Day 8

To be used with the article entitled, “A Breeder Apart: Farmers Say Goodbye to the Bull Who Sired 500,000 Offspring” by Mark Peters and Ilan Brat for The Wall Street Journal.
Common Core Standards:
AG-ANI 4,6
AG-BIZ 2,5
Agricultural Literacy
“A Breeder Apart: Farmers Say Goodbye to the Bull Who Sired 500,000 Offspring”by Mark Peters and Ilan Brat for The Wall Street Journal

Directions: Retrieve the article from http://www.wsj.com/articles/a-breeder-apart-the-bull-who-sired-500-000-offspring-is-gone-1421196530. After reading the article, determine the BEST answer for each of the following questions. Write the letter of the best answer in the blank provided.

A Breeder Apart: Farmers Say Goodbye to the Bull Who Sired 500,000 Offspring
Fans Commemorate ‘Toystory,’ a Dairy Legend With a Ravenous Libido
[image: Toystory, a Wisconsin bull who set a record for semen production, was 2,700 pounds and sired an estimated 500,000 offspring. The famed bull died on Thanksgiving.]
Toystory, a Wisconsin bull who set a record for semen production, was 2,700 pounds and sired an estimated 500,000 offspring. The famed bull died on Thanksgiving. Photo: Genex
By Mark Peters and The Wall Street Journal Updated Jan. 14, 2015 7:36 p.m. ET
SHAWANO, Wis.—Atop a wooded hill here in the heart of America’s Dairyland, an industry legend was recently laid to rest.
It wasn’t some milk magnate or a famed innovator, but an ornery, 2,700-pound bull named Toystory—a titan of artificial insemination who sired an estimated 500,000 offspring in more than 50 countries.

Toystory
[image: Toystory]“He was a dream bull,” said Jan Hessel Bierma, editor in chief of dairy-breeding magazine Holstein International.
In the increasingly high-tech world of cow reproduction, a top bull’s career tends to last just a few years as farmers chase better genetics to boost milk output and animal durability, playing a numbers game not unlike a Major League Baseball manager.
Rare is the bull with the genes and testicular fortitude to sell a million units of semen, known among breeders as the millionaires club.
Over nearly a decade, Toystory shattered the record for sales of the slender straws that hold about 1/20th of a teaspoon and are shipped using liquid nitrogen to farmers around the world. A unit fetches anywhere from a few dollars to several hundred.
After joining the millionaires club, Toystory surpassed Sunny Boy, a Dutch bull who sold more than 1.7 million units in the 1990s and is memorialized with a life-size statue at the headquarters of his owner in Arnhem, Netherlands.
At his home barn, Toystory’s handlers tracked his march to 2 million units with markings on a homemade “spermometer.” They celebrated the milestone, in 2012, with cake, while the hulking Holstein got extra hay.
When he died on Thanksgiving Day, Toystory had surpassed 2.4 million units according to his owner, Genex Cooperative Inc., and had fans from Brazil to Japan. His prowess was celebrated on hats, T-shirts and even his own commemorative semen straws. Recent posts to the Facebook page of Genex included “He was legend” and “Torazo!”—Spanish for super bull.
With a neck nearly 57 inches around, Toystory was no cuddly show animal. He was blessed with a ravenous libido, typically producing sperm nine times a week, about twice the average of other bulls at Genex. One veterinarian dubbed him “meaner than a snake,” say his handlers, who were grateful some days for the safety fences keeping him penned in.
[image: An unfilled semen straw for Toystory, a record-setting bull owned by Genex Cooperative. His achievements are noted in tiny lettering on the straw.]
An unfilled semen straw for Toystory, a record-setting bull owned by Genex Cooperative. His achievements are noted in tiny lettering on the straw. Photo: Mark Peters/The Wall Street Journal
“The old adage was as long as he was interested in sex, he wasn’t interested in you. But if he lost that other interest, you had to be careful,” said Glen Gilbert, vice president of production for Genex.
Toystory was born on May 7, 2001, at Mystic Valley Dairy farm in central Wisconsin. Owner Mitch Breunig named the promising calf after one of his daughter’s favorite movies.
The bull’s father, Bellwood Marshall, was a popular sire, while his mother, Toyane, was a top milk producer at Mystic Valley. Mr. Breunig remembered Toystory standing out because he gained weight faster than other calves on the farm.
At 6 months old, Mr. Breunig sold Toystory to Genex for around $4,000. The young stud moved about 150 miles to the cooperative’s facilities here, which are scattered amid dairy barns and corn fields.
At around a year old, Genex collected Toystory’s semen—turning to a method that involves a teaser animal, a specially designed tube and a well-timed maneuver by an adroit handler—and used it to breed dozens of cows.
Next, the bull and his owner waited more than three years.
Back then, dairy producers had to see how the daughters of a bull turned out before deciding to buy his semen. The farmers wanted to see how much milk a cow produced, the fat and protein levels of her output, and how well she handled the rigors of milking.
By the mid-2000s, producers liked what they were seeing in Toystory’s offspring, and sales of his semen started to surge. He scored highly on influential performance rankings watched by the global dairy industry. Straws cost upward of $60 apiece and were in demand at home and abroad. In 2009, Genex says, he entered the millionaires club.
Toystory grew into a global brand through a rare mix of fertility, genetics and looks. His semen was good at getting cows pregnant and his daughters were easy to birth and dependably strong.
Mr. Bierma of Holstein International compared Toystory with a Volkswagen Golf. “Not a fancy car, doing the job every day and for a long time—and not too expensive,” he said.
Toystory’s daughters were also easy on farmers’ eyes, with a good mix of feminine bone structure and the right amount of strength, said Ethan Heinzmann, dairy and genetics manager at Golden Oaks Farm in northern Illinois, which used Toystory semen.
“Exceptional feet and legs and exceptional udders,” said Eddie Bue, manager of Ludwig Farms in central Illinois, which paid more than $300,000 in 2009 for a Toystory daughter.
Over the summer, Toystory was hobbled by back problems, and his handlers decided to retire him. Mr. Gilbert feared Toystory wouldn’t make it through the winter and had a grave dug at one of Genex’s farms before the ground froze solid.
His handlers chose a spot atop what is known as Stony Hill to reflect Toystory’s stature. A larger memorial service will be held in the spring when Genex plans to name the breeding campus where Toystory lived after its most-famous bull.
Today, bulls are being bred younger and often retire before they reach their semen-producing prime, replaced by young guns that benefit from another generation of genetic advances.
“It is very possible that no other bull will ever surpass his record,” said Keith Heikes, chief operating officer at Genex.
For his part, Mr. Breunig doesn’t regret selling Toystory more than a decade ago—even though the bull went on to bring in tens of millions of dollars for his new owners. In recent years, dairy farmers from Europe and Asia have flocked to his farm by the hundreds to buy semen and embryos from members of Toystory’s family.
The bull also helped Mr. Breunig achieve one of his lifetime goals: being in the pages of Holstein International. The glossy monthly has featured his farm three times.
“Toystory made that happen,” Mr. Breunig said. “I can die now, you know what I mean?”
Write to Mark Peters at mark.peters@wsj.com and Ilan Brat at ilan.brat@wsj.com

Name: _________________________________ Date: _______________ Class Period: _____

1. _____ Which of the following statements about Toystory’s background is correct?
A. Toystory was born in Arnhem, Netherlands in the 1990’s.
B. Toystory was named after his mother, Toyane.
C. Toystory started out as a small bull that had trouble gaining weight.
D. Toystory was sold to Genex Cooperative for $4,000 when he was 6 months old.

2. _____ MATH CONNECTION. According to the article, Toystory had produced 2.4 million units of semen before his death in November, 2014. If the average price for a unit of semen was $60, approximately how much was Toystory’s semen worth in his lifetime?
A. $ 144,000,000	B. $120,000,000	C. $1,400,000		D. $40,000

3. _____ How is bull semen shipped throughout the world?
A. In slender straws packed in ice.
B. In test tubes packed in ice.
C. In slender straws packed in liquid nitrogen.
D. In specially designed crates lined with Styrofoam.

4. _____ The article says, “The bull’s father, Bellwood Marshall, was a popular sire, while his mother, Toyane, was a top milk producer at Mystic Valley. Sire means
A. father	B. leader	C. bovine	D. domestic animal

5. _____ Why are bulls often retired young these days?
A. Younger bulls rarely have problems in their feet and legs.
B. Younger bulls have better dispositions than older bulls.
C. Younger bulls may have a generation of better genetics.
D. Younger bulls produce calves with stronger bones.

6. _____ From details in the article, we can infer that Toystory was a
A. Jersey	B. Holstein	C. Brown Swiss	D. Guernsey

7. _____ Why did the owner of Toystory wait more than three years to determine if he was a good bull for artificial insemination purposes?
A. Dairy farmers had to wait and see how the daughters of a bull turned out before they would buy semen.
B. Law required that bulls be at least three years old before being used for artificial insemination.
C. Toystory appeared to be developing health problems, which reduced the value of his semen.
D. Courts had to decide whether Toystory was owned by Mitch Breunig or Genex Cooperative.

8. _____ Which of the following phrases BEST describes the world of cow reproduction?
A. high tech	B. old school	C. natural selection	D. cut throat business

9. _____ The article compares Toystory to several different things. Which of the following is NOT one of them?
A. a snake	B. a titan	C. a quarterback	D. a Volkswagen

10. _____ Why was Toystory considered an excellent bull?
A. He had a gentle nature and was easy to work with.
B. He produced good, strong calves that were easy to birth.
C. His good looks made him a candidate for dairy advertising campaigns.
D. He lived longer than most dairy bulls in modern times.

11. _____ Which of the following statements BEST describes the attitude of Mitch Breunig, who originally owned Toystory?
A. Mr. Breunig is bitter because he sold Toystory and missed a chance to be millionaire.
B. Mr. Breunig is suing Genex for a portion of their profit from Toystory.
C. Mr. Breunig appreciates Toystory for helping him achieve one of his lifetime goals.
D. Mr. Breunig is happy that he kept some of Toystory’s offspring for his own herd.

12. _____ What was the author’s purpose for writing this article?
A. To explain the basic process of artificial insemination.
B. To persuade readers to buy one of Toystory’s offspring.
C. To inform readers about a good agricultural investment for their own ranch.
D. To entertain and inform readers about an interesting dairy bull.

OPEN RESPONSE

Using information from the article, describe four desirable qualities of Toystory and/or his
offspring.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

[bookmark: _GoBack]
A Breeder Apart: Farmers Say Goodbye to the Bull Who Sired 500,000 Offspring	Page 6

image1.jpeg

image2.jpeg

image3.jpeg

