PAGE
13

CURRICULUM VITAE
Personal Details
Name

Dr. Richard John Esslemont

Present Appointment

Senior Lecturer in Agriculture

The University of Reading

Date of Birth

13th November, 1941

Education and Qualifications

· 1964

N.D.A. National Diploma in Agriculture

Harper Adams Agricultural College

· 1965

Cert.Ed. Certificate in Education,

Institute of Education, University of Birmingham

· 1970

B.Sc. Agriculture (with Agricultural Economics)

First Class Honours. University of Wales

· 1974

Ph.D. The University of Reading

Honours and Awards
· 1964

Harper Adams Agricultural College College

Diploma Bronze Medal

Millers Mutual Prize in Animal Husbandry

President Students’ Union at

Harper Adams & Wolverhampton Technical Teachers College & UK & Ireland Agricultural Students’ Association

· 1977

Fleming Prize; Best article published in the British

Veterinary Journal for that year.

· 1987

Rolex International Award for Enterprise

(Applied Science and Invention) DAISY - The Dairy

Information System - the quality of the project was

judged “sufficiently high to be included in the list of

selected projects”.

· 1991

Elected to Fellowship of the Royal Agricultural

Societies (F.R.Ag.S.).

· 1992

Elected to Fellowship of Institute of Agricultural

Management (F.I.Agr.M.).

· 1993

Invited to Membership of the Visiting Group of

the Royal College of Veterinary Surgeons.

· 1996

Elected Honorary Associate of the Royal College of

Veterinary Surgeons (Hon.Assoc.,R.C.V.S.).

1997

Elected Fellow British Institute of Agricultural Consultants.(FBIAC)

1998

Elected Fellow of the Institute of Biology (FIBiol) and Chartered Biologist (CBiol)

Previous Appointments
1975- Present Appointment Senior Lecturer,

 The University of Reading

1973-1975

ARC (now BBSRC) Research Fellow University

of Reading

1970-1973

Research Agriculturalist - University of Reading

1965-1967

Lecturer in Agriculture - Seale Hayne Agricultural College

· 1993

Member of the Royal Association of British Dairy Farmers

Advisory Group on the Development of the European

Dairy Farming Event.

· 1991-1994

Chairman of RASE/National Agricultural Centre,

Dairy Club. (Founder Member 1977, (30 farmers,

10 non farmers, my membership continues)..

Research and Development 1972 to today

Developed a succession of computerised recording schemes for veterinarians and dairy farmers, from MELBREAD in 1972, via DANDAIR to DAISY The Dairy Information System in 1979. DAISY, used by 2000 farmers in 40 countries, was sold to NMR in 1996, and is still in wide use. Self funded the enterprise grossed £2m in its period at the University.

DAISY covers all aspects of dairy cow recording from milk yield, geneology fertility and health. The data from the herds on DAISY has been used in a wide variety of research studies, some of which are listed below. Dick Esslemont has worked in many countries abroad as well as all over the UK, trying to help farmers and vets get more cows in calf and to improve the health welfare & profitability of dairy farming...

Selected Publications

a) Book

Esslemont, R.J., Bailie, J.H. and Cooper, M.J. Fertility Management in Dairy Cattle. Collins. 1985, pp 143. (45)

b) Major Articles (R = Refereed)

Esslemont, R.J. Economic and Husbandry Aspects of the Manifestation and Detection of Oestrus in Cows. Part 1 : Economic Aspects. Agricultural Development and Advisory Service Quarterly Review 12, 1974, 175-184. (100) R. A1

Esslemont, R.J. and Bryant, M.J. Economic and Husbandry Aspects of the Manifestation and Detection of Oestrus in Cows. Part 2 : Manifestation. Agricultural Development and Advisory Service Quarterly Review 13, 1974, 19-26. (80) R. A2

Esslemont, R.J. and Bryant, M.J. Economic and Husbandry Aspects of the Manifestation and Detection of Oestrus in Cows. Part 3 : Detection. Agricultural Development and Advisory Service Quarterly Review 15, 1974, 83-95. (80) R. A3

Esslemont, R.J. Heat Detection - an Advisory Chart for Recognition of Oestrus. British Farmer and Stockbreeder. 1974, (100) D1

Esslemont, R.J. and Ellis, P.R. Components of a Herd Calving Interval. Vet. Record., 94, 1974, 319-320. (95) R. A4

Esslemont, R.J. The Economic and Husbandry of the Manifestation and Detection of Heat in Large Dairy Herds. Unpublished Ph.D. Thesis, University of Reading. 1974, (100) E1

Esslemont, R.J. Dairying Profitability and the Detection of Oestrus. In: J. Farm Mngt., 2, 1974, 9 500-508 (100) R. A5

Esslemont, R.J. and Ellis, P.R. The Melbread Dairy Herd Health Recording Scheme. Study No. 21. University of Reading, Department of Agriculture. 21, 1975, pp. 42 (85) E1

Esslemont, R.J. (1975) The detection of oestrus in dairy cows. In: Vet. Annual 15, 1975, 50-53 (100) R. A6

Esslemont, R.J. The Early Calving of Heifers and its Impact on Beef Production. 1st Seminar on “Nutrition and Management” in the EEC programme of Co-ordination of Research on Beef Production. CEC, Brussels, 1975, 244-249. (100) A7

Esslemont, R.J. and Bryant, M.J. Oestrus Behaviour in a Herd of Dairy Cows. In: Vet. Record., 99, 1976, 472-475. (80) R. A8

Esslemont, R.J. and Eddy, R.G. The Control of Cattle Fertility; The Use of Computerised Records. Br.Vet.J., 133, 1977, 346-355 (Fleming Prize). (60) R. A9

Esslemont, R.J., Eddy, R.G. and Ellis, P.R. Planned Breeding; the Use of Prostaglandin in Autumn Calving Dairy Herds. Vet. Record., 100, 1977, 426-427. (50) R. A10

Esslemont R.J. & others, 1977 Heat detection Training Video. Agricultural Training Board. Stoneleigh, Warwickshire.

Esslemont, R.J. Heat Detection. 1977 A Wall Chart for Farmers, Farmer & Stockbreeder, London.

James, A.D. and Esslemont, R.J. The Economics of Calving Intervals. Animal Production 29, 1979, 467-472. (60) R. A11

Esslemont, R.J. Improving Conception Rates. In: Proceedings Winter Meeting British Cattle Breeders Club, Cambridge, 1979, 62-68 (100) R. C1

Esslemont, R.J., Glencross, R.G., Bryant, M.J. and Pope, G.S. A Quantitative Study of Pre Ovulatory Behaviour in Dairy Cows. App. Animal Ethology 6, 1980, 1-7. (85) R. A12

Esslemont, R.J. Heat Detection in Cattle. Agricultural Training Board Training Film and Video. Agricultural Training Board, Bourne House, Beckenham, Kent, U.K. 1980, (80) D1

Esslemont, R.J., Stephens, A.J. and Ellis, P.R. Computers in Dairy Herd Management. Computers in Animal Production, Occasional Publication No. 5. British Society of Animal Production. Eds., C.T.Whittemore & R.G.Gunn. 1981, 21-32 (60) R. A13

Esslemont, R.J. Management with Special Reference to Fertility. In: Feeding Strategy for The High Yielding Dairy Cow. Eds. Broster W.H. & Swan, H., Granada, St Albans, Herts. 1981, 258-294 (90) R. B2

Esslemont, R.J., Stephens, A.J. and Brooke, D.W.I. Transportability/Cash and Carry Computer Programs. J. Farm Mngt. 4, 1981, (6): 259-264 (60) R. A14

Rehman, T. and Esslemont, R.J. Computers in Dairy Farming. Millstone or Milestone? Study No. 1, Farm Management Unit, Department of Agriculture, University of Reading. 1, 1981, pp 70 (50) A15

Stephens, A.J., Esslemont, R.J. and Ellis, P.R. DAISY in Veterinary Practice - Planned Animal Health and Production Services and Small Computers. In: Vet. Annual, Wright, Bristol, 22, 1981, 6-17 (50) R. A16

Boneschanscher, J., James, A.D., Stephens, A.J. and Esslemont, R.J. The Costs and Benefits of Pregnancy Diagnosis in Dairy Cows - a Simulation Model. Journal of Agricultural Systems 9, 1982, 29-34. (40) R. A17

Glencross, R.G., Esslemont, R.J., Bryant, M.J. and Pope, G.S. Relationships between the Incidence of Preovulatory Behaviour and the Concentrations of Oestrodiol 17B and Progesterone in Bovine Plasma. Applied Animal Ethology 7, 1981, 141-148. (50) R. A18

Esslemont, R.J. Economic aspects related to cattle infertility and the postpartum interval in factors influencing fertility in the postpartum cow. Eds. H.Karg & E.Schallenberger. Current Topics in Veterinary Medicine and Animal Science. Martinus Nijhoff. Holland. 20, 1983, 442-458 (100) A19

Jackson, P.S., Esslemont, R.J. and Bailie, J.H. Subsequent fertility following cloprostenol induced luteolysis in the bovine. Vet. Record., 112, 1983, 153-154. (50) R. A20

Esslemont, R.J. Herd Fertility Indices. In: Proceedings 10th International Congress for Artificial Insemination and Reproduction. University of Chicago, Urbana Champein, U.S.A. 2, 1984, 21-34 (100) C2

Esslemont, R.J. The Value of Records in Dairy Cow Fertility. In: Proceedings of a joint British Veterinary Association and British Society of Animal Production Conference Eds. R. G. Eddy & M. J. Ducker. British Veterinary Association, 1984, 99-104 (100) C3

Esslemont, R.J. Costs of Heifer Rearing. In: Proceedings British Cattle Breeders Club, Cambridge, U.K. 1986, 10-17 (100) C4

Esslemont, R.J. Computers in Dairy Farm Management. Br.Vet.J. 144, 1988, 351-362 (100) R. A21

Esslemont, R.J. and Standing, J. Teamswork : Developing Teams Through Training. Management Matters, Farm Management Unit, University of Reading. 21, 1989, (90) E2

Esslemont, R.J. Costs of Lameness. In: Proceedings of Sixth International Conference on Disorders of the Ruminant Digit. British Cattle Veterinary Association. 1990, 237-252. (100) C5

Esslemont, R.J., Wassell, B.R., Wassell, T.R., Grimbleby, L., Lamb, J.M., and Horne, S.R. The Application of Planned Animal Health and Production to Dairy Farms: DAISY - The Dairy Information System. The Bovine Practitioner 26, 1991, 38-41 (75) R. C6

Esslemont, R.J., Wassell, B.R. and Gilheany, S.M. DAISY Reference Manual and Users Guide. Department of Agriculture, University of Reading ISBN No. 07049/90 3229 1991, pp.102 (30) E3

Esslemont, R.J. Measuring dairy herd fertility. Vet. Record., 131, 1992, 209-212 (100) R. A22

Wassell, T.R. and Esslemont, R.J. Survey of the Operation of Dairy Herd Health Schemes by Veterinary Practices in the United Kingdom. Vet. Record., 130, 1992, 260-263 (25) R. A23

Esslemont, R.J. An Index of Dairy Herd Fertility; A New Measure of Herd Performance in Dairy Farming. J. Farm Mngt., 8, 1992, 33-36. (100) R. A24

Esslemont, R.J. Indices of Fertility and Components of Fertility Management in 91 Herds; DAISY Report No. 1. DAISY - The Dairy Information System, University of Reading. 1992, pp.63 ISBN No. 07049-03210 (100) E4

Esslemont, R.J., Schutte, R. and Chamberlain, A.T. Standard Values for Dairy Herd Fertility Parameters. Abstract, British Society Animal Production. Journal of Animal Production 54, 1992, 3 ,78 (50) R. A25

Esslemont, R.J. and Williams, M.E. MOIRA - The Management of Insemination through Routine Analysis; Application to Commercial Farms. XV11 World Association of Buiatrics and XXV American Society of Bovine Practitioners Conference. St Paul, Minnesota, U.S.A. 1, 1992, 315-321. (70) C6

Esslemont, R.J. and Williams, M.E. Assessment of the Use of a Decision Support System to Manage Insemination through Routine Milk Progesterone Analysis. In: Proceedings, International Symposium on Prospects for Automation in Dairying. Eds. A.H. Ipema, A.C. Lippus, J.H.M. Metz, W. Rossing. International Agricultural Centre, EAAP Publication, Pudoc, Wageningen, Holland, 65, 1992, 472-478 (60) R. C7

Esslemont, R.J. Consideration of Dairy Cow Reproduction in Economic Terms. In: Proceedings of Workshops on Cattle Reproduction, International Conference on Animal Reproduction. The Hague, Netherlands. Ed. E.C. Mather. Journal of Theriogenology. 1992, (100) R. C8

Esslemont, R.J. The Development of Decision Support Systems in Agriculture; DAISY The Dairy Information System. Farm Management Unit Publication, Department of Agriculture, University of Reading, 30, 1993, pp 65 (100) E5

Williams, M.E and Esslemont, R.J. A decision support system using milk progesterone tests to improve fertility in commercial dairy herds. Vet. Record., 132, 1993, 503-506. (60) R. A26

Esslemont, R.J. and Peeler, E.J. The Scope for Raising Margins in Dairy Herds by Improving Fertility and Health. Br.Vet.J. 149, 1993, 537-547 (90) R. A27

Esslemont, R.J. Relationship between herd calving to conception interval and culling rate for failure to conceive. Vet. Record., 133, 1993, 163-164 (100) R. A29

Esslemont, R.J. and Spincer, I. The Incidence and Costs of Diseases in Dairy Herds. Report No. 2. DAISY, The Dairy Information System Department of Agriculture, Earley Gate, University of Reading, 1993, pp.65. (70) E6

Esslemont, R.J. and Wassell, T.R. (1993) Herd Health Schemes: their Scope and Use by Dairy Farmers. J. Farm Mngt., 8, 4, 1993, 194-200 (25) R. A31

Esslemont, R.J., Gilheany, S.M. and Wassell, B.R. DAISY, The Dairy Information System - The Manual. Department of Agriculture, Earley Gate, University of Reading. ISBN 07049 0322 9. 1993, (25) E7

Esslemont, R.J. Efficient Fertility Management in Dairy Cattle. In: Proceedings of Annual Conference. Royal Association of British Dairy Farmers. Malvern. March 1993. (100) C9

Esslemont, R.J. Costs of Lameness in Dairy Cows. In: Proceedings of Workshop on Lameness. CEDAR, Centre for Dairy Research, University of Reading. 1993, 1-21. (100) C10

Esslemont, R.J. Measuring Dairy Herd Fertility. In: M.V. Thrusfield (ed.), Proceedings of Society for Veterinary Epidemiology and Preventive Medicine. 1993, 96-111. (100) R. C11

Esslemont, R.J. The costs and benefits of robotic milking: fertility, health and husbandry aspects. In: Proceedings of the 43rd Meeting of European Association of Animal Production. Foulum, Denmark, 1993. (488).

Esslemont, R.J. Efficient Fertility Management. Invited paper. Proceedings of Centre for Dairy Research (CEDAR) Supporters’ Group Meeting, 27 October 1993 at University of Reading. 1993, (100) C13

Esslemont, R.J. and Guilhermino, M. The use of recording schemes by dairy farmers. J. Farm Mngt, 8, 1993, 389-399 (60) R. A32

Pasman, E., Esslemont R.J. and Spincer I. The Costs of Mastitis. Proceedings of the National Mastitis Conference. Stoneleigh, Warwickshire. (Abstract) 1993, (50). C14

Esslemont, R.J. Consequences of Automatic Milking for the Farmer; Management, Breeding, Economic and Social Aspects. Proceedings of 44th Annual Meeting of the European Association for Animal Production. Aarhus, Denmark. (Abstract) 1, 1993, 488-489 (100) C15.

Esslemont, R.J. The Development of Economic Scores for Health and Fertility in Dairy Herds. Invited paper. Proceedings of Annual Conference of Dairy Cooperative Association. Eskilstuna, Sweden: 1993, (100) C15

Esslemont, R.J. Review of: Prospects for Automatic Milking; Proceedings of the International Symposium, Wageningen, The Netherlands. Pudoc Scientific Publishers, Wageningen, 1992. EAAP Publication No. 65. In: EAAP News, Livestock Production Science. 37, 1993, 241-242. R. (100) D2

Peeler, E.J., Otte, M.J. and Esslemont, R.J. Inter-relationships of periparturient diseases in dairy cows. Vet. Record., 134, 1994, 129-130 (33) R. A33

Esslemont, R.J. The Costs of Lameness in Dairy Cows and Recording Lameness. In: Weaver, D. and Greenhough, P. (eds), Lameness in Cattle Saunders. 1996 (100) R. B4

Esslemont, R.J. The Development of Microcomputer Based Official Milk Recording Schemes. In: Proceedings of Fifth International Congress for Computer Technology in Agriculture held in Cambridge. Published by RASE, Stoneleigh, Warwickshire. 1994 (100) C17

Esslemont, R.J. The formulation of a Coordinated Research Programme (CRP) to study the feasibility of using progesterone RIA and related techniques for monitoring and improving the efficiency of Artificial Insemination services for cattle in developing countries. In: Proceedings of FAO/IAEA Consultants Meeting Vienna, Austria. 1994 (100) C18

Esslemont, R.J. The Operation of Herd Fertility and Health Schemes. In: Proceedings of Spring Meeting of British Cattle Veterinary Association. Harper Adams Agricultural College, Shropshire. 2, 1994, 137-150. (100) C19

Peeler, E.J., Otte, M.J. and Esslemont, R.J. Recurrence Odds Ratios for Periparturient Diseases and Reproductive Traits of Dairy Cows. Br.Vet.J., 150, 1994, 481-488. (33) R. A34

Peeler, E.J., Otte, M.J. and Esslemont, R.J. Inter-relationships of Periparturient Diseases in Dairy Cows. In: M.V. Thrusfield (ed.), Proceedings of Meeting of Society for Veterinary Epidemiology and Preventive Medicine Queen’s University, Belfast, N. Ireland. 1994, 23-32. (33) R. C20

Cornelius, P. C., Gilheany, S.M. and Esslemont, R.J. DAISY, The Dairy Information System User’s Manual. Published by the Department of Agriculture, Reading University. ISBN No. 07049/0263X. 1994, 1-272. (25) E8

Pasman, E.J., Otte, M.J. and Esslemont, R.J. Influences of milk yield, fertility and health in the first lactation on the length of productive life of dairy cows in Great Britain. Prev. Vet. Med., 24, 1995, 55-63 R. (25) A36

Esslemont, R.J. Economic appraisal of herd health schemes. In: Raw, M.E. and Parkinson, T.J. (eds), Vet. Annual. Blackwell Science, 35, 1995, 243-280. (100) R. B5

Esslemont, R.J. Measuring the financial effects of dairy herd fertility. J. Farm Mngt, 9, No. 3, 1995, 150-163. (100) R. A37

Esslemont, R.J. Sub-fertility in dairy cows: standards of dairy cow fertility management achieved in UK dairy herds. Paper to meeting at University of Nottingham. 19 September 1995. (75) C21

Kossaibati, M.A. and Esslemont, R.J. Wastage in Dairy Herds. DAISY Report No. 4. Published by the Department of Agriculture, The University of Reading. ISBN No. 070491090X (1995) pp 1-167 (33) E9

Kossaibati, M.A. and Esslemont, R.J. Understanding and Tackling Mastitis in Dairy Herds. Booklet 2 Versions, A Farmer’s and a Veterinarian’s Guide. Published by Solvay Duphar Ltd, Solvay House, Southampton, S030 4 GH, 1996 (33) B6

Esslemont, R.J. and Kossaibati, M.A. Incidence of production diseases and other health problems in a group of dairy herds in England. Veterinary Record, 139: 1996, 486-490. (50) R A39

Esslemont, R.J. and Kossaibati, M.A. An estimation of the costs of wastage in dairy herds. Proceedings of XIX World Buiatrics Congress (Edinburgh, July 1996) Published by BCVA, Volume 1 pp 230 - 237. (50) R C22

Esslemont, R.J. and Kossaibati, M.A. An estimation of the costs of wastage in dairy herds. In Proc. of Symposium on “The Economics of Food Animal Welfare”. Held at the Royal Society. Published by the RSPCA. 1996 pp 6. (50) C23

.Esslemont, R.J. and Kossaibati, M.A. Decision Support Systems in fertility management: past, present and future. In symposium on “ Controlling Fertility in Postpartum Cows”. University of Nottingham, September 1996. To be published by Society for the Study of Animal Breeding. (75) C24
Esslemont, R.J. and Kossaibati, M.A. The Costs of Rearing Dairy Heifers. In Proceedings, Farmers Meeting, DRC, Sonning Farm. October 1996. C25

Esslemont, R.J. and Kossaibati, M.A. Dairy Farming Systems, Husbandry and Economics. Chapter in book Ed A.H.Andrews. Blackwells. (In Press). 1997, (75) R. B7

Esslemont, R.J. and Mawhinney, I. Cost Benefits of Planned Breeding in Cattle. Journal of Cattle Practice, BCVA Meeting, Coventry, October 1996. Vol 4, Part 3 (90) p293-300. C26

Kossaibati, M.A. and Esslemont, R.J. The costs of production diseases in dairy herds in England. Veterinary Journal, 154: 1997, 41-51. R (50) A40

Esslemont, R.J. and Kossaibati, M.A. Culling in 50 dairy herds in England. Veterinary Record, 140: 1997, 36-39. (50) R A38

Kossaibati, M.A. and Esslemont, R.J. Understanding the Rearing of Dairy Heifers. A Stockman’s Guide. Booklet Sponsored by NMR and the University of Reading. 1997. (50) B7

Esslemont, R.J. and Kossaibati, M.A. Understanding Heat Detection in Dairy Cows. Booklet sponsored by MDC. 1997.(75) B8

Esslemont, R.J. and Kossaibati, M.A. The costs of respiratory diseases in dairy heifer calves. Paper to the Congress of the French Buiatrics Society. Paris,

26 November, 1997 (75) C27.

Pryce, J.E., Veerkamp, R.F., Esslemont, R.J., Kossaibati, M.A. and Simm, G. Genetic associations amongst health and fertility traits for two UK recording schemes. Paper for Workshop on Genetic Improvement of Functional Traits in Cattle. Sweden. 1997. (15) R. A39

Kossaibati, M.A., Hovi, M. and Esslemont, R.J. Incidence of clinical mastitis in dairy herds in England. Veterinary Record, 142, 1998 33 R A40
Kossaibati, M.A. Esslemont, R.J. and Watson, C. Understanding and Tackling Lameness in Dairy Herds. Booklet sponsored by NMR and The University of Reading. 1998. 40 pages. B9 R (25)
Esslemont, R.J., Kossaibati, M.A. and Reeve-Johnson, L. The costs of respiratory diseases in dairy heifers calves. Paper for the XX World Buiatrics Congress, Sydney. 1998. (Proceedings, Volume 2, p685-691). C28. (75)

Pryce, J.E., Esslemont, R.J., Thompson, R., Veerkamp, R.F., Kossaibati, M.A. and Simm, G. Estimation of genetic parameters using health, fertility and production data from management recording system for dairy cattle. Animal Science. 1998. 66: 577-584. A41. R. (16)

Kossaibati, M.A. and Esslemont, R.J. The incidence of lameness in dairy herds.
Poster Br.Soc Anim Science. Scarborough, Conference 1999 .A R 50

Kossaibati, M.A. Esslemont, R.J. and Watson, C. The Costs of Lameness in Dairy Herds. Paper to The National Lameness Conference, MDC, Stoneleigh, Coventry, March 1999. 1998. 40 pages.

Esslemont, R,J, & M.A.Kossaibati (1999) Recording Fertility in Dairy Herds. MDC Workshop, Birmingham, April. Conference
Wassell, T.R., B.R.Wassell & R.J.Esslemont (1999) The Development and Use of Herd Health Schemes, Paper to the European Association of Animal Propduction, A51 Zurich, Switzerland. Conference. In Proceedings.

Esslemont R.J., Kossaibati, M.A & Allcock J.. The Economics of Fertility, Paper to the Br Cattle Veterinary Association Conference, Killarney, Ireland, July 1999. Cattle Practice Vol 7 Pt 3 p 283

Esslemont R.J. Kossaibati, M.A. & Allcock J. The Economics of Fertility, Paper to the Br Soc Anim Science, Galway, Ireland, Sept 1999. Occasional Publication Refereed Paper A52

Esslemont R.J. & Kossaibati, M.A. The Use of Data Bases in Fertility Management. Invited Paper to the International Congress on Animal Reproduction. Stockholm, Sweden, July 2000 Refereed Paper A53

Esslemont R.J. & Kossaibati, M.A. Fertility in Dairy Cows, Economics & Husbandry BCVA Meetings Altrincham, Cheshire, and Cheltenham, Gloucester (x 2)
Esslemont, R.J. & Kossaibati, M.A. Health & Fertility in Jerseys. Meeting at Centre for Dairy Research. CEDAR/DRC December 16 1999

Esslemont, R.J., & Kossaibati, M.A., (2000) The Costs of Mastitis. Paper to MDC Research Meeting, Honiley, Warwick, March 2000 Also in In Practice Journal of the BCVA.

Kossaibati, M.A. and Esslemont, R.J., (2000) Dairy Farming Systems, Husbandry, Economics & Recording. Chapter in The Health of Dairy Cattle. Ed A.H.Andrews. Blackwell Science Pp 229-327 Blackwell Science A54

Kossaibati, M.A. and Esslemont, R.J (2000) Levels of BVD in Dairy Herds Paper In Practice BCVA, Gloucester.
Kossaibati, M.A. and Esslemont, R.J. (2000). Lameness in Dairy Cattle Paper to Congress Parma, Italy September 2000 A55

Esslemont, R.J., & Kossaibati, M.A., (2000) Trends in Fertility in 52 Herds over Eleven Seasons: Paper to World Cattle Health Congress (Buiatrics) Uruguay, December 2000 A56

Kadarmideen, H.N., Coffey, M.P., Kossaibati, M.A., Thompson. R., Simm,G., Esslemont. RJ.,(2002) Report on Study on the Heritability of Fertility and Disease. Report to MDC, Stroud Rd, Gloucester.A56

Kossaibati, M.A. and Esslemont, R.J Costs of BVD in Dairy Herds. Report of Study into Naïve Dairy Herds Veterinary Laboratories Agency., Tolworth, Surrey

R.J.Esslemont & M.A.Kossaibati (2001) Recording Dairy Cows. Chapter for Animal and Production Compendium CABI, Wallingford, Oxon. A57

R.J.Esslemont & R.J.Esslemont (2001) The Use of DAISY The Dairy Information System to Manage Fertility and Collect Health Data in Dairy Herds. Paper to MDC Fertility Workshop, School of Agriculture, West Mains Rd, University of Edinburgh.

R.J.Esslemont & M.A.Kossaibati & J.Allcock (2001) The Economics of Fertility. Paper to Workshop on Dairy Cow Fertility School of Agriculture, West Mains Rd, University of Edinburgh.

Kadarmideen,H.N., Coffey ,M.P., Kossaibati ,M.A., Thompson.R., Esslemont.RJ., Multiple Trait genetic parameter estimates and evaluations for dairy cow fertility with and without milk yield. Livestock Production Science 2001 In Press A58

Kadarmideen,H.N.,Coffey,M.P.,Kossaibati,M.A.,Thompson.R.,Simm,G., Esslemont.R.J, Multiple Trait genetic parameter estimates and evaluations for dairy cow fertility with and without milk yield. BSAS Annual Meeting, University of York, UK, 9-11 April 2001. A59

R.J.Esslemont & M.A.Kossaibati (2001) Code List for Farmers and Veterinarians. Health, Fertility and Disease. Paper to Workshop on Dairy Cow Fertility School of agriculture, West Mains Rd, University of Edinburgh

R.J.Esslemont & M.A.Kossaibati (2002) Against the Grain – Improving Fertility in Dairy Cattle. Paper to British Cattle Breeders’ Club, Buckatree Hall Hotel, Wellington, Shropshire. January 2002

Esslemont R.J. & Kossaibati, M.A. Fertility in Dairy Cows, Economics & Husbandry BCVA Meetings Altrincham, Cheshire, and Cheltenham, Gloucester (2001)
R.J.Esslemont & M.A.Kossaibati (2002) Code System for Farmers and Veterinarians. Health, Fertility and Disease. Paper to ICAR Conference International Committee on Animal Recording. Interlaken, Switzerland. (May 2002) A60

R.J.Esslemont & M.A.Kossaibati (2002) Guest Editorial on Mastitis British Veterinary Journal A61

R.J.Esslemont (2002) Costs of Fertex Fertility Calculator for Farmers and Advisers A Webpage for Intervet PLC, Milton Keynes.

Dobson, H. & Esslemont R.J. (2002) Stress & its Effects on Fertility of the Dairy Cow. 20th Western Canadian Dairy seminar Advances in Dairy Technology (2002) Volume 14, Page 193

Coming Soon

Esslemont,R.J. (2002) The Costs of Infertility and Disease – a Three Venue Roadshow for Alltech Ltd October 2002 (details from RJE via email)

Current Work
R.J.Esslemont & M.A.Kossaibati (2002) DAISY Research Report No 5 Wastage in Dairy Herds, The Scope for Dairy Herd Health Schemes Report on Trends in Fertility & Disease over 10 Seasons . Including Up to Date Costs. £30. Contact Dr R.J.Esslemont, 12A Salcombe Drive, Earley, Reading RG6 7HU or dick@DickEsslemont.co.uk(To be published by Intervet in September 2002)

Esslemont, R.J. 2002 Heat Detection One of a series of Wallcharts for Farmers (Mastitis, Lameness & Herd Health schemes) Contact Dr R.J.Esslemont, 12A Salcombe Drive, Earley, Reading RG6 7HU dick@DickEsslemont.co.uk (In Preparation, Commercial Sponsors sought)

PAGE

