History of the West Virginia University Ayrshire Herd
 The West Virginia University Ayrshire herd is comprised of two segments. The first, and larger of the two segments, is the Ayrshire herd which was moved to Morgantown when Potomac State College closed its dairy facilities. The second is the Lawrence A. Reymann Memorial Ayrshire Herd. Although the history of the Potomac herd is not thoroughly known, recent research has been done on the history of the Reymann Memorial Ayrshire Herd.

 In 1897, Lawrence A. Reymann established Hill Top Farm in Wheeling, West Virginia by combining the top genetic lines of the time. As the Journal of Dairy Science stated, “In the first decade of the 20th century, Hill Top was probably the most outstanding Ayrshire herd both from the standpoint of show winnings and leading records.” After establishing the Hill Top herd, Lawrence established another farm, Cacapon Farms, along the Cacapon River in Wardensville, WV, to avoid the threat of Bang’s disease.

 On May 8, 1911, Lawrence A. Reymann died at the age of thirty-one. In accordance with his will, his brother Paul O. Reymann (President of the Ayrshire Breeders’ Association from 1921-1923) took over management of the Hill Top Farm. In honor of his brother, Paul gave the 900-acre Cacapon Farms as well as the Ayrshire herd to the West Virginia University Agricultural Experiment Station on April 1, 1917. Over the course of the following decades, multiple research studies were carried out involving breeding, growth rates, and classification scoring—many of the studies were conducted in conjunction with the Ayrshire Breeders’ Association.

 In subsequent years, the herd faced a period of change and instability. In 1937, the main dairy barn at the Wardensville farm burned, causing all the older animals to be moved to the University Farm in Morgantown, WV. It wasn’t until 1941 that the young stock in the Reymann herd were moved to the Morgantown farm. Originally, all normal females were required to drop a heifer calf and complete a 305-day lactation before they could be culled form the herd. In 1934, however, that criterion was changed to require that females only complete a full lactation due to the large size of the Ayrshire herd. In October of 1974, the dairy barn in Morgantown was destroyed by arson, forcing the herd to eventually relocate to the current Animal and Veterinary Sciences Farm on Stewartstown Road.
 At present, there are approximately thirty animals in the West Virginia University Ayrshire herd. Of that, more than half are from the Potomac line, with the remainder comprised of the two remaining cow families, Zella and Nancy, in the Lawrence A. Reymann Memorial Ayrshire Herd.
 As we look to the future of the herd, all effort must be made to increase, or at least maintain, the lines of the Reymann herd with the ultimate goal of fulfilling Lawrence A. Reymann’s vision of making West Virginia “known as the hope of Ayrshires in this country.” As conceivably the oldest continuous Ayrshire herd in the nation, the Lawrence A. Reymann Memorial Ayrshire Herd represents 111 years of genetics, breeding, and improvement to the dairy industry through research and promotion.
