
For additional resources,
visit WisconsinBiographies.org

Level 3

Stephen Babcock
Agriculture’s MVP

Introduction

When people in Madison,
Wisconsin, hear the word
“Babcock,” they think of ice cream.
Babcock Hall on the University of
Wisconsin-Madison (UW-Madison)
campus is famous for the richness
of the ice cream made there. But
the hall was named for Stephen
Babcock who was famous for far
more than ice cream.

Stephen Babcock loved his work
as a scientist at UW-Madison.
His roaring laughter often echoed
through the university’s chemistry
buildings as he carried out his
experiments.

Fame and glory did not drive him. Instead, Stephen’s goal to improve
others’ lives drove his studies. He paved the way to the discovery
of vitamins A and D and developed a new way to produce cheese.
But Stephen’s claim to fame was the invention that holds his name:
the Babcock Test. This tool not only improved the dairy industry in
Wisconsin, but also around the world.

2

Image courtesy of the UW-Madison Archives.

Stephen Moulton Babcock

11

Today, Stephen’s name is famous for
the ice cream made in Babcock Hall
on campus. That is a fi tting honor for
Stephen Babcock, the curious, modest,
and laughing man who found a way
to measure butterfat and change an
industry.

Image courtesy of the UW-Madison
Archives, S00111.

Stephen’s desire to help others
motivated his work. What motivates
you to accomplish your life goals?

Jeff Miller/University of Wisconsin-Madison.

The Babcock Dairy Store was built on the UW-Madison campus in 1951.
There, ice cream, cheese, and other dairy treats are made and sold.

The Babcock Test was both low-cost and
reliable. Consumers in Wisconsin and
around the world began to trust the dairy
industry as farmers no longer added water
to milk. But modest Stephen refused to
patent the Babcock Test. He created it to
help better people’s lives, not for fame or
fortune. UW-Madison eventually patented
the test. The Babcock Test won numerous
awards around the world, including grand
prize at the 1900 World’s Fair in Paris.
Stephen graciously accepted a medal
presented to him from the Wisconsin State
Legislature and several oil paintings from
New Zealand and Australia, but he never
accepted money for his work.

8

Wisconsin Historical Society.
WHi-30279.

Bob LaFollette was a
Wisconsin politician at the
turn of the 20th century who
supported and promoted the
Wisconsin Idea.

Stephen Babcock did his work because he
wanted to help better people’s lives. This
belief is similar to the Wisconsin Idea.

The University of Wisconsin (UW) has
followed the Wisconsin Idea since its
beginning in 1848. The Wisconsin Idea
is the belief that the university should
develop programs and do research to help
all Wisconsin citizens. The UW’s research
should also be used to solve problems and
improve health, quality of life, and the
environment. The Wisconsin Idea is still
followed on UW campuses.

Wisconsin Idea

Image courtesy of the UW-Madison
Archives, Memorabilia_00667.

Governor Bob LaFollette and
the Wisconsin Legislature gave
Stephen this bronze medal for
inventing the Babcock Test
(1899).

Wisconsin’s Dairy Industry

The dairy industry was becoming more popular in Wisconsin during
the late 1880s. Many of the state’s farmers grew wheat to make a living
during the early 1800s. But after the soil’s nutrients were depleted and the
chinch bug infested the state’s crops, farmers turned to milk production.
Historically, dairy farming was viewed as “women’s work” and too labor-
intensive compared to wheat farming, but farmers saw opportunity in the
industry. Farmers were paid by how much milk they sold. Some dishonest
farmers began to add water to their milk to have more to sell.

Butterfat in milk produces quality dairy products. Consumers like
creameries and cheese factories began paying farmers for their milk based
on how much butterfat it contained to deter them from adding water.
But the methods to test for butterfat content were both inaccurate and
inconsistent. The industry needed a new test to restore consumer trust in
the dairy industry.

5

Wisconsin is known as “America’s Dairyland.”
In 2014, 27.9 billion pounds of milk and 11.5
billion pounds of cheese were made in the state.
Wisconsin has been the top cheese producing
state since 1910.

Image courtesy of the UW-Madison Archives.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on '[Press Quality]'] Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /ExportLayers /ExportVisibleLayers
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (Apple RGB)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

