

Dry Cow Protocol

- 1) Wear blue nitrile gloves while dry cow treating.
- 2) Predip all quarters beginning with front teats.
- 3) Wipe predip off after at least a 30 second contact time. Once again wipe front teats off first.
- 4) Strip and CMT score quarters.
- 5) Take sample for culturing.
- 6) Predip as with step 2.
- 7) Dry teats paying close attention to teat ends, front to back. If teat ends not thoroughly clean, use alcohol pads to remove dirt.
- 8) Insert dry cow tube and massage quarter. This time start with back teats first.
- 9) Insert ***INTERNAL TEAT SEALANT*** starting with back teats first.
- 10) Post dip all the teats with lactating cow dip.