

Fresh Cow Protocol

- I) Move cow to milk her as soon as possible after birth.
- II) Remove calf as soon as possible after birth.
- III) Prep cow as follows
 - A) Wipe dirt from teats
 - B) Dip teats
 - C) Wipe teat dip
 - D) Attach machine and milk
- IV) If cow is Johne's negative follow the colostrum protocol
- V) If cow is Johne's positive discard colostrum
- VI) Once cow is milked give **UTERINE CONTRACTOR**
- VII) Give 5 gallons of lukewarm water. Offer more lukewarm water if she wants it.
- VIII) Adjust collar of the cow
- IX) Make sure all animals have 2 yellow tags
- X) Make sure all cows have to red bands on
- XI) Flame the udder