Farm:_______________________ Canadian Quality Milk

Record 2: STANDARD OPERATING PROCEDURE FOR MILKING

Note 1: Treated, lactating cows with a milk withdrawal time, dry cows, as well as freshened cows are not milked according to the usual milking procedure. See Record 3: Standard Operating Procedure for milking treated cows or cattle with abnormal milk (mastitis milk, bloody milk, first 5 days in milk)
1. If the teats are very dirty, wipe them with a dry paper towel.

2. (MAPAQ) Milk the first few streams into a strip cup. If the milk is abnormal, milk the cow according to the procedure set out in Record 3. Dry with a new to
3. Dip a new paper towel into the «KO Dyne» teat sanitizing solution, wipe the teats and throw the towel. Pay special attention to the teat ends. Remove all dirt. Dry with a new paper towel and throw it in the gutter.
4. Attach teat cups 40 to 90 seconds after the beginning of teat stimulation. Press the START button on the pulsator to begin pulsation. Press the button under the claw to activate the air inlet.
5. Minimize air admission into the teat cups during attachment and see that no straw gets in!

6. Adjust the position of the units with the chain to facilitate equal and complete milk out of the udder.

7. If a unit falls onto the ground during milking, refer to Record 16: Corrective Action Plans.

8. When the end-of-milking indicator light comes on (red light), shut-off the vacuum by turning off the switch under the claw, and remove the milking unit smoothly.
9. If it’s the first milking after milk pickup, set the milk cooler switch to COOL (downward) when the milk reaches agitator (usually after 12 cows have been milked). The milk cooler control panel is located behind the door.
10. Avoid machine stripping.

11. Visually check the cow’s udder. The milking may not have been well done. If so, refer to Record 16: Corrective Action Plans.

12. (MAPAQ) Apply the post-milking teat dip, making sure the whole teat is covered.

Procedure up-dated on : _________________________
