

Mastitis and Management Questionnaire
Farm name:
Contact name and position:
Date:

I. Herd Background
Herd inventory:
	Lactation
	1
	2
	3+

	# Cows milking
	
	
	

	# Cows dry
	
	
	

	Totals
	
	
	

Breed(s): __________________
Avg. Milk production per cow per day __________________
Barn type: ☐ Free-stall ☐ Tie-stall ☐ Other

Do you purchase any of the following:
· Replacements: source __________________
· Mature cows: source __________________
· Bulls: source __________________

Are heifers raised on site? ☐ Yes ☐ No
	If no, where are they raised? __________________
	If no, are heifers commingled with those from other farms? ☐ Yes ☐ No

Do mature cows travel off site? ☐ Yes ☐ No
	If yes, please explain: __

II. Milking Equipment
Type of milking facility:
☐ Tie stall, bucket system ☐ Tie stall, pipeline system ☐ Parlor ☐ Other __________________
If you have a parlor, please describe:
☐ N/A ☐ Herringbone ☐ Parallel ☐ Swing ☐ Flat barn ☐ Rotary ☐ Other __________________
Pipeline: ☐ Highline ☐ Lowline
of milking units: ________ # of people milking: __________

Frequency of milking equipment checks:
· Once per year ☐ Twice per year
☐ Other: ____ times per year (or ____ times per _______ hours of operation)

Milkline size: _________
Vacuum controller make & model: __________________
VFD (variable frequency drive)? ☐ Yes, model: __________________☐ No
Vacuum pump model: __________________Hp:______ Flow capacity (CFM): _________
Pulsator make & model: __________________ Pulsator type: ☐ Pneumatic ☐ Electric
Pulsation rate: ______ / min Pulsation ratio: ☐ 50/50 ☐ 60/40 ☐ 65/35 ☐ Other ___________

Inflation type: ☐ Narrow ☐ Medium ☐ Wide Inflation material: ☐ Rubber ☐ Synthetic ☐ Silicone
How often are inflations changed? Every ____ days (Every _____ individual cow milkings)
Inflation brand: __________________
Do you use automatic take-offs? ☐ Yes ☐ No
	If yes, what are the settings for flow rate? _____ lbs/min delay? ______ sec

How often are the milking machines and pipeline washed? ______ /day
What type of detergent is used to wash the machines and pipeline? __________________
What type of sanitizer? __________________
What type of acid? __________________
What is the starting temperature of the water for the wash cycle? __________________

III. Milking Routine
of times milked daily: ☐ 2x ☐ 3x ☐ 4x ☐ Other __________________
How long does each milking take? __________________
Is there feed available to cows immediately after they are milked?
· Always ☐ Sometimes ☐ Never

Please indicate the order of the steps of the milking routine used on your farm.
If you do not use a step, put a 0 by it.
	Milking Step
	Order

	Strip out foremilk
	

	Pre-dip
	

	Wash udder
	

	Dry teats
	

	Attach milk units
	

	Post-dip
	

	Hand strip after milking
	

	Other
	

Do milkers wear gloves during milking? ☐ Always ☐ Sometimes ☐ Never
Do they use new gloves every milking? ☐ Yes ☐ No, __________________
Brand of PRE-dip used in the-
	Summer: __________________
	Winter: __________________
Brand of POST-dip used in the-
	Summer: __________________
	Winter: __________________
Method of PRE-dip application: ☐ Dip ☐ Spray ☐ Foam ☐ Other __________________
Method of POST-dip application: ☐ Dip ☐ Spray ☐ Foam ☐ Other __________________
How long is the pre-dip left on the teat?
☐ <10 sec ☐ 10-30 sec ☐ 31-60 sec ☐ >60 sec

With what are the udders washed?
☐ N/A ☐ Sanitizer ☐ Soap ☐ Plain water ☐ Other __________________
What is used to wipe the teats?
· Paper towels, dry ☐ Cloth towels, dry
· Paper towels, wet ☐ Cloth towels, wet ☐ Other __________________
How many cows are dried with each towel? ☐ 1 ☐ 2 ☐ 3 or more

If cloth towels, how often are they washed? __________________
Is Clorox or an acid sanitizer used? ☐ Yes ☐ No ☐ Other __________________
Are they machine dried? ☐Yes ☐ No
	If no, then how are they dried? __________________
	If used wet, how are they stored until used? __________________
Do you routinely clean the machines or monitor washer cleanliness? ☐ Yes ☐ No

Udders are: ☐ Clipped ☐ Flamed ☐ Unaltered
Tails are: ☐ Docked ☐ Trimmed/clipped ☐ Unaltered

Are certain cows segregated to be milked separately? ☐ Yes ☐ No
If yes, please select ALL of the possible reasons a cow would be milked separately:
· Treated, milk is being withheld
· Treated, though no milk withhold
· Clinical mastitis
· High SCC
· Known to have contagious mastitis
· Needs additional attention (sick, lame, etc.)						
· Fresh
· Other __________________

Is there a group exclusively for mastitis cows? ☐ Yes ☐ No
Please indicate the order in which the following groups are milked, relative to the wash cycle:
___ Fresh cows ___ Other milking groups ___ Mastitis/High SCC ___ Treated cows
Are all groups milked in the same parlor? ☐ Yes ☐ No
	If no, please explain: ___

How many people do intramammary treatment?
· 1 ☐ 2 ☐ >2
When giving intramammary injections (mastitis treatment, dry treat), do you:
	Milk out the quarter ☐ Yes ☐ No
	Dip and wipe the teat ☐ Yes ☐ No
	Wipe the teat with alcohol ☐ Yes ☐ No
	Insert the partial tip ☐ Yes ☐ No
	Insert the complete tip ☐ Yes ☐ No
	Dip the teat after injection ☐ Yes ☐ No
	
Dry cow therapy is used on: ☐ All cows ☐ Some cows ☐ No cows
If SOME, cows are selected for treatment based on:
Presence of mastitis ☐ Availability of dry treat ☐ Other __________________

Please indicate ALL types of dry cow treatment used:
☐ Spectromast for dry cows ☐ Quartermaster ☐ Other __________________
· Albadry ☐ Tomorrow
· Dry Clox ☐ Orbeseal

Target length of dry period: __________ days
Do you use any J5-type vaccine? ☐ Yes ☐ No ☐ Some cows: __________________
Brand: ☐ J5 Bacterin ☐ J-Vac ☐ MastiGuard ☐ Endovac-Bovi ☐ Other__________________
Time given: #1__________________ #2 __________________
	 #3 __________________ #4 __________________

IV. Facilities
	Pen #
	Group

	# Cows
	# Stalls
	Sq. feet
	Stocking density
	Bunk length
	Bunk space/cow

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	66
	
	
	
	
	
	
	

	77
	
	
	
	
	
	
	

	97
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Are these numbers typical? ☐ Yes ☐ No, ___
Are fresh cows and sick cows housed together? ☐ Yes ☐ No
Type of calving area: 	
· Calve in pen specifically for calving
· Individual cow ☐ Group pen/pack
· Calve in sick pen
· Calve in freestalls
· Calve in tie-stalls/stanchions
· Other __________________

How long does a cow typically stay in the calving area?
· < 2 hours ☐ 2-12 hours ☐ > 12 hours ☐ N/A
Are special needs cows kept in the calving area?
· Never ☐ Seldom ☐ Often ☐ Always ☐ N/A

Do cows lie backwards in the stalls? ☐ Often ☐ Sometimes ☐ Rarely ☐ Never
Do cows lie in the alleys? ☐ Often ☐ Sometimes ☐ Rarely ☐ Never

Are any waterers or feed bunks easily contaminated with manure? ☐ Yes ☐ No
	If yes, please explain ______________________________________
Do you use the same tools or machinery to handle both feed and manure? ☐ Yes ☐ No
	If yes, please explain ______________________________________
Does your barn have walkways that cross over the feed alley? ☐ Yes ☐ No
	If yes, do you scrape across them when pushing up feed? ☐ Yes ☐ No
Any other sources of manure contamination in feed (i.e. traffic patterns, work routines, run-off)?

How often are the bunks cleaned of debris and old feed?
· Daily ☐ 2-3x per week ☐ Weekly ☐ Other: __________________
Are refusals fed to other animals?
· No ☐ Yes
If yes, please select all:
☐ Dry cows ☐ Bred/pregnant heifers ☐ Young heifers ☐ Other __________________

How do you clean the alleys?
· N/A, tie-stall barn ☐ Flushing ☐ Other __________________
· Alley scrapers ☐ Skid-steer
How long does it take to complete one barn-cleaning? __________________
How much time is in between cleaning cycles (from start to start)? __________________
Please list any exceptions (daily, weekly events): ___

Type of manure management:
☐ Daily haul ☐ Lagoon ☐ Pit under barn ☐ Other __________________
	If lagoon or pit, how often is it hauled? __________________
Is manure spread on fields which are used in the same season for pasture or hay? ☐ Yes ☐ No

Are manure “splash zones” present in the barn (areas where manure is to the cows’ dewclaws or deeper)?
· Yes, always ☐ Sometimes ☐ Never
Where are the splash zones located?
· Holding area for the parlor
· Walkways to and from the parlor
· At the feed bunk
· Alleys in the pens
· Other __________________

Do cows spend time outside?
· Never
· Dry cows only
· Milk cows only
· All cows
· Other __________________
If yes, outdoor access is (please check all that apply):
· Barnyard, seasonal ☐ Pasture, seasonal ☐ Other __________________
· Barnyard, all year ☐ Pasture, all year

Do cows have access to a body of water (including swamp or bog) at least part of the year?
· No
· Yes
	If yes, the water is: ☐ Flowing ☐ Standing
	Please describe: __
The deepest mud/manure the cows ever have to walk through is up to their:
· Dewclaws
· Between dewclaws and hocks
· Hocks or higher

Do you use fly/insect control? ☐ Yes ☐ No
If yes, please indicate all methods used:
· Fly tape ☐ Parasitoids ☐ Other __________________
· Fly tags ☐ Pour-on

Do other animals enter the barn?
· None ☐ Dog(s) ☐ Cat(s) ☐ Chickens/poultry ☐ Other __________________

Are animals ever present in the following areas?
	
	Rodents
	Birds
	Cats
	Dogs
	None

	Feed storage areas
	
	
	
	
	

	Bedding storage areas
	
	
	
	
	

	Feed bunks
	
	
	
	
	

	Waterers
	
	
	
	
	

If in feed or bedding storage areas, please specify: __________________

V. Feeds & Water
Please list all feed ingredients used in the cow rations, including supplements and additives. For each, please list the source and storage location.
	Ingredient
	Grown or purchased?
	Source
	Type of storage

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Do you use silage inoculants? If yes, please describe the type and amount used.
	
	No inoculant
	Inoculant type
	Application rate
(oz/ton)
	Application method

	Haylage
	
	
	
	

	Corn silage
	
	
	
	

	High moisture corn
	
	
	
	

	Other
	
	
	
	

	
What is the source of drinking water for the cows?
· On-site well ☐ Municipal ☐ Spring ☐ Pond ☐ Other __________________
Is the drinking water treated?
· Not treated ☐ Chlorinated ☐ Reverse osmosis ☐ Other __________________
Is this the same source as parlor water? ☐ Yes ☐ No
	If no, what is its source? ☐ On-site well ☐ Municipal ☐ Spring ☐ Pond ☐ Other _________
	Is it treated? ☐ Not treated ☐ Chlorinated ☐ Reverse osmosis ☐ Other __________________

Please characterize the waterers in each group of cows.
	
	Waterer type*
	Freq. dumped
	Freq. scrubbed w/o disinfectant
	Freq. scrubbed w/
disinfectant
	Product used
	Exposed to sunlight?

	Lactating
	
	
	
	
	
	

	Far-off dry
	
	
	
	
	
	

	Close-up dry
	
	
	
	
	
	

	Fresh
	
	
	
	
	
	

	Sick/hospital
	
	
	
	
	
	

*Please indicate if the waterers in each location belong to one of the following categories: Deep (> 2ft. deep: concrete, galvanized, or plastic); Shallow (tippable or non-tippable); Ball-type; Other.

VI. Bedding Please describe the bedding for each group of animals.
1. Lactating Cows
Base: ☐ Mattress/cushion ☐ Waterbed ☐ Concrete ☐ Earth ☐ Other __________________
Bedding material: ☐ Sand ☐ Straw ☐ Shavings ☐ Paper ☐ Other __________________
Source: __________________
	If sand, particle size: ☐ Fine ☐ Medium ☐ Coarse
	If sand, does it easily pack down (i.e. needs to be ‘busted up’ to remove)? ☐ Yes ☐ No
Recycled on farm for re-use? ☐ Yes ☐ No
	If yes, type of recycling system: __________________
Bedding storage is: ☐ Under cover ☐ Exposed to weather
Is bedding storage otherwise vulnerable to moisture (flooding, leaks, etc.)? ☐ Yes ☐ No
	If yes, please describe ________________________________
Depth of bedding above base: __________________
Bedding supplements: ☐ None ☐ Lime ☐ Other __________________

Frequency of complete bedding replacement (all in/all out):
· Daily ☐ 2x / week ☐ Weekly ☐ Monthly ☐ Other __________________
Frequency of superficial cleaning (removal of visible manure):
· > 3x / day ☐ 3x / day ☐ 2x / day ☐ Other __________________
Frequency of bedding supplementation (on top of remaining bedding):
· 2x / day or more ☐ Daily ☐ 2x / week ☐ Weekly ☐ Other __________________

2. Far-off Dry Cows ☐ N/A
Base: ☐ Mattress/cushion ☐ Waterbed ☐ Concrete ☐ Earth ☐ Other __________________
Bedding material: ☐ Sand ☐ Straw ☐ Shavings ☐ Paper ☐ Other __________________
Source: __________________
	If sand, particle size: ☐ Fine ☐ Medium ☐ Coarse
	If sand, does it easily pack down (i.e. needs to be ‘busted up’ to remove)? ☐ Yes ☐ No
Recycled on farm for re-use? ☐ Yes ☐ No
	If yes, type of recycling system: __________________
Bedding storage is: ☐ Under cover ☐ Exposed to weather
Is bedding storage otherwise vulnerable to moisture (flooding, leaks, etc.)? ☐ Yes ☐ No
	If yes, please describe ________________________________
Depth of bedding above base: __________________
Bedding supplements: ☐ None ☐ Lime ☐ Other __________________

Frequency of complete bedding replacement (all in/all out):
· Daily ☐ 2x / week ☐ Weekly ☐ Monthly ☐ Other __________________
Frequency of superficial cleaning (removal of visible manure):
· > 3x / day ☐ 3x / day ☐ 2x / day ☐ Other __________________
Frequency of bedding supplementation (on top of remaining bedding):
· 2x / day or more ☐ Daily ☐ 2x / week ☐ Weekly ☐ Other __________________

3. Close-up Dry Cows ☐ N/A
Base: ☐ Mattress/cushion ☐ Waterbed ☐ Concrete ☐ Earth ☐ Other __________________
Bedding material: ☐ Sand ☐ Straw ☐ Shavings ☐ Paper ☐ Other __________________
Source: __________________
	If sand, particle size: ☐ Fine ☐ Medium ☐ Coarse
	If sand, does it easily pack down (i.e. needs to be ‘busted up’ to remove)? ☐ Yes ☐ No
Recycled on farm for re-use? ☐ Yes ☐ No
	If yes, type of recycling system: __________________
Bedding storage is: ☐ Under cover ☐ Exposed to weather
Is bedding storage otherwise vulnerable to moisture (flooding, leaks, etc.)? ☐ Yes ☐ No
	If yes, please describe ________________________________
Depth of bedding above base: __________________
Bedding supplements: ☐ None ☐ Lime ☐ Other __________________

Frequency of complete bedding replacement (all in/all out):
· Daily ☐ 2x / week ☐ Weekly ☐ Monthly ☐ Other __________________
Frequency of superficial cleaning (removal of visible manure):
· > 3x / day ☐ 3x / day ☐ 2x / day ☐ Other __________________
Frequency of bedding supplementation (on top of remaining bedding):
· 2x / day or more ☐ Daily ☐ 2x / week ☐ Weekly ☐ Other __________________

4. Fresh Cows ☐ N/A
Base: ☐ Mattress/cushion ☐ Waterbed ☐ Concrete ☐ Earth ☐ Other __________________
Bedding material: ☐ Sand ☐ Straw ☐ Shavings ☐ Paper ☐ Other __________________
Source: __________________
	If sand, particle size: ☐ Fine ☐ Medium ☐ Coarse
	If sand, does it easily pack down (i.e. needs to be ‘busted up’ to remove)? ☐ Yes ☐ No
Recycled on farm for re-use? ☐ Yes ☐ No
	If yes, type of recycling system: __________________
Bedding storage is: ☐ Under cover ☐ Exposed to weather
Is bedding storage otherwise vulnerable to moisture (flooding, leaks, etc.)? ☐ Yes ☐ No
	If yes, please describe ________________________________
Depth of bedding above base: __________________
Bedding supplements: ☐ None ☐ Lime ☐ Other __________________

Frequency of complete bedding replacement (all in/all out):
· Daily ☐ 2x / week ☐ Weekly ☐ Monthly ☐ Other __________________
Frequency of superficial cleaning (removal of visible manure):
· > 3x / day ☐ 3x / day ☐ 2x / day ☐ Other __________________
Frequency of bedding supplementation (on top of remaining bedding):
· 2x / day or more ☐ Daily ☐ 2x / week ☐ Weekly ☐ Other __________________

5. Hospital / Sick Cows ☐ N/A
Base: ☐ Mattress/cushion ☐ Waterbed ☐ Concrete ☐ Earth ☐ Other __________________
Bedding material: ☐ Sand ☐ Straw ☐ Shavings ☐ Paper ☐ Other __________________
Source: __________________
	If sand, particle size: ☐ Fine ☐ Medium ☐ Coarse
	If sand, does it easily pack down (i.e. needs to be ‘busted up’ to remove)? ☐ Yes ☐ No
Recycled on farm for re-use? ☐ Yes ☐ No
	If yes, type of recycling system: __________________
Bedding storage is: ☐ Under cover ☐ Exposed to weather
Is bedding storage otherwise vulnerable to moisture (flooding, leaks, etc.)? ☐ Yes ☐ No
	If yes, please describe ________________________________
Depth of bedding above base: __________________
Bedding supplements: ☐ None ☐ Lime ☐ Other __________________

Frequency of complete bedding replacement (all in/all out):
· Daily ☐ 2x / week ☐ Weekly ☐ Monthly ☐ Other __________________
Frequency of superficial cleaning (removal of visible manure):
· > 3x / day ☐ 3x / day ☐ 2x / day ☐ Other __________________
Frequency of bedding supplementation (on top of remaining bedding):
· 2x / day or more ☐ Daily ☐ 2x / week ☐ Weekly ☐ Other __________________

6. Calving Pen ☐ N/A
Base: ☐ Mattress/cushion ☐ Waterbed ☐ Concrete ☐ Earth ☐ Other __________________
Bedding material: ☐ Sand ☐ Straw ☐ Shavings ☐ Paper ☐ Other __________________
Source: __________________
	If sand, particle size: ☐ Fine ☐ Medium ☐ Coarse
	If sand, does it easily pack down (i.e. needs to be ‘busted up’ to remove)? ☐ Yes ☐ No
Recycled on farm for re-use? ☐ Yes ☐ No
	If yes, type of recycling system: __________________
Bedding storage is: ☐ Under cover ☐ Exposed to weather
Is bedding storage otherwise vulnerable to moisture (flooding, leaks, etc.)? ☐ Yes ☐ No
	If yes, please describe ________________________________
Depth of bedding above base: __________________
Bedding supplements: ☐ None ☐ Lime ☐ Other __________________

Frequency of complete bedding replacement (all in/all out):
· Daily ☐ 2x / week ☐ Weekly ☐ Monthly ☐ Other __________________
Frequency of superficial cleaning (removal of visible manure):
· > 3x / day ☐ 3x / day ☐ 2x / day ☐ Other __________________
Frequency of bedding supplementation (on top of remaining bedding):
· 2x / day or more ☐ Daily ☐ 2x / week ☐ Weekly ☐ Other __________________

If deeply-bedded stalls, do you “groom” (i.e. rake) the stalls? ☐ Yes ☐ No
	If yes, how deeply? ☐ Surface only ☐ Deep (6” or more penetration)
	How often? _____________

If recycled bedding, how often do you get new bedding? __________________
Which animals receive the new bedding? __________________

OTHER NOTES

