

HOME PROCESSING

STEP-BY-STEP GUIDE

HOME PROCESSING

- Killing and bleeding out
- Cone works well – can make your own
- Inside cut (?)
- Better not to cut head off
- Let bleed out well

HOME PROCESSING

- Scalding

– Hard scald	160-180 F	30-60 sec
– Sub scald	138-140 F	30-75 sec
– Semi scald	123-130 F	30-75 sec

- 4 parts boiling water to 3 parts cold water gives about 135 F

HOME PROCESSING

- Picking
- Singeing

HOME PROCESSING

- Cut off shanks, head, oil gland
- Slit skin down back of neck

HOME PROCESSING

- Remove tracheae, loosen crop, remove crop
- Remove neck
- Move to other end of bird!

HOME PROCESSING

- Bar cut
 - Looks nicer for whole bird
- J-cut
 - Easier
 - Quicker
- For both, need to cut around vent without cutting intestine

HOME PROCESSING

- Bring everything out!
- Intestines, gizzard, liver, heart, lungs, reproductive organs, (kidneys)
- Save gizzard, liver, heart, (neck)

Lung rake

HOME PROCESSING

- Empty gizzard, remove lining
- Clean everything well
- Tuck legs if using bar cut
- Chill as soon as possible
- Best to chill overnight before cooking or cutting up

COMMERCIAL PROCESSORS

- Dowty Poultry Processing
N2434 Highway 47
Waldo, WI 53093
920-994-4758
- Twin Cities Packing
5607 County Road J
Clinton, WI 53525
608-676-4428

EQUIPMENT SUPPLIERS

- **Jako, Inc.**
6003 E Eales Rd
Hutchinson, KS 67501
kenking@jakoinc.com
877-JAKO-INC
(877-525-6462)

- **Brower**
Highway 16 West
P.O. Box 2000
Houghton, IA 52631
800-553-1791 or 319-469-4141
<http://www.browerequip.com/> **was not working last time I checked**

EQUIPMENT SUPPLIERS

- Kuhl Corporation
PO Box 26
39 Kuhl Road
Flemington, NJ 08822
(908) 782-5696
<http://www.kuhlcorp.com>

OTHER QUESTIONS?

- If you have more questions, feel free to contact us at

608/262-8807 or rpkean@wisc.edu