Gourmet Manure Lab – An Exercise in Dairy Air
Your delightfully disgusting job for today will be to create ‘fake’ cow pies out of chocolate frosting and an assortment of other goods. You will need to select a specific condition or disorder and create the manure that we would most likely see as a result of this problem.

Creativity is key for this assignment – try to make it as realistic as possible by considering the impact of the condition on the manure output while keeping an open mind to your ‘ingredients’. Be sure to factor manure amounts, odors, and appearance into your representation.

After everyone has finished their work, we will do a gallery walk and try to guess which groups have what disorders.

Disorders & Manure Descriptions:

Normal: manure has a consistency that is loose but still holds its own shape (less like brownies or pudding and more like frosting). Some partially digested food pieces may be visible, but otherwise the manure is fairly uniform in its consistency. It smells like manure but otherwise no unusual odor should be detectable. No streaks (black or red) should be visible. Output is roughly the size of a dinner plate and is not runny or stiff. The cow does not grimace or wince during defecation.
Hardware Disease: manure is low in output, as the cow will consume less feed. Streaks will be noticeable – these will most likely be black but can be reddish depending on if and where the piece of hardware pierced the lining of a stomach or intestine.

Salmonella Infection: this bacterial infection causes diarrhea-like symptoms. The manure resembles steamy hot brown water and smells…well, it smells just awful, really just awful. Rancid tuna might be a start of the description. This is a less fun diagnosis.

Acidosis: acidosis can also cause a diarrhea-like condition but will be a little less sloppy, and the feces will have sour odor.

Torsion/ulcer: a twisted or injured colon, as well as an ulcer, will cause bleeding into the intestines. This will cause the manure to have black or red streaks in the manure, but the manure will have a similar quantity as normal.

Excess Fiber: this one is pretty easy…the manure is a little too stiff. In other words, she’s pooping bricks. This is due to the fact that she is consuming too much insoluble fiber, and the manure will compact and become more solid and less fluid. This can also create reduced output if anal blockage occurs.
Excess Protein: if a cow is consuming too much protein in her diet, not all will be absorbed. This will cause the manure to obtain a slimy quality that resembles clay in some ways including texture and sheen.

[image: image1.wmf]Johnnes: this viral infection of the intestines prevents the absorption of water and nutrients from the diet. As a result, the cow produces large amounts of feces that resembles steamy hot green water. This one is pretty bad too and of course, it smells just awful. This condition is fatal and incurable and the manure is highly virulent. The infected cows easily transmit the disease to other cows through their loosely propelled feces. In other words, when it comes out, look out, because it’s gonna go everywhere, including (potentially) the feed bunk, where transmission is most likely to occur.
