Wastes Are Food, Too!

Information for the Teacher

Background:

Cattle can turn wastes into food resources that would otherwise go to waste by humans. Cattle help ease our landfill problems. Cattle recycle in many ways, including eating the by-products of our food processing system. An example is potato peels. Think of all the French Fries Americans eat. What do you think happens to all the potato peels? Have you ever heard of Ore-Ida French Fries? In Oregon and Idaho there are cattle feedlots where the cattle eat the potato peels as part of their daily diet.

Format:

What other products can cattle eat? Where do they come from? Have your students find where these products are grown in the United States and mark them on their map. The U.S. Department of Agriculture National Agricultural Statistics Service is a useful resource. http://www.usda.gov/nass/

Copy these eight products onto the chalkboard or on a transparency:

Almond (nut) Hulls
Red

Apple peels and cores
Orange

Bakery Waste
Yellow

Candy and Cookies
Green

Corn Gluten/Distiller’s Grains
Blue

Cornstalks
Purple

Grape peels
Pink

Orange peels and pulp
Brown

Rice
Black

Let students research the states that these products are grown in. Students could research products individually, work in groups, or do a special report on just one product. The accompanying map may be used for students to identify the states. Have them place a colored dot to signify each product. A bulletin board may be used for students to draw the food product and enlarge the student’s discoveries.

Teacher Notes:

These food wastes contain energy and nutrition through protein, carbohydrates, and fiber that cattle can use. Some are ground up and added to their corn/hay mix. There are many other foods that beef cattle can consume and gain energy from. There are many more states that are involved in the production of these foods; let students add to this list.

Almond (nut) hulls – Almond hulls are a good source of digestible fibers and sugars. They are very digestible for cattle and affordable. Found mostly in California. http://www.ahpa.net/hullinfo.htm
Apple peels and cores – Apple peels and cores from the production of apple juice, applesauce, apple pies, and other apple products are sold to feedlots in the state of California, Michigan, New York, North Carolina, Virginia, Washington (Washington Apples), West Virginia, and the New England states.

Bakery waste – Many bakeries across the United States sell bakery dough that cannot be used at the end of the day. For example, there are 63 Wonder Bread & Hostess factories in the United States. They are mostly located in the Midwest, in states like Illinois, Indiana, Iowa, Kansas, Missouri. Also located in California, Florida, and Ohio.

Candy and Cookies – Candy and cookies that are misshapen or packaged incorrectly will not be sold by the manufacturer. This candy can be sold to feedlots to feed to cattle. Palmer Candy Company in Sioux City, Iowa, sells discarded candy to local farmers.

Corn Gluten/Distiller’s Grains – Corn gluten and Distiller’s grains are produced from the corn milling process when making ethanol, corn starch, corn sweeteners and other products. They are added to cattle feed rations and can help beef producers reduce feed costs. Corn gluten and Distiller’s Grains offer energy, crude protein, digestible fiber, and minerals. These products are milled in the Midwest – Iowa, Illinois, Nebraska, Minnesota, Missouri, South Dakota - as well as California, Florida, Kentucky, New Mexico, New York, North Dakota, Tennessee, and Wisconsin.

Cornstalks – After corn is harvested from the fields in the fall, cattle can graze the cornstalks which are left in the field to protect the soil from blowing away over the winter months. They eat the stalks because of their ruminant stomach and also eat some corn. Cornstalks can be found in Indiana, Illinois, Iowa, Michigan, Minnesota, Missouri, Nebraska, North Dakota, South Dakota, and Wisconsin.

Grape peels – Grapes are produced for wine and grape juice production. Some states involved in grape production are California, Florida, New York, and Washington.
Orange peels and pulp – Oranges are most commonly grown in the warmth of the south. Arizona, California, Florida and Georgia are large orange producing states.
Rice – Products from rice, such as rice hulls, rice bran, rice polishings, and broken rice are nutritious, providing energy and minerals to a ruminant animal. Rice producing states are Texas, Louisiana, Arkansas, Missouri, Mississippi, and California.

Teacher Notes:

What other food might cattle eat that humans consider “wastes”?

 barley or hops hulls

cereal by-products

citrus pulp

 cotton seed husks

culled vegetables

grasses

 molasses

soy hulls

sugar beet pulp

 shrubs

weeds

Most of these “wastes” are fed regionally due to transportation costs. What foods are grown in similar climates?

Article by Jason Straziuso, Associated Press

From the Des Moines Register, February 6, 2003

Cattle Are Dining on Snack Food Leftovers

Feeding discarded human food to livestock saves money and helps the environment, industry experts say.

Nottingham, Pa. -- If the cattle at the Herr farm seem eager at the trough, they have good reason. No mundane meal of corn and hay here. This feed is spiced with a snack food-lover’s smorgasbord: potato chips, cheese curls and pretzels.

Blessed bovine elsewhere in Pennsylvania get even sweeter treats: chocolate balls and Frosted Mini-Wheats.

While cattle have been eating human food byproducts for years, more farmers this winter are filling the trough with snack food goodies, a money-saving solution to high corn prices.

Industry experts say that because feeding discarded human food to livestock saves money and helps the environment, Bessie will be munching on potato chips more often in the future.

“It’s a win-win situation,” said Harold Harpster, a professor of animal science at Penn State University. “It takes this food product out of the landfills and puts it into use feeding these livestock.”

In Hawaii, some cattle get the leftovers from a pineapple processing plant. Kansas cattle feast on sunflower seed hulls. In Nebraska and California, they eat sugar beet pulp.

In Pennsylvania, cattle food is sometimes even more like people food. The Hersely’s plant provides chocolate, a Kellogg’s plant provides cereal, and the Herr’s snack food plant provides the chips.

The discarded foods are fine nutritionally, farmers are quick to point out. Potatoes are the main ingredient for chips, wheat for pretzels. The reasons they’re discarded vary; the chips are overcooked, the cereal to old. Often the cattle snacks are swept off the factory floor.

Jim Herr bought his cattle farm 18 years ago primarily as a place to discard snack food plant leftovers from his family’s business. The thousands of gallons of water used to wash potatoes now hydrate the hay crop, for instance.

The daily diet for his 650 cattle is heavily supplemented by the nearby snack food plant. The cattle eat 15 pounds of potato peelings, 15 pounds of corn, eight pounds of hay and four pounds of “steer party mix” – chips, popcorn, pretzels and cheese curls. It’s all mixed together in a blender the size of a large van.

That mixture is nutritionally analyzed several times a year. Farm manager Dennis Byrne says he can tell how much his cattle like it by how fast they get to the trough.

“There’s a lot of science to how the cattle are going to be fed, but there’s also an art. You have to create a blend the cattle will go after,” Byrne said. “They eat better than we do because we control their diet. They eat what they should eat.”

[image: image1.jpg]

Iowa Beef Industry Council

 [image: image2.jpg]BELEF;

[image: image2.jpg]