[bookmark: _GoBack]Small Ruminant 
Physical Examination
Station 0 – Distance Exam:
· Animal
· Respiratory rate and character.
· Stance, Gait, Posture, position.
· Symmetry of head, thorax, abdomen, hips, shoulders and legs.
· Attitude, behaviour – Bright, dull, alert, depressed, responsive, unresponsive, obtunded, stuporous, incapacitated, comatose. 
· Lumps, bumps, masses.
· Lacerations, wounds – locations, sizes , shapes, complications.
· Discharges – presence and colour
· Alopecia, skin condition, hair coat condition
· Parasites – distribution, location, sizes.
· Micro Environment
· Faeces – consistency, colour, smell, amount.
· Urine – colour, smell, flow, volume.
· Discharges
· Pen design – flooring, roofing, aeration, temperature, size, stocking density, etc.
· Macro Environment
· Farm management practices
· Herd size
· Other clinically ill animals
· Morbidity rates
· Mortalities
Station 1 – Rear/Caudal end of animal
· Tail tone
· Tail condition – fractures, alopecia, wounds, parasites.
· Rectal Temperature
· Anal Reflex
· Vulval condition
· Vulval mucous membrane colour, moisture and CRT.
· Superficial gluteal muscles – thickness and tone
· Skin condition – crusting, drying, acanthosis, scaling, erosions, ulcerations, masses, lacerations, faecal staining, urine scald, alopecia, etc.
· Perineum – faecal staining, parasites, masses, lacerations, wounds.
· Urine Sample – if animal is passing.
Station 2 – Left Flank
· Heart – Auscultate for abnormal sounds, rate and character. Knowledge of anatomy important.
· Lungs – Auscultate for respiratory rate, character, abnormal lung sounds such as crackles, wheezes and harshness, know lung field.
· Rumen – Auscultate for rumen contraction rate and character, high pitched or splashy sounds. Auscultate and ballot for splashy sounds. Auscultate and percuss for pings. Ballot for movable masses.
· Ribs – palpate for consistency, masses, fractures or pain.
· Skin and Hair coat – Same as every other station.
· Muscles and hair coat – palpate everything, parasites, lesions, superficial and deep masses, alopecia, crusting, scaling, acanthosis, thickening, thing, moisture, pain, etc.
· Legs – palpate all muscles, bones, joints, tendons if possible. Signs of inflammation, fractures, masses, wounds, examin hooves for lesions, overgrowth and foot rot. Flex and extend all joints, examine interdigital space.
· Lymph nodes – prescapular, prefemoral. Size, texture.
Station 3 – Head and Neck
· Movement of head and neck in all directions, stiffness, reluctance, pain, lack of resistance, etc.
· Palpation of all skin, muscles, bones and joints for lesions or signs of inflammation.
· Ears – Colour, smell, wax, secretions, parasites, temperature.
· Eyes – Colour, corneal transparency, corneal ulceration, lacerations, hypopyon, blood, conjunctival condition, parasites, exophthalmos, enolphthalmos, pupilliary light reflex, menace response, discharges, conjunctival mucous membrane colour and moisture.
· Nose – Patency of nasal cavities and paranasal sinuses, parasites, food, discharges. 
· Lymph nodes – submandibular, retro pharyngeal and parotid.
· Mouth – examin oral/buccal cavity, teeth condition, aging by dentition, condition of gingiva and all mucous membranes, mucous membrane colour, moisture and CRT, food, erosions, ulcerations, masses, haemorrhage, smell breath, etc.
· Jaw tone
· Auscultation of trachea.
Station 4 – Right flank
· Most things are the same for the right as the left however there are a few exceptions:
· Heart – assessing tricuspid valve
· No rumen however in the paralumbar fossa and extending ventrally you will find small and large intestines to auscultate.
· Caecum – caudally in the paralumbar fossa, auscultate and listen for flushing sounds every minute to two minutes.
Station 5 – Ventral aspect of Thorax and abdomen
· Skin and hair coat – same as for all stations
· Umbilicus – assess for signs of inflammation or discharges
· Udder and teat – patency, colour, inflammation, pain, texture, consistency, dirt, lacerations, congenital abnormalities, milk samples.
· Vaginal exam if warranted.
· Penis – patency, lesions, inflammation, pain, discharges, urethral process obstruction.
· Scrotum – inflammation, enlargement, shrinkage, wounds.


_______________________
Tariq Ackbar, DVM hons
Teaching Assistant
Large Animal Unit
UWI SVM
