The Digestion Question

3h, you want to know, where does your food go?...

Well here's a little rhyme, so you'll know next time.

First in your mouth, chew  till it's small.

Add saliva and swallow...that's all.

You'll discover then that without fuss,

Your food slips down your oesophagus.

In your stomach it's pummeled and pounded,

You add acid which makes the food liquid.

From there it passes almost unseen,

Direct into your small intestine,

And nutrients and all that's good 

Travel straight from there into the blood.

Coming from dinner or breakfast toast

Goodness goes where it is needed most.

And the large intestine doesn't mind

It takes the waste that is left behind,

Then all that is left for you to do

Is sit on the toilet for a ............

