


GOAT ACTIVITY PACK


COFFEE RUN!

DID YOU KNOW THAT GOATS DISCOVERED COFFEE BEANS?
HELP GUS THE GOAT FIND HIS WAY TO THE COFFEE PLANT!


START


FINISH


GOAT ACTIVITIES


EASIEST GOAT EVER

Materials: Two clothespins, one craft stick, half a pipe cleaner, spray paint

Method:

1. For body and legs, clip a craft stick between two clothespins. Leave about two inches of the stick protruding at one end.
2. To make the horns, twist half a pipe cleaner around the stick, an inch from protruding end, and curl ends. Apply spray paint all over.
3. Add your own touches: consider a ribbon or bell around the goat's neck, a turned-up tail, wiggly eyes or a child's name.


Lifespan
8–15 years

Weight
230 pounds

Fun Fact
Goats
discovered
coffee beans.

PLAY GOAT TAG

In a large room or outdoor area, scatter carpet squares or flattened cardboard boxes. Assign one person the role of Goat and the rest of the players are Kids. The Kids leap or run from square to square. The Goat can only tag them while they're on the ground or in the air. Once tagged, a Kid becomes a Goat, until no Kids are left.

BRAIN TEASER

If a goat produces four quarts of milk a day for 250 days, how much milk will a project family have to feed the baby goat, provide nutrition for themselves and sell for income?

Hint: Four quarts = one gallon

Answer:
One ton...that's
250 gallons of
milk!

TEST YOUR KNOWLEDGE

1. We call them Billy and Nanny, but, really, they are a buck and a _____.
2. The long, silky hair of the Angora goat produces _____ yarn.
3. Do goats eat tin cans?
4. Since goats are ruminants, they chew their _____ like cows.
5. Heifer goats are the (a) most or (b) least requested animal by donors.

Answers:
1. doe
2. mohair
3. no, but they
might nibble on
the label out of
curiosity
4. cud
5. most

WHAT ELSE CAN WE DO?

- Examine goat products like Moroccan leather, cashmere sweaters and mohair scarves
- Sample goat cheeses (chevre) on apple or pear slices with pine nuts
- Find out why we say we handle difficult things and people "with kid gloves"
- Make a goat sock puppet with button eyes, yarn beard and felt ears
- Have a goat sound contest


BARNYARD JOKES!

USE THE DECODER TO FIND THE ANSWERS TO SOME
OF OUR FAVORITE BARNYARD JOKES.


WHAT DO YOU CALL A YOUNG GOAT WHO LEARNS MARTIAL ARTS?


WHAT DO YOU CALL A GOAT WITH A BEARD?


DECODER KEY


AMAZING FACTS ABOUT GOATS!

Watch this [fun video](#) about goats. Use your observation and listening skills to answer the questions below.

1) At the beginning of the video, what color shirt is the boy in the hot air balloon wearing?

2) What does the curious goat nibble? (Don't worry, the woman shoos that goat away!)

3) A long time ago in Ethiopia, goats helped discover _____
when farmers realized the goats were energetic after eating fruits from a certain plant.

4) List two things this video mentions that can be made from goat milk.

1. _____

2. _____

5) Goats can climb steep cliffs and even _____.

6) Goats can produce up to one _____ of milk each day.

7) Besides a laptop, what two items are on the girl's table at the end of the video?

1. _____


2. _____


COLOR BY NUMBER MATH MASK!

SOLVE EACH MATH PROBLEM. COLOR EACH NUMBER BASED ON THE ANSWER KEY BELOW. THEN, CUT OUT THE MASK AND TIE A STRING THROUGH TABS A AND B TO COMPLETE YOUR MASK.


112 = BROWN
300 = WHITE
50 = DARK GRAY

196 = PINK
101 = BLACK
20 = LIGHT GRAY