

CLUB GOAT 101 THE MARKET MEAT GOAT PROJECT

Kipp Brown

Extension Livestock Coordinator

Department of Animal and Dairy Science

Mississippi State University

Think Ahead

- ▣ What shows will you attend?
 - Know the rules for each show!
 - ▣ Number of goats you can enter, weight limits, ownership dates, and entry deadlines!

Think Ahead

Why are show dates important?

- Potential weight
- Frame size
- Age

Facilities and Equipment

- ▣ Construct pens first!
 - Use 4" X 4" wire or small mesh fencing
 - Minimum of 42" high
 - ▣ Keep goats in!
 - ▣ Keep predators out!

Facilities and Equipment

- Allow 15 sq. feet of space per goat for exercise
- Eliminate sharp objects or corners

Facilities and Equipment

- ▣ Barns/Sheds must protect goats
 - Heat/sun in summer
 - Well drained/ventilated
 - Cold/drafts in winter
 - Open to south or east
 - Provide 5 sq. feet per head inside

Facilities and Equipment

▣ Feeders and Feeding

- Self feeders 6 inches off the ground
- Hanging feeders at shoulder height
- Troughs should be cleaned regularly to prevent disease

Feeds and Feeding

Use a 16-18% pelleted ration!

Young goats may not know to eat feed.

Start with a leafy alfalfa and top dress with your chosen feed.

Reduce the alfalfa and increase the feed.

If hand feeding, goats should be fed at least twice per day.

Feeds and Feeding

There is no magic ration!

There is no magic formula!

There is no magic dust!

**There is only good
Management!**

Water!!

Water is the most important nutrient in any feeding program!

“If you wouldn’t drink it, then clean it!”

Water!!

Water makes up over 70% of muscle fiber! Water directly effects the amount of feed an animal will consume!

- ❑ Check water daily
- ❑ Clean buckets regularly
- ❑ Keep water in the shade

Equipment

- ▣ Water bucket & feed pan
 - Cleaning brush
- ▣ Clippers/Blades
 - Cover coat
 - Fine or medium
- ▣ Goat blankets
- ▣ Socks/Tights
- ▣ Muzzles
- ▣ Hoof trimmers

Equipment

- ▣ Halters, collars or chains
- ▣ Extension cords
- ▣ Clipping stand
- ▣ Drench gun
- ▣ Scales
- ▣ Show box
- ▣ Fans

PROSPECT SELECTION!

ONE OF THE MOST IMPORTANT
DECISIONS YOU WILL MAKE IN
THE PROJECT!

Prospect Selection

Structural Correctness

- Erect Head and Neck
 - Extends out top of the shoulders
- Travels Sound
 - Straight/Square
- Strong/Level Top
- Long/Level Rump

Prospect Selection

Structural Correctness

- Heavy Bone
- Strong Pasterns
- Correct Pin Set

Prospect Selection

Avoid

- Open shoulders
- Weak tops
- Light bone
- Weak pasterns
- Short and steep rumps

Prospect Selection

Muscle

- Walks Wide
 - Heavier Inner Leg Muscle
- Deep/Heavily Muscled Leg
 - Wide Stifled
- Broad and Thick Back
 - Firm/Hard Handle

Prospect Selection

Muscle

- Deep/Long Loin
 - High % Hindsaddle
- Prominent Forearm
 - Directly Relates to Muscle

Prospect Selection

Length and Extension---

Volume and Capacity

- Body length to body depth
 - Long bodied
 - Long necked
 - Adequate depth
 - Spring of rib

Prospect Selection

Length and Extension---

Volume and Capacity

- Body width
 - Wide Tracking
 - Front and Rear
 - Deep bodied

Prospect Selection

Length and Extension---

Volume and Capacity

□ Avoid

- Short bodied
- Shallow bodied
- Narrow based
- Flat ribbed

Prospect Selection

Style and Balance

- Parts blend together
 - Neck to shoulder
 - Shoulder into rib
 - Rib cage into the loin
 - Loin into the rump
 - A smooth shoulder, level top, trim middle and straight legs

Prospect Selection

Growth Potential

- Ability to grow-Performance!
- Must grow to be competitive-Bloom!

A moderate framed goat with length and extension throughout, correct in structure, is heavily muscled, and combines these traits in a stylish package is more competitive!

The New Goat!

Let the goat become familiar with his new surroundings...then...

Build a relationship by halter breaking and training the goat to lead.

Once accomplished, move to the finer points-Showmanship!

What Your Goat Needs to be Successful!

HEALTH

- Vaccinate for Enterotoxaemia and Tetanus with a good CD&T vaccine
 - Booster every 1-2 months
- Treat internal parasites when you first bring the goat home
 - Treat every month

What Your Goat Needs to be Successful!

EXERCISE!

- ▣ Very important in the development
- ▣ Exercise helps to:
 - Develop muscle
 - Tone muscle
 - Regulate condition
 - Increase the overall health of the goat

What Your Goat Needs to be Successful!

Observe your goats on a daily basis!

Make mental notes of how they act when you walk into the pen at feeding time and when you work with them.

What Your Goat Needs to be Successful!

Observe your goats on a daily basis!

If you know how your goats act when they are feeling good then you should know when they are feeling bad.

The Healthy Goat

Know what is normal

- ▣ Observe/Learn habits
 - Eating
 - Urinating
- ▣ Check temperature
 - 102-103 is normal
- ▣ Catch problems early

Keys to Keeping Goats Healthy

- ▣ Fresh Feed
 - At least twice daily
- ▣ Fresh/Clean Water
 - Every day
 - Small bucket

Keys to Keeping Goats Healthy

- ▣ Provide free choice mineral
 - Formulated for goats
- ▣ Detect and treat problems early
 - First 8 hours is the most important time to provide treatment!

Common Problems

- ▣ Pneumonia
- ▣ Urinary Calculi
- ▣ Coccidia
- ▣ Fungus
- ▣ Ringworm

Common Problems

- ▣ Acidosis
- ▣ Footrot/scald
- ▣ Scours
- ▣ Parasites
- ▣ Overeating
- ▣ Tetanus

Pneumonia

CAUSE

- ▣ Wet, dirty pens
- ▣ Poor circulation
- ▣ Dry, dusty pens
- ▣ Stress

Pneumonia

SYMPTOMS

- ▣ Elevated temperature
- ▣ Runny nose
- ▣ Rapid, rough sounding breathing
- ▣ Off feed or poor appetite

Urinary Calculi

CAUSES

- ▣ Diet, water, genetics
- ▣ Improper Ca:P ratio (2:1 recommended)
 - Stones usually lodge in the bend of the urinary tract known as the sigmoid flexure, or at the tip of the tract called the filiform; either situation prevents urination

Urinary Calculi

SYMPTOMS

- ▣ Restlessness, getting up and down
- ▣ Straining to urinate
- ▣ Pawing the ground
- ▣ Tail twitching
- ▣ Looking at abdomen
- ▣ Vocalizations of pain and discomfort
- ▣ Final stages; grinding of teeth

Urinary Calculi

TREATMENT

Treatment for Urinary Calculi should be done by experienced veterinarians

- ▣ In most cases the tip of the urinary tract must be removed
- ▣ Blockage must be removed with a catheter

Urinary Calculi

PREVENTION

- ▣ Proper, balanced feed ration
- ▣ Ration containing ammonium chloride or ammonium sulfate
- ▣ Free choice mineral
- ▣ Provide clean, fresh water

Know your water source!

Coccidia

- ▣ Parasite in the small intestine
- ▣ Damages lining of small intestine
- ▣ Encouraged by wet, unsanitary conditions
- ▣ Can cause death

Coccidia

PREVENTION

- ▣ Clean your feed bunks and water buckets daily
- ▣ Coccidiostat in the feed (lasalosisid)
- ▣ Coccidiostat in water (Corid) during times of stress

Coccidia

TREATMENT

- Utilize coccidiostats
 - Albon/Corid in water
 - Decox in feed
- Use scour products
 - Scour Halt, Bisol, etc.

Fungus, Ring Worm

CAUSE

- ▣ Bacteria or fungus
- ▣ Excessive washing
- ▣ Excessive shearing
- ▣ Exposure at shows
 - Handling or equipment
- ▣ Weakened immune system

Fungus, Ring Worm

Fungus, Ring Worm

PREVENTION

- ▣ Wash or spray animals and equipment with a disinfectant or fungicide

Fungus, Ring Worm

TREATMENT

- ▣ Penicillin or other antibiotics
- ▣ Sulfur products
- ▣ IV Sodium Iodide
 - Need experience
 - Follow directions

Acidosis

CAUSES

- ▣ Rapid change in feed
- ▣ Overeating

TREATMENT

- ▣ Anti-acids/gas
- ▣ Penicillian/Tylan 200
- ▣ Watch for bloating
 - 10-30 ml of mineral oil

Foot Rot Lameness or Limping

CAUSES

- ▣ Wound to the hoof or pad
- ▣ Untrimmed hooves
- ▣ Wet Conditions
- ▣ Bacteria

Foot Rot

TREATMENT

- ▣ Trim and clean hooves
- ▣ Exonel, Nuflor, Penicillin
- ▣ Kopertox or footrot medicine applied to the area
- ▣ Keep pens clean and dry

Sours

CAUSES

- ▣ Overeating
- ▣ Bacteria
- ▣ Wet, unsanitary conditions

Sours

TREATMENT

- ▣ Treat with Spectinomycin or Biosol
- ▣ Small amount of hay
- ▣ Reduce feed

Internal Parasites

SYMPTOMS

- ▣ Unthrifty, loosing weight
- ▣ Pale gums
- ▣ Pale inside eye lid
- ▣ Swelling under jaw
- ▣ Rough hair coat

Internal Parasites

PREVENTION AND TREATMENT

- ▣ Keep water buckets clean
- ▣ Keep feed bunks clean
- ▣ Deworm every 30 days
- ▣ Keep pens clean

Overeating and Tetanus

Prevention

- ▣ Vaccinate for clostridium perfringens and tetanus (CD&T)
- ▣ Give a booster 2 weeks later
- ▣ Booster every 1-2 months

**If you didn't see the goat vaccinated,
do it yourself anyway!**

Good Practices

NEW PURCHASES

- ▣ Antibiotics for stress
- ▣ Probotics
- ▣ Vaccinate
- ▣ Deworm

Conclusion/Summary

A market goat project is a job that must be done every day!

Conclusion/Summary

The Club Goat Project is not about going to the show and showing. It begins long before you ever purchase your first goat!

REMEMBER!

**AT LEAST 90% OF YOUR
SUCCESS IN THE
SHOWRING DEPENDS ON
WHAT YOU DO AT HOME!!**

The End!

RESOURCES AVAILABLE

extension.msstate.edu

Go To:

Agriculture - Livestock - Sheep and Goats

MISSISSIPPI STATE
UNIVERSITY™

EXTENSION