

F.a.r.m F.u.n in New Jersey

USDA's National Agricultural Statistics Service New Jersey Field Office – Troy Joshua, Director P.O. Box 330 Trenton, NJ 08625 Phone: (800) 328-0179 E-mail: nass-nj@nass.usda.gov Access our reports via the Internet: www.nass.usda.gov/nj/

Free Educational Materials on the Internet

Note to Parents and Teachers: Our Agency offers a link on our Homepage geared toward children, called 'NASS Kids...Agriculture and Math Fun!' This site has agriculture-related word games, puzzles, jokes, quizzes, glossary, charts, and a coloring book. Also, you can find links to other agriculture-related sites, including Ag for Teachers!

AgforTeachers

'Ag for Teachers' includes Agriculture Counts Lesson Plans, new for 2008. The lessons are structured for grades kindergarten through 12. The goal is to create fun lessons that incorporate agriculture into English, math, geography, science, and social studies. Featured are various lesson plans, classroom activities, and learning tools based on agriculture, math and computer science.

How can I get more copies of this activity book?

Due to budget limitations, multiple copies of this Activity Book are not available from the New Jersey Agricultural Statistics Service. The book is NOT copyrighted and you are welcome to make copies as needed. It is also available from our website at www.nass.usda.gov/nj where you can print selected pages or the entire book.

New Jersey Agriculture

What do you think of when you hear the word "agriculture"? The image of crops growing in a field or a barnyard full of animals may come to mind. But even if you don't live on a farm, agriculture is all around you. By playing the games and coloring the pictures in this book you will learn about crops and animals produced in New Jersey.

Got Milk?

Which milk cow is different?

New Jersey dairy farms produced about 169 million pounds of milk in 2007. There were 190 farm operations with one or more milk cows in 2007. The value of milk produced by farmers totaled \$32,928,000 in 2007.

Make a Graph!

New Jersey Blueberry & Cranberry Acres Harvested

Make a bar chart showing the acres of blueberries and cranberries harvested in New Jersey. Color the blueberry bar blue and the cranberry bar red. There are about 7,600 acres of blueberries and 3,100 acres of cranberries harvested each year.

TakingaSurvey

One, two, three, four!

You are counting. A **Survey** is a count.

The New Jersey Agricultural Statistics Service counts livestock (cows, pigs, sheep, chickens), and crops (corn, oats, wheat, hay, soybeans, potatoes, fruits, vegetables).

We need counts of livestock and crops. A survey answers big questions.

Can you count the animals and crops on the map?

Livestock

How many cows do you see? How many horses do you see?

Crops

How many ears of corn do you see?	
How many peaches do you see?	
How many peppers do you see?	
How many heads of wheat do you see?	

Computer Kool

Statisticians use computers every day in their work. Can you find the following words in the word find puzzle above? Circle each word that you are able to find. Words may be found forward and backward (horizontally, vertically, and diagonally).

VKWNVIHSOTNICAM ORABCFURPSYPSSO SOEJOUTPUTXOOWT PWFUMOUSEMWFOMH TTLSPIOWAQTKAOE Q E O Z U X E R T W M O T U R INPUTAGSAXYASSB EAPAEOTRERPUNEO XYYYRTEUOAONIPA MORPACNEXYPRI A R K E Y B O A R D I I A E S D D LIMPONEOUOODESB INGYLNUS S EPRINT Т J P I O Q N E P Z X O W M U ERSNOCINTERFACE

COMPUTER	SOFTWARE	INTERNET	FOLDER
PROGRAM	OUTPUT	PRINTING	NETWORK
INPUT	KEYBOARD	MOTHERBOARD	INTERFACE
MACINTOSH	MOUSE	MOUSEPAD	ICON

Farm Scramble

Hey kids! Unscramble the words below to reveal a farm word. The clues will help you!

rpcso	→	What's grown in the fields?	
anrb	→	What do the animals sleep in?	
sipg	→	Pink, round little things.	
eecfn	→	How do you keep the animals in the pasture?	
nyobsea	→	Type of round bean	
osreh	→	What rhymes with course?	
amrfer	→	Who takes care of the animals?	
actortr	→	What do farmers ride that pulls a plow in fields?	
ronc	→	Yellow things you eat (good with salt and butter).	
taewh	→	Grain - rhymes with sheet.	

Color the Vegetables Grown in New Jersey

Count the Flowers

New Jersey farmers produce a lot of flowers, bushes, trees, and sod. In fact this is the largest group of crops grown in New Jersey. Greenhouse, nursery, sod, and Christmas tree producers had sales in 2006 of 390 million dollars.

Count the Flowers

 How many pansies?

 How many daffodils?

 How many sunflowers?

Key

Pansies

Daffodils Su

Sunflowers

Agricultural CrosswordPuzzle

ACROSS

- 1. Oleo ____ comes from corn and soybeans.
- 3. A baby cow or bull.
- 4. Where milk comes from.
- 6. Red fruit that grows on trees.
- 8. A freshwater fish in the salmon family.
- 10. A small grain popular for its use in cereal.
- 11. Cows and bulls on a farm or ranch. oil, flour and meal.
- 13. 43,560 square feet.
- 14. ____ bread.
- 15. A single small hard seed.
- 16. A cow that has not had a calf yet.
- 18. A product used with pancakes, waffles, etc (2 words)
- 20. Baked _____.
- 22. A male cattle.
- 23. A female horse.
- 24. A spout that is inserted into a maple tree.

DOWN

- 1. The sound a cow makes.
- 2. A purple or green fruit that grows on a vine in clusters.
- 3. Bugs Bunny's favorite food.
- 5. Rain, snow, sunshine, sleet, etc.
- 7. A legume whose seeds are used to make oil, flour and meal.
- 9. A spud.
- 11. _____ on the cob.
- 12. Horse.
- 17. Mary had a little _____.
- 19. Ewe's mate.
- 21. Maple syrup is made from _____.

Kids Jokes

Q: What's a cows favorite vegetable?

A: A cowat!

Q: Why did the unwashed chicken cross the road twice?

A: Because he was a dirty double crosser!

Q: What do you call the story of The Three Little Pigs?

A: A pigtail!

Q: What did the farmer call the cow that would not give him any milk?

A: An udder failure!

Q: How do you take a pig to the hospital?

A: By hambulance!

Q: Why did the baby turkey bolt down his food?

A: Because he was a little gobbler!

Q: Why did the rooster cross the road?

A: To cockadoodle dooo something!

Q: What did the well mannered sheep say to his friend at the field gate?

A: After ewe!

Q: What game do cows play at parties?

A: Moosical chairs!

Q: What do you get if you cross a chicken with a cement mixer?

A: A brick-layer!

Q: How did the farmer find his lost cow?

A: He tractor down!

Q: What do you give a pony with a cold?

A: Cough Stirrup!

Q: Why did the farmer call his pig 'Ink'?

A: Because he kept running out of the pen!

Q: How do chickens dance?

A: Chick to chick!

Q: Why did the chicken cross the playground?

A: To get to the other slide!

Matching

Match the products in column 1 with the animal or crop they came from in column 2. The items in column 2 may be used more than once.

Answer Key

> GOT MILK

Which milk cow is different?

> TAKING A SURVEY

Livestock

Number of cows	3
Number of horses	2

Crops

L	
Number of ears of corn	4
Number of peaches	2
Number of peppers	5
Number of wheat	3

> FARM SCRAMBLE

crops barn pigs fence soybean horse farmer tractor corn wheat

> COUNT THE FLOWERS

How many pansies?	7
How many daffodils?	4
How many sunflowers?	5

> MATCHING

1. 2. 3. 4. 5. 6. 7. 8. 9.	C B K A D J C F B F	 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 	I H G A K F B H A
10.	\mathbf{E}	20.	Η

> COMPUTER KOOL

> AGRICULTURAL CROSSWORD PUZZLE

USDA's National Agricultural Statistics Service New Jersey Field Office – Troy Joshua, Director P.O. Box 330 Trenton, NJ 08625 Phone: (800) 328-0179 E-mail: nass-nj@nass.usda.gov Access our reports via the Internet: www.nass.usda.gov/nj/

NASS offers a Kid's Page on the Internet

Please visit the NASS Kids Page for more puzzles, games and fun things to do!

NASS Kids Page www.nass.usda.gov/Education_and_Outreach/NASS_Kids/index.html

Ag for Teachers www.nass.usda.gov/Education_and_Outreach/Lesson_Plans/index.asp

Other sites:

New Jersey Agricultural Statistics Service www.nass.usda.gov/nj

National Agricultural Statistics Service (NASS) www.nass.usda.gov

New Jersey Department of Agriculture (NJDA) www.state.nj.us/agriculture

United States Department of Agriculture (USDA) www.usda.gov

USDA's National Agricultural Statistics Service New Jersey Field Office – Troy Joshua, Director P.O. Box 330 Trenton, NJ 08625 Phone: (800) 328-0179 E-mail: nass-nj@nass.usda.gov Access our reports via the Internet: www.nass.usda.gov/nj/

Boys and Girls!

We hope you enjoyed playing the games and coloring the pictures in this booklet. We are grateful to our New Jersey farmers and their families for the food they provide and the wholesome milk and juices that we drink.

We are also grateful to them for completing our surveys throughout the year. This is how we gather our data about agriculture. A lot of people and agencies learn from this data, like - - -

- the farmers themselves
- Magazines, newspapers and radio
- larm businesses
- larm associations
- 🖄 banks and lenders
- $\textcircled{\ }$ schools and universities
- larm cooperatives
- Sovernment agencies
- 🕲 legislatures

We hope you have become more aware of agriculture in New Jersey and learned how important it is to the people who work hard to produce our food.

