AGRICULTURAL SCIENCE

PREAMBLE

This syllabus has been designed to portray Agricultural Science as an applied science with emphasis on the acquisition of knowledge and skills associated with the content. A general review of the Junior Secondary School Agricultural Science syllabus is presumed.

Candidates will be expected to answer questions on all the topics set out in the column headed *syllabus*. The *notes* therein are intended to indicate the scope of the questions which will be set, but they are not to be considered as an exhaustive list of limitations and illustration.

Every school offering Agricultural Science must:

- (i) establish a farm where crops are grown;
- (ii) keep at least one species of ruminant and one non ruminant;
- (iii) establish a fish pond where feasible.

Candidates should have practical notebooks which should contain records of individual activities based on laboratory and individual observations carried out on the school farms, field trips and also records of specimens collected. In order to enhance effective teaching/learning process and better performance of candidates, continuous assessment of candidates is recommended.

Since the main objectives of the Senior Secondary School Agricultural Science Curriculum are to:

- (i) stimulate and sustain students' interest in agriculture;
- (ii) enable students acquire functional knowledge and practical skills to prepare them for further studies and occupation in agriculture;

it is recommended that the study of Agricultural Science in the Senior Secondary School be supplemented by visits to well established government and private experimental and commercial farms, agricultural research institutes and other institutions related to agriculture.

EXAMINATION SCHEME

There will be three papers: Papers 1, 2 and 3 all of which must be taken. Papers 1 and 2 will be a composite paper to be taken at one sitting.

Courtesy: WAEC Uploaded by: www.myschoolgist.com

PAPER 1: Will consist of fifty multiple choice questions to be answered within 50 minutes for 50 marks.

PAPER 2: Will consist of six essay questions with each drawn from at least two themes in the syllabus. Candidates will be required to answer five of the questions within 2 hours 10 minutes for 90 marks.

PAPER 3: Will be a practical paper for school candidates and alternative to practical paper for private candidates. It will consist of four questions, all of which should be answered within 1½ hours for 60 marks.

DETAILED SYLLABUS

		CONTENTS	NOTES
A.	BASI	C CONCEPTS	
	1.	Meaning and importance of agriculture	
		(a) Definition and branches of agricultural science.	
		(b) Importance of agriculture to the	
		individual, community and nation.	
	2.	Problems of agricultural development and	
		possible solutions	
		(a) Problems related to:	
		(i) land tenure;	
		(ii) basic amenities;	
		(iii) finance;	Assessment would include
		(iv) transportation;	incidence of pests and diseases,
		(v) storage and processing facilities;	vagaries of weather, labour and
		(vi) agricultural education and	government policy.
		extension;	
		(vii) tools and machinery;	
		(viii) farm inputs;	
		(ix) marketing system;	
		(x) environmental degradation.	
		(b) Possible solutions to identified problems	
	3.	Meaning and differences between subsistence	
		and commercial agriculture	

	(a) Meaning of subsistence and commercial agriculture.(b) Differences between subsistence and commercial agriculture based on their characteristics.	
	(c) Advantages and disadvantages of subsistence and commercial agriculture.(d) Problems of subsistence and commercial agriculture.	
4.	Roles of government in agricultural development	
	(a) Agricultural finance:(i) credit;(ii) subsidy.	
	(b) Agricultural education	
	(c) Agricultural extension services.	
	(d) Agricultural policies and programmes	Assessment would cover past and present programmes e.g. OFN, ADP, Farm Settlement, Agricultural Sector Rehabilitation Project (ASRP) and National Aids Coordination Secretariat.
5.	Role of non-governmental organizations in agricultural development	
	(a) Meaning of non-governmental organizations (NGOs).	Examples of NGOs West African Rice Development Association

(WARDA), International Institute for Tropical Agriculture (IITA), (b) Roles of NGOs in agricultural development. International Livestock Centre for Africa (ILCA), International Crop Research Institute for Semi-Arid Tropics (ICRISAT) would be 6. 7. Agricultural laws and reforms assessed. (a) Land tenure systems in West Africa. (b) Government laws on land use in West Africa. Assessment would include land (c) Advantages and disadvantages of the land use Act (Decree) and reforms in West use Act (Decree), Land Reforms Africa. in West Africa. B. AGRICULTURAL ECOLOGY 1. Meaning and importance of agricultural ecology (a) Meaning of agricultural ecology and ecosystem. (b) Components of farm ecosystem e.g. biotic and abiotic (c) Interactions of the components in the terrestrial and aquatic agro-ecosystem. Interaction of farm crops/animals with other components of the ecosystem in farm settings such as mono or sole cropping system, mixed cropping system, mixed farming system, fish ponds and forest (rain or savannah) would be assessed. 2. Land and its uses (a) Meaning of land. (b) Characteristics of land – free gift of nature, immobile, limited in supply etc. (c) Uses of land: agricultural purposes: (i) crop production; Assessment would include of uses wild life conservation/game of land for aquaculture, forestry

	reserve; - livestock production etc.	and apiculture.
	(ii) non-agricultural purposes:industry;housing;transport etc.	Non-agricultural uses of land such as health centres, church/mosque, mining, recreational centres, schools and markets would be assessed.
3	 Factors affecting land availability for agricultural purpose (a) Physical factors: (i) soil type; (ii) topography; (iii) land degradation; (iv) soil pollution. 	assessed.
	 (b) Economic factors: (i) population pressure; (ii) expansion of industries; (iii) mining/mineral exploitation; (iv) recreation/tourism. 	
	 (c) Socio-cultural factors: (i) land tenure system; (ii) religious purpose (church, mosque and shrine) etc. 	
4	. Agro-allied industries and relationship between agriculture and industry	
(iii)	 (a) Agro-based industries and raw materials: (i) paper industry – pulp wood; (ii) beverage industry – cocoa, tea etc; textile industry – cotton; (iv) soap industry – oil, seeds etc. 	Assessment would include other agro-based industries and raw materials e.g. leather industry – hides and skin, canning industry – meat and fish.
	 (b) Relationship between agriculture and industries: (i) Agriculture provides market for industrial products e.g. farm machinery, chemicals; (ii) Agriculture provides food for 	Assessment would include other relationship between agriculture and industries.

	industrial workers.	
;	Environmental factors affecting crop and animal distribution and production (a) Climatic factors e.g. rainfall, temperature,	
	light, wind, relative humidity.	
	(b) Biotic factors e.g. predators, parasites, soil micro-organisms, pests, pathogens and	
	weeds; interrelationship such as competition, parasitism, mutualism (symbiosis).	
	(c) Edaphic factors: soil pH, soil texture, soil structure, soil type etc.	
	Rock formation (a) Types of rock: (i) igneous; (ii) sedimentary; (iii) metamorphic.	Assessment would cover identification, description and examples of rock types.
	(b) Processes of rock formation.	Assessment would cover how igneous, sedimentary and metamorphic rocks are formed.
	Soil formation and profile development (a) Factors of soil formation: the parent rock, organisms, climate, topography and time. (b) Processes of soil formation: (i) physical weathering; (ii) chemical weathering.	The role played by each factor in soil formation would be assessed.
	(c) Soil profile development.	The meaning, importance,

8. Types, composition and properties of soil

- (a) Types of soil.
- (b) Chemical and biological composition of soil:
 - (i) soil macro and micro nutrients;
 - (ii) soil water;
 - (iii) soil macro-organisms;
 - (iv) soil microbes;
 - (v) soil air.
- (c) Soil pH.
- (d) Physical properties of soil:
 - (i) soil texture:
 - (ii) soil structure;

identification and description of each horizon of the soil profile would be assessed.

Assessment would cover types of soil and their separation into sand, silt and clay fractions, water holding capacity, porosity, capillarity, consistency etc.

Determination of soil pH, causes and correction of soil acidity/alkalinity would be assessed.

CONTENTS NOTES

- 9. Plant nutrients and nutrient cycle
 - (a) Macro and micro nutrients; their functions and deficiency symptoms in crops.
 - (b) Factors affecting availability of nutrients in soil such as pH, excess of other nutrients, leaching, crop removal, oxidation and burning.
 - (c) Methods of replenishing lost nutrients, e.g. crop rotation, organic manuring, fertilizer application, fallowing, liming, cover-cropping.
 - (d) Nitrogen, carbon, water and phosphorus cycles.
 - (e) Organic agriculture meaning and importance.

10. Irrigation

- (a) Meaning of irrigation system.
- (b) Types of irrigation systems:
 - (i) overhead e.g. sprinkler;
 - (ii) surface e.g. flooding, furrow/channel, basin, border;
 - (iii) underground e.g. perforated pipes, drips.
- (c) Advantages and disadvantages of irrigation systems.
- (d) Importance of irrigation.
- (e) Problems associated with irrigation.

Macro-nutrients such as N, P, K, Ca, Mg, S and Micro-nutrients such as Zn, Fe, Mo, Co, Bo, Cu would be assessed.

Types of fertilizers and methods of fertilizer application would be assessed.

Assessment would include the description and importance of nitrogen, carbon and water cycles.

11. Drainage (a) Meaning of drainage. (b) Importance of drainage. (c) Types of drainage systems: (i) surface drainage e.g. channel, furrow; (ii) subsurface/underground drainage.	
(d) Advantages and disadvantages of drainage systems.	
12. Agricultural pollution (a) Meaning of agricultural pollution. (b) Causes/sources of pollution of agricultural lands and fish ponds: (i) excessive application of agricultural chemicals; (ii) marine and oil spillage; (iii) livestock waste and dung disposal etc. (c) Effects of land/pond pollution on farmers and agricultural productivity. C. AGRICULTURAL ENGINEERING/MECHANIZATION	Ways of minimizing land/pond pollution would be assessed.
 Simple farm tools (a) Meaning of simple farm tools. (b) Types of simple farm tools	Assessment would include identification, description and uses of each of the tools.

(b) T	iii) shellers; iv) dryers; v) incubators; vi) milking machines; vii) combine harvester etc. Fractor-coupled implements: i) ploughs; ii) harrows; iii) ridgers; iv) planters; v) harvesters; vi) sprayers etc.	Assessment would include the meaning, uses/functions and identification of different parts of each of the farm machinery and implements. Engineering details are however not required.
(a) F (b) M (ntenance practices and precautionary measures Reasons for maintaining farm machines. Maintenance of farm machinery: i) check water and oil levels regularly; ii) carry out routine service;	Assessment would include
	iii) keep machines clean etc.	precautionary measures in the use of farm machinery.
(a) M (b) M (c) A	cultural mechanization Meaning of agricultural mechanization. Mechanized agricultural operations. Advantages and disadvantages of agricultural nechanization. Limitations of agricultural mechanization.	Mechanized agricultural operations: ploughing, harrowing, planting, harvesting, milking etc would be assessed.
5. Pros	pects of agricultural mechanization	
(b) A	n power Sources of farm power. Advantages and disadvantages of different sources of farm power.	Possible ways of improving agricultural mechanization such as developing less expensive machines and establishing agricultural engineering schools for personnel would be assessed.
	n surveying Meaning of farm surveying.	

- (b) Common survey equipment.
- (c) Uses of farm survey equipment.
- (d) Maintenance of farm survey equipment.
- (e) Importance of farm surveying.
- 8. Farm planning
 - (a) Meaning of farm planning.
 - (b) Factors to be considered in farm planning.
 - (c) Importance of farm planning.

Engineering details are not required.

- 9. Principles of farmstead planning
 - (a) Meaning of farmstead.
 - (b) Importance of farmstead planning.
 - (c) Factors to be considered in the design of a farmstead.
 - (d) Farmstead layout.

Assessment would cover site selection, location of structures and sketching of farm layout.

D. CROP PRODUCTION

- 1. Classification of crops
 - (a) Classification of crops based on their uses e.g. cereals, pulses, roots and tubers, vegetables.
 - (b) Classification based on their life cycle e.g. annual, biennial, perennial, ephemeral.
 - (c) Classification based on their morphology e.g. monocotyledonous and dicotyledonous crops.
- 2. Husbandry of selected crops:-

botanical names and common names of the crop, varieties/types, climatic and soil requirements, land preparation, methods of propagation, planting date, seed rate, spacing, sowing depth and nursery requirements, cultural practices: supplying, thinning, manuring and fertilizer requirement and application,

A general knowledge of husbandry of all the crops listed is presumed.

weeding, pests and disease control, harvesting, processing and storage of at least one representative crop from each of the following crop groupings: (a) Cereals e.g. maize, rice, guinea corn, millet; (b) Pulses (grain legumes) e.g. cowpea, soya bean, pigeon pea. (c) Roots and tubers e.g. cassava, yam, potatoes; (d) Vegetables e.g. tomatoes, onion, amaranthus, okro, cauliflower, spinach; (e) Fruits e.g. citrus, banana, pineapple; (f) Beverages e.g. cocoa, tea, coffee; (g) Spices e.g. pepper, ginger; (h) Oils e.g. groundnut, sheabutter, sunflower, oil palm; (i) Fibres e.g. cotton, jute, sissal hemp; (j) Latex e.g. rubber; (k) Others – sugar cane etc. 3. Pasture and forage crops (a) Meaning of pasture and forage crops. Assessment would include (b) Uses of forage crops. the botanical names and (c) Types of pasture. characteristics of common (d) Common grasses and legumes used for grazing grasses and legumes used livestock. for grazing livestock. (e) Factors affecting the distribution and productivity of pasture. (f) Establishment of pasture. (g) Management practices of pasture. Assessment would include 4. Crop improvement the meaning of crop (a) Aims of crop improvement.

- **(b)** Methods/processes of crop improvement e.g. introduction, selection, breeding.
- (c) Mendel's laws of inheritance.
- (d) Advantages and disadvantages of crop improvement.

E. FORESTRY

- 1. Forest management
 - (a) Meaning of forest and forestry.
 - (b) Importance of forestry.
 - (c) Forest regulations.
 - (d) Forest management practices.
 - (e) Implications of deforestation.

improvement.

Definition of some genetic terms: characters or traits, chromosomes, genes, Mendel's 1st and 2nd laws would be assessed.

CONTENTS

- 2. Agro-forestry practices in West Africa
 - (a) Meaning of agro-forestry.
 - (b) Agro-forestry practices:
 - (i) taungya system;
 - (ii) alley cropping;
 - (iii) ley farming etc.

NOTES

Common tree species suitable for agro-forestry practices would be assessed.

F. ORNAMENTAL PLANTS

- 1. Meaning and importance of ornamental plants
 - (a) Meaning of ornamental plants.
 - (b) Importance of ornamental plants.
- 2. Common types of ornamental plants
 - (a) Types of ornamental plants according to their uses:
 - (i) bedding plants (mostly flowering plants);
 - (ii) hedging plants;
 - (iii) lawn grasses etc.
 - (b) Examples of ornamental plants.

Assessment would cover identification of various types of ornamental plants.

4. M	ettings and location for planting ornamental plants. Methods of cultivating ornamental plants: by seed; vegetative propagation.	The common and botanical names would be assessed.
G. CROPP 1. I	PROTECTION Diseases of crops a) Meaning of disease b) General effects of diseases on crop production. c) Disease: causal organism, economic importance, mode of transmission, symptoms, prevention and control	Importance of each method and examples of ornamental plants propagated through such method would be assessed. Reasons for carrying out maintenance operations: watering, mulching, pruning etc would be assessed.
CON	TENTS	NOTES
2. P	measures of the diseases of the following crops: (i) cereals – smut, rice blast, leaf rust etc; (ii) legumes – cercospora leaf spot, rosette etc; (iii) beverages – cocoa blackpod, swollen shoot, coffee leaf rust etc; (iv) tubers – cassava mosaic, bacterial leaf blight etc; (v) fruits- citrus gummosis, dieback etc (vi) fibre – black arm/bacterial blight of cotton etc; (vii) vegetables – root knot of tomato or okro, damping off, onion twister etc; (viii) stored produce – mould etc. Pests of crops (a) Meaning of pests. (b) Classification of pests: (i) insect-pests; (ii) non-insect pests.	Assessment would include at least two fungal, two viral, two bacterial and one nematode diseases of the crops chosen from the list.

(c) Classification of insect-pests based on mouth parts with examples: (i) biting and chewing; (ii) piercing and sucking; (iii) boring. (d) Important insect-pests of major crops; field and storage pests, life cycle, economic importance, nature of damage, preventive and control measures of the following major insectpests of crops: (i) cereals – stem borer, army worm, ear worm etc; **NOTES CONTENTS** (ii) legumes – pod borer, aphids, sucking bugs and leaf beetle; (iii) beverages – cocoa myrids (capsids); (iv) tubers – yam beetle, cassava mealybugs, green spidermites, variegated grasshopper; (v) fibre – cotton stainer, bollworms; (vi) fruits and vegetables – thrips, grasshopper, leaf roller, leaf beetle, scale insect; (vii) stored produce – grain weevils, bean beetle. (e) Non-insect pests e.g. birds, rodents etc. (f) Side effects of preventive and control methods: (i) chemical – pollution, poisoning; (ii) biological - disruption of the ecosystem etc; (iii) cultural – harmful effects of burning etc. (g) General effects/economic importance of pests.

- 3. Weeds
 - (a) Meaning of weeds.
 - **(b)** Types of weeds.
 - (c) Effects of weeds on crops and economy.
 - (d) Characteristic features of weeds.
 - (e) Methods of controlling weeds: cultural, biological, chemical, physical and mechanical methods.

Nature of damage, economic importance, preventive and control measures of each of the non-insect pests would be assessed

Common and botanical names would be assessed.

H. ANIMAL PRODUCTION

- 1. Types and classification of farm animals
 - (a) Types of farm animals: cattle, sheep, goat, poultry, pig, rabbit, fish etc.
 - (b) Classification of farm animals according to:
 - (i) habitat terrestrial and aquatic.
 - (ii) uses food, protection, pet etc.
- 2. Anatomy and physiology of farm animals
 - (a) Parts of farm animals.
 - (b) Organs of farm animals e.g. heart, liver, lungs.
 - (c) Systems of farm animals e.g. digestive system, circulatory system, respiratory system.
- 3. Animal reproduction
 - (a) Meaning of reproduction.
 - (b) Roles of hormones in reproduction of farm animals.
 - (c) Reproductive systems of farm animals.
 - (d) Processes of reproduction in farm animals.
 - (e) Egg formation in poultry.
- 4. Environmental physiology
 - (a) Meaning of environmental physiology.
 - (b) Effects of changes in climatic factors such as:
 - (i) temperature;
 - (ii) relative humidity; and
 - (iii) light on: growth, reproduction, milk production, egg production etc.

Drawing and labeling of parts of farm animals would be assessed. Identification of important organs and their functions would be assessed.

Assessment would include the digestive system of poultry, differences between the monogastric and ruminant digestive systems.

Assessment would include oestrus cycle, heat period, mating, gestation period, parturition, lactation, colostrum, mammary glands, signs of heat, ovulation etc.

CONTENTS

- 5. Livestock management
 - (a) Meaning of livestock management.
 - (b) Requirements for livestock management: housing; feeding; hygiene and finishing of at least one ruminant and one non-ruminant from birth to market weight.
 - (c) Importance of management practices.
- 6. Animal nutrition
 - (a) Meaning of animal nutrition.
 - (b) Classification of feeds.
 - (c) Sources and functions of feed nutrients.
 - (d) Types of ration/diet and their uses; components of a balanced diet, production and maintenance rations.
 - (e) Causes and symptoms of malnutrition and their correction in farm animals.
- 7. Rangeland and pasture management
 - (a) Meaning and importance of rangeland/pasture to livestock and the characteristics of range land.
 - (b) Common grasses and legumes in rangeland.
 - (c) Factors affecting the level of production of herbage; rainfall, grass/legume composition, grazing etc.
 - (d) Methods of rangeland and pasture improvement: controlled stocking, rotational grazing, use of fertilizers, introduction of legumes, reseeding, weed control, burning, pest and disease control.

NOTES

Assessment would include extensive, intensive and semi-intensive systems of management and record keeping in livestock management.

The biochemical details of the nutrients are not required.

Assessment would include the types of diet for the various classes of animals, their characteristics and supplementary feeding. Assessment would include malnutrition related conditions such as ketosis, rickets.

CONTENTS	NOTES
8. Animal improvement (a) Meaning of animal improvement. (b) Aims of animal improvement. (c) Methods of animal improvement: (i) introduction; (ii) selection; (iii) breeding. (d) Artificial insemination. (i) meaning of artificial insemination. (ii) methods of collecting semen. (iii) advantages and disadvantages of artificial insemination. 9. Animal health management (a) Meaning of disease. (b) Causal organisms: viruses, bacteria, fungi and protozoa. (c) Factors that could predispose animals to diseases: health status of animals, nutrition, management etc. (d) Reaction of animals to diseases: susceptibility and resistance to diseases. (e) Causal organisms, symptoms, mode of transmission, effects, prevention and control of the following selected livestock diseases: (i) viral-foot and mouth, rinderpest, newcastle; (ii) bacterial – anthrax, brucellosis, tuberculosis; (iii) fungal – aspergillosis, ringworm, scabies; (iv) protozoa – trypanosomiasis, coccidiosis.	Assessment would include differences and similarities between breeds (local, exotic and cross/hybrid) and performance of animals. The economic importance of the diseases would be assessed.

CONTENTS	NOTES
 (f) Parasites. (i) meaning of parasite. (ii) types of parasites. (iii) mode of transmission, life cycle, economic importance and control of the following selected livestock parasites: endoparasites – tapeworm, liverfluke and roundworm; ectoparasites – ticks, lice. 	
(g) General methods of prevention and control of diseases and parasites: quarantine, inoculation/immunization, hygiene, breeding for resistance etc. 10. Aquaculture (a) Meaning of aquaculture. (b) Different types of aquaculture: (i) fish farming; (ii) shrimp farming; (iii) crab farming. (c) Meaning and importance of fish farming. (d) Conditions necessary for siting a fish pond. (e) Establishment and maintenance of fish pond. (f) Fishery regulations – meaning and regulations. (g) Fishing methods and tools.	Assessment would includ aeration, stocking, feeding, harvesting, processing and preservation of fish.

gration and
bour
gricultural
ld be
į

(b) Law of demand.(c) Factors affecting demand for agricultural produce.	assessed.
CONTENTS	NOTES
(d) Movements along the demand curve. (e) Shifts in the demand curve. 4. Principles of supply (a) Definition of supply. (b) Law of supply. (c) Movements along supply curve. (d) Shifts in the supply curve. (e) Factors affecting the supply of agricultural produce. 5. Implications of demand and supply for agricultural production (a) Price support. (b) Price control. (c) Subsidy programme and its effects on agricultural production. 6. Functions of a farm manager (a) Meaning of a farm manager. (b) Functions of a farm manager. 7. Problems faced by farm managers 8. Agricultural finance (a) Meaning of agricultural finance. (b) Importance of agricultural finance. (c) Sources of farm finance. (d) Classes of farm credit: (i) classification based on length of time: - short-term credit; - medium term credit;	Assessment would include the meaning of farm management
- long-term credit. (ii) classification based on source of credit:	

- institutional credit; - non-institutional credit. (iii) classification based on liquidity: - loan in-cash; - loan in-kind.	
CONTENTS	NOTES
(e) Problems faced by farmers in procuring agricultural credit. - high interest rate; - lack or inadequate collateral etc. (f) Problems faced by institutions in granting loans to farmers: - lack of records and accounts etc. (g) Capital market. (i) meaning of capital market, institutions that deal with medium and long term loans for agricultural business. (ii) institutions involved in the capital market (iii) sources of funds for the capital market: - bonds; - insurance companies; - merchant banks; - the stock exchange (sales and purchases of shares). (iv) roles of capital markets in agricultural business: - mobilization of long term funds for on-lending; - reduce over reliance on money market etc. 9. Farm records and accounts (a) Importance of farm records:	Assessment would include the meaning of agri-business.

- (i) inventory records;
- (ii) production records;
- (iii) income and expenditure records;
- (iv) supplementary or special records.
- (c) Designing farm records

CONTENTS | NOTES

- (d) Farm accounts:
 - (i) expenditure/ purchases account;
 - (ii) income/sales account;
 - (iii) profit and loss account;
 - (iv) balance sheet.
- 10. Marketing of agricultural produce
 - (a) Meaning and importance of marketing of agricultural produce.
 - (b) Marketing agents and their functions.
 - (c) Marketing functions:
 - (i) assembling;
 - (ii) transportation;
 - (iii) processing etc.
 - (d) Marketing of export crops.
 - (e) Export crops in West Africa.
 - (f) Guidelines for exporting crops in West Africa.
 - (g) Corporate bodies, cooperative societies and individuals engaged in exporting agricultural produce e.g ANCE Association of Nigerian Cooperative Exporters.
 - (h) Importance of exporting agricultural produce.
 - (i) Problems of marketing agricultural produce.

Assessment would include terms such as salvage value, appreciation, farm budget, depreciation, inventory, their importance and their uses in calculating profit and loss of farm items like crops, livestock, farm machinery and tools in the farm.

Advantages and disadvantages of the marketing agents would be assessed.

11.	Agricult	ural in	surance
-----	----------	---------	---------

- (a) Meaning of agricultural insurance.
- (b) Importance of agricultural insurance.
- (c) Types of insurance policies for agricultural production:
 - (i) specific enterprise insurance e.g. crop insurance, livestock insurance:

CONTENTS

NOTES

- (ii) farm vehicle insurance;
- (iii) fire disaster insurance or machines and buildings insurance;
- (iv) life assurance (farmers, farm workers and farmers' household).
- (d) Insurance premium
- (e) Problems of agricultural insurance:
 - uncertainties of weather;
 - losses due to natural disaster etc.

12. Agricultural extension

- (a) Meaning and importance of agricultural extension
- (b) Agricultural extension methods:
 - (i) individual contact methods;
 - (ii) group contact methods etc.
- (c) Agricultural extension programmes in West Africa e.g ADP, NDE, Agro-service centres, state ministries of agriculture and natural resources
- (d) Problems of agricultural extension in West Africa. e.g. illiteracy among farmers, inadequate transport facilities etc.

Qualities of a good extension worker would be assessed.

24

moist soil sample. (d) Determination of maximum water holding capacity. (e) Determination of wilting point. (f) Determination of capillary action. 5. Laboratory work on chemical properties of soil. (a) Determination of soil acidity using pH meter and/or any other gadget or simple equipment. (b) Common types of chemical fertilizers.	Identification, methods and rates of application of nitrogen, phosphorus, potassium and compound fertilizers would be assessed.
(d) Organic manure:	Identification, method of preparation
(i) green manure;	and application of compost would be
(ii) farm yard;	assessed.
(iii) compost.	
6. Irrigation and drainage	Identification and uses of irrigation
	and drainage equipment e.g.
B. AGRICULTURAL	watering can, sprinkler, pump, pipes
ENGINEERING/MECHANIZATION	would be assessed.
1. Farm tools and equipment	Assessment would include
	identification, description, uses and
	maintenance of various garden tools
	and equipment e.g. hoe, cutlass,
	garden trowel, hand fork, shovel,
	spade, rake, sickle, secateurs, shears, long handle hoe, pruner, budding
	knife, emasculator.
2. Tractor and animal drawn implement	Assessment would include
2. Traver and annual drawn imprement	identification, description, uses and
	maintenance of tractor and animal-
	drawn implements e.g. ploughs,
	harrows, ridgers, planters,
	cultivators; identification of the
	major parts of the implements and

		their functions.
2	Harvesting, processing and storage	Assessment would include
3.		
	equipment.	identification, description and uses
		of harvesting, processing and storage
		equipment e.g. dehuskers, shellers,
		winnowers, dryers, processors,
		graters, refrigerators, cutlasses,
		scythe, groundnut lifters.
4.	Farm tractor	Identification of the major
		components of the farm tractor,
		servicing and maintenance would be
		assessed.
5.	Uses and maintenance of horticultural tools	Identification, uses and maintenance
	and implements.	of the following horticultural tools:
		shears, dibber, pruning knife,
		secateurs, budding knife, measuring
		tapes, hand fork, hand trowel, hoe,
		fork would be assessed.
6.	Livestock and fishing equipment	Identification, description, uses and
		care of livestock and fishing
		equipment e.g. waterers, feeders,
		milking machines, nets, hook and
		line, branding machine, egg candler
		would be assessed.
7.	Farm surveying equipment	Assessment would include
		identification, uses, and care of
		simple surveying equipment e.g.
		measuring tape, pins or arrows,
		ranging poles, plum bob, offset staff,
		compass, gunter's chains, pegs,
		theodolite.
C CDOD	PRODUCTION	
C. CROP	INDUCTION	Identification of seeds, seedlings,
1.	Seeds, seedlings, fruits and	fruits, storage organs and essential
1.	storage organs of crops.	parts of the common crop plants,
	storage organis or crops.	pasture grasses and legumes would
		be assessed.
		oc assessed.
2.	Main pests and diseases of crops	Assessment would include
	The post and discusses of crops	identification and control of the main
		field and storage pests e.g. cotton
		Hera and storage pests e.g. cotton

Courtesy: WAEC

Uploaded by: www.myschoolgist.com

3. Planting dates, seed rates, plant population and seed quality tests of the more common local crop plants.

- 4. Preparation of seedbeds, fertilizer application, mulching, use of pesticides, watering, vegetative propagation, germination tests etc.
- 5. Forest products and by-products.
- 6. Methods of propagation of horticultural plants.

7. Common weeds

stainer, yam beetles, weevils etc and the damage they cause to crops; identification of main diseases of crops, their causal agents and characteristic symptoms, prevention and control.

Assessment would include the following propagation methods – direct sowing, transplanting, layering, grafting and budding. External features, mode of dispersal and methods of controlling weeds on the farm would be assessed.

Identification of breeds, methods of restraints, handling and grooming of farm animals would be assessed.

D. ANIMAL PRODUCTION

- 1. Common breeds of animals and types of animals available in the locality.
- 2. Major internal organs of farm animals, e.g. organs of the digestive system, reproductive and excretory systems.
- 3. Animal by-products
- 4. Animal feeds and feed stuffs and their local sources.

5. Main pests and parasites of farm animals.

Assessment would cover identification and functions of the major internal organs. Identification of animal by-products e.g. hides and skin, fur, feather, horn would be assessed.

Assessment would cover the identification and uses of feeds and feed stuffs(e.g. fish meal, groundnut cake, rice bran); types of diets/ration. Assessment would cover identification of common ectoparasites(e.g. ticks, lice) and

6. Diseases of farm animals.

- 7. Routine management practices in farm animals, e.g. selection of livestock and poultry for breeding, culling, ear-notching, tattooing, horn or skin branding, debeaking, dehorning, castration.
- 8. Fish harvesting and preservation.

endoparasites(e.g tapeworms, liver flukes, roundworms); the damage caused on their hosts and their control; and their life cycles.

Methods of prevention and control of diseases of farm animals, e.g. drugging, drenching, dipping, spraying and simple methods of farm sanitation would be assessed. Assessment would cover the identification of equipment/tools used for routine management practices.

Methods of harvesting, processing and preservation of fish would be assessed.