MARKER CODE				

STUDENT ENROLMENT NUMBER									

TONGA SCHOOL CERTIFICATE

2016

AGRICULTURE

QUESTION AND ANSWER BOOKLET

Time Allowed: 2 ½ Hours

INSTRUCTIONS

- 1. Answer **ALL** questions.
- 2. This paper consists of **SIX QUESTIONS.**

QUESTION	Topics	Total Skill	Time
		Level	(min)
ONE	AGRO FORESTRY	10	21
TWO	SOIL	15	32
THREE	AGRICULTURAL TOOLS	5	12
FOUR	CROP PRODUCTION & PROTECTION	15	32
FIVE	ANIMAL PRODUCTION AND HEALTH	15	32
SIX	AGRICULTURAL INDUSTRY	10	21
	TOTAL	70	150

- 3. Write your **Student Enrolment Number** on the right hand corner and also on the last page.
- 4. Answer **ALL** questions in the space provide in this booklet
- 5. Use **BLUE** or **BLACK** ball point pen. **DO NOT** write in pencil.
- 6. If you need more space for any answer, ask the supervisor for extra paper.

SECTION A : SHORT AND LONG ANSWER

QUESTION ONE: AGRO-FORESTRY

a. Study the diagram of **Agro-forestry system** below then answer the questions that follow.

1.	Define Agro-forestry.		vel 1
		1	
		0	
		NR	
		Skill level 1	
2.	Identify the component of agro-forestry.	1	
		0	

3.	Describe the importance of agro-forestry under soil conservation.	Skill level 2	
		2	
		1	
		0	
		NR	

c. Study the diagram of alley cropping system and answer the following questions.

The diagram shows how vegetables and lucerne (a shrub legume plant) can be grown in alternate rows.

☐ Vegetables are irrigated regularly
 ☐ Lucerne has very deep roots but few roots growing sideways
 ☐ Various vegetable types are rotated over time in this vegetable system.

1. Describe the proper care and management of trees under alley cropping system.

	Skill level 2				
	2				
	1				
	0				
-	NR				

2. Identify of what does useful species of lucerne belong.

Skill level 1		
1		
0		
NR		

3. Explain why agro-forestry plants are best grown on **slope** and

terraces.

	3	
_	2	
_	1	
_	0	
_	NR	

Skill level 3

QUESTION TWO

SOIL

a. Study the diagram below carefully then answer the questions that follow.

1. Identify the type of soil water labelled **A**.

Skill level 1				
1				
0				
NR				

2. Describe the nature of soil water labelled **B**.

Skill level 2		
2		
1		
0		
NR		

c. Study the diagram that shows overstocking below and then answer the questions that follow.

Define the term over	stocking.		
		Skill le	evel 1
		1	
		0	
		NR	
Describe the disadva	antages of overstocking.		
		Skill le	evel 2
		2	
		1	
		0	
		NR	
D 1 1 1 60 4 6			
Explain the effect of	overstocking on soil fertility.		
		Skill le	evel 3
		3	
		2	

0 NR e. Study the diagram that shows weathering as result of **cooling** and **heating** and answer the question below.

1. Describe the process of weathering as result of **cooling** and **heating**.

neating.	Skill le	vel 2
	2	
	1	
	0	
	NR	

2. Identify another origin of plant nutrients **EXCEPT** weathering.

Skill level 1		
1		
0		
NR		

d. Study the picture of the formation of soil organic matter and answer the question that follow.

1. How many sources of organic matter shown on the diagram.

Skill level 1		
1		
0		
NR		

2. Identify **ONE** (1) farming practice that reduce soil organic matter.

Skill level 1		
1		
0		
NR		

3. Identify **ONE** (1) farming practice that improves soil organic matter.

Skill level 1		
1		
0		
NR		

QUESTION THREE

AGRICULTURAL TOOLS

Study the picture of agricultural tools and equipment for chemical spraying below and answer the following questions.

1.	Classify the	chemical	spraying	tools and	equipment	labelled a	bove.

	Name of tools	<u>letter labelled</u>
	Mist blower	
	Knapsack	
	Boom blower	
2.	Describe the use of tool labelled A.	

Skill level 3		
3		
2		
1		
0		
NR		

Skill level 2		
2		
1		
0		
NR		

QUESTION FOUR CROP PRODUCTION & PROTECTION

- 1. Create a simple production plan for Early Yam Season by filling in the table below with an accurate arrangement of operations to clearly idendify.
 - a. Pre-sprouting
 - b. Land preparation
 - c. Planting
 - d. Staking

		• `	the order that	they occur)		
MONTH	1.	2.	3.	4.		
JANUARY						
FEBRUARY						
MARCH						
APRIL						
MAY						
JUNE						
JULY					Skill le	vel 4
AUGUST					4	
SEPTEMBER					3	
OCTOBER					2	
NOVEMBER					1	
DECEMBER					0 NR	

2.	Describe the selection and preparation of planting materials of early
	yam.

Skill level 2		
2		
1		
0		
NR		

Identify the appropriate time for harvesting early yam. 3.

Skill level 1		
1		
0		
NR		

Describe the most appropriate weeding control method after the		
sprouting vine has crept about one meter on the ground.	2	
sproums vine has crept about one meter on the ground.	1	
	0	
	NR	
	1	
	Skill le	vel
Identify ONE (1) factor that affects the rate of photosynthesis of early	1	
yam	0	
	NR	
	Skill le	vel
Describe the importance of day length to early yam season.	2	
Describe the importance of day length to early yain season.	1	
	0	
	NR	
Explain the cultural control method of anthracnose.		
	Skill le	vel
	3	
	2	_
	1	
	0	<u> </u>
	NR	

QUESTION FIVE ANIMAL PRODUCTION & HEALTH

a. Study this diagram of the reproductive organ of a sow and answer the questions that follow.

1. Identify the reproductive organ **labelled A.**

Skill level 1		
1		
0		
NR		

2. Describe the role of female hormone called progesterone.

2	
1	
0	
NR	

Skill level 2

3. Identify the gestation period of pig.

Skill level 1	
1	
0	
NR	

c. Colostrum is very important in the diet of young piglets Use the picture below to answer the questions which follow.

1. What is the meaning of the term **colostrum.**

Skill level 1		
1		
0		
NR		

2. Describe the nutrition requirements for the growth stage of young piglets.

J	oung pigiets.			
_		 	 	
_				

Skill level 2	
2	
1	
0	
NR	

Skill level 3

3. Explain the function of vitamins for young piglet.

4. Study the diagram below carefully, and then answer the questions which follow.

	BREED A BREED B		
		Skill le	vel 1
1.	Name the breed of chicken in:	1	
	i. Breed A :	0	
		NR	
	ii. Breed B :		
		Skill le	vel 1
2.	Which ONE (1) of the two chicken breeds above is a broiler breed?		
		0	
		NR	
3.	Explain the selection criteria considered prior to breeding for Breed A .		
		Skill le	vel 3
		3	
		2	
		4	1

0 NR

QUESTION SIX:

AGRICULTURAL INDUSTRY

Below is a table which records the 'Kahokaho' yam quantity demanded and the quantity supplied at Talamahu Market for the month of June 2016. Given prices are per basket of yam.

a. Study the table carefully, then answer the questions which follow.

DATE	PRICE	DEMAND	SUPPLY
June 1	\$40	26	10
June 8	\$45	22	14
June 15	\$50	18	18
June 22	\$55	14	22
June 29	\$60	10	26

1. Define the term market force.

Skill level 1		
1		
0		
NR		

2. Describe the market force that affects the supply of yam. Give an example from the table.

Skill level 2	
2	
1	
0	
NR	

3. Identify the quality standard of kahokaho required by the market.

Skill level 1		
1		
0		
NR		

c. Study the type of record shown on the diagram and answer the following question

Einanai						
rmanci	Financial Measures 12/31/2007					
Balance Sheet Income		Statement				
8,500	Gross revenue	60,000				
4,200	Operating expenses	16,250				
70,000	Labor (paid)	12,500				
42,000	Interest expense	3,750				
	Depreciation expense	2,000				
	Net farm income	25,500				
_	8,500 4,200 70,000	8,500 Gross revenue 4,200 Operating expenses 70,000 Labor (paid) 42,000 Interest expense Depreciation expense				

1. Define the term record keeping.

Skill level 1	
1	
0	
NR	

2. Identify the type of record shown above.

2. Identify the type of record shown above.

1
0
NR

3.	Describe the importance of keeping records.	Skill level 2	
		2	
		1	
		0	
		NR	