

BOTSWANA
EXAMINATIONS
COUNCIL

BOTSWANA SENIOR SECONDARY EDUCATION
ASSESSMENT SYLLABUS

ANIMAL PRODUCTION

[CODE: 1255]

2021 - 2026

FOREWORD

The Botswana Examinations Council (BEC) is pleased to authorise the publication of the Outcome Based Assessment (OBA) syllabus for Animal Production in the senior secondary education programme. The assessment syllabus forms part of the Botswana General Certificate of Secondary Education (BGCSE) suite of syllabi available to candidates who have followed the senior secondary programme. The BGCSE is designed for a wide range of learner ability in line with the aspirations of the Revised National Policy on Education of 1994, and its standards are based on Cambridge GCSE and IGCSE.

Our mission as Botswana Examinations Council is “provision of a credible and responsive assessment and examination system”. In the quest for responsiveness, the BEC has aligned the assessment to Outcome Based Education (OBE) that recognises the need to impart 21st century skills on learners. As such, School-Based Assessment (SBA) forms a component of the final assessment. Furthermore, periodic reviews are promoted for the assessment syllabi to reflect the aims of the national curriculum and international best practice. Customer feedback forms an integral part of such reviews.

This syllabus document is the outcome of a great deal of professional consultation and collaboration, and I wish to extend my thanks to all those who contributed towards its development. On behalf of the Botswana Examinations Council, I wish to record my appreciation for the part played by Cambridge International as part of the Accreditation Agreement between them and the Council.

.....

Dr Moreetsi Thobega
Chief Executive Officer
Botswana Examinations Council

ACKNOWLEDGEMENT

The Botswana Examinations Council wishes to acknowledge the diligent contribution of all the stakeholders who played a pivotal role in the development of the Animal Production Assessment Syllabus for the Botswana Senior Secondary Education. They gave priority to this critical national assignment at the expense of their regular work assignments. This enabled BEC to develop this important document within reasonable timelines. A task such as this one requires mental focus, commitment, dedication, a high level of accountability and responsibility, as such all of them proved to be equal to this task and hence their contribution is much appreciated.

The Syllabus Development Task Team (SDTT) comprised the following:

Ms Kesego Mpulubusi	Madiba Senior Secondary School
Mr Edward Shamba	Orapa Primary School
Mr Gaebonwe Baikitse	Department of Curriculum Development and Evaluation
Mr Seabelo Malebye	Masunga Senior Secondary School
Mr Happy Motshegare	Ntebogang Junior Secondary School
Mrs Ellinah Pansiri	Moshupa Senior Secondary School
Mr Tapela Bulala	Botswana University of Agriculture and Natural Resources
Mr Lawrence Kengaletswe	Tonota College of Education
Ms Amogelang Kabelo	Moeng College
Dr Joseph A Kasozi	Botswana Open University
Ms Senewa Bobby Pholoma	Ministry of Agricultural Development and Food Security
Mr Timothy Tabona	Mater Spei College
Mr Oteng M Otukile	Botswana Examinations Council
Mr Baagi Motlhanka	Tonota College of Education
Mr Kagiso S Semarite	Moeng College
Mr Peter Nsiiwa	Mater Spei College
Mr Lebopo L Moleele	Kgari Sechele Senior Secondary School
Ms Selo Vasco	Swaneng Hill School
Mr Molefi Kelesitse	Moeng College
Ms Ikgopoleng Keakile	Botswana Examinations Council

The members of the Syllabus Advisory Committee comprised the following:

Dr Kgomotso Mabusa	Botswana University of Agriculture and Natural Resources
Mr Rebaone Dintwe	Ministry of Agricultural Development and Food Security
Patricia Morewagae	Botswana Qualifications Authority
Ms Mavis Moalafi	St. Joseph's College
Mr Brian Kelaeng	Letlhakane Senior Secondary School
Ms Abottle Pansiri	Kweneng Regional Operation
Ms Sylvia Molelekwa	Southeast Regional Operation
Mr Eric Motseonageng	Tlokweng College of Education
Mr Oteng Melton Otukile	Botswana Examinations Council

TABLE OF CONTENTS

CONTENT	page
FOREWORD	i
ACKNOWLEDGEMENT	ii
1.0 INTRODUCTION.....	3
2.0 TEACHER SUPPORT	4
2.1 Support documents.....	4
2.2 Training	4
2.3 Resource list	4
3.0 SUBJECT OUTCOMES (SYLLABUS AIMS)	5
4.0 ASSESSMENT OBJECTIVES (AOS).....	5
4.1 AO1: Knowledge with understanding	5
4.2 AO2: Handling information, application and problem solving	5
4.3 AO3: Practical investigative skills	6
5.0 SCHEME OF ASSESSMENT.....	7
5.1 The components	7
5.2 Relationship between assessment objectives and components.....	7
5.3 Grade descriptors.....	8
5.4 Availability of the syllabus	10
5.5 Combining the syllabus with other syllabuses in an examination series.....	10
6.0 CONTENT	11
7.0 PROVIDER BASED ASSESSMENT	12
7.1 Composition of provider-based assessment.....	12
7.2 Moderation of provider-based assessment.....	12
7.2.1 <i>Internal moderation</i>	12
7.2.2 <i>External moderation</i>	12
8.0 OTHER INFORMATION.....	14
8.1 Equality and inclusion	14
8.2 Grading and reporting	14
8.3 Language	14
8.4 Technical terms.....	14
9.0 APPENDICES	15
A Glossary of terms.....	15
B Mathematical skills.....	16
C Presentation of data	16
D Resources required	20

1.0 INTRODUCTION

Animal Production Teaching Syllabus builds onto the Junior Secondary School Agriculture Education programme and aims at a broad-based education which provides learners with competencies that meet the challenges and needs of animal production in the 21st century. The subject falls under vocational pathway that aims to provide learners with practical and technical skills. This will help drive the country's vision of a self-sustainable, entrepreneurial society for economic diversification and growth. The Animal Production Assessment Syllabus is designed to assess candidates who have completed a two-year course based on the vocational pathway of the Senior Secondary School Animal Production Teaching Syllabus.

The syllabus aims to assess positive achievement at all levels of ability. Candidates will be assessed in ways that encourage them to demonstrate what they know, understand, and can do. Provider based assessment will have an increased contribution to the final weighting of assessments compared to the previous BGCSE Agriculture Syllabus.

The syllabus will be assessed through one written paper, a practical examination paper and an aggregated Provider Based Assessment (PBA). The details are outlined in the scheme of assessment section of this syllabus and in the assessment guide for centres. This assessment syllabus should be read in conjunction with:

- (a) The Botswana Senior Secondary School Animal Production Teaching Syllabus
- (b) The specimen question papers and their mark schemes
- (c) Animal Production Assessment Guide for Centres
- (d) The Annual Principal Moderator / Principal Examiner Reports

Syllabus specific requirements and any further information are given in the *Assessment Guide for Centres*.

Prior Learning

It is assumed that candidates assessed for the syllabus have studied Agriculture at Junior Certificate level.

Progression

Upon completion of the BSSE Animal Production syllabus, the learners are expected to be easily trainable in vocational skills related to Animal Production when they venture into the world of work or progress to tertiary institutions. The learners should display skills that are directly linked with a nation's productivity and competitiveness. Candidates are expected to be geared towards striking a balance between theoretical knowledge and practical application to everyday situations related to Animal Production.

2.0 TEACHER SUPPORT

A number of support structures are available for teachers handling the Animal Production Syllabus.

2.1 Support documents

To ensure uniformity of standards across centres, the Botswana Examinations Council will provide the Education and Training Providers (ETPs) with documents and materials that will guide them on how to conduct valid and reliable assessments. These will include practical test manuals, specimen papers with corresponding mark schemes, annual Principal Moderator and Principal Examiners' reports. The same documents will also be available on the BEC website.

2.2 Training

BEC will offer periodic training to personnel conducting provider-based assessment to equip them with requisite knowledge and skills to deliver credible, valid and reliable assessments.

2.3 Resource list

Resources required for the implementation and assessment of this learning programme are included as *Appendix D*.

3.0 SUBJECT OUTCOMES (SYLLABUS AIMS)

According to the Animal Production Teaching Syllabus of the Botswana Senior Secondary Education (BSSE) programme, candidates pursuing this course should with due consideration to safety, health, environment, and quality, be able to:

- 3.1 demonstrate specific technical and professional skills, processes, technologies, and competencies relevant to animal production.
- 3.2 explore technology to communicate ideas and observations in animal production.
- 3.3 use specific technical and professional understanding to respond to, reflect on, and critically analyse and evaluate products and processes of animal production.
- 3.4 analyse and evaluate the role of animal production to the economy and in the society.

4.0 ASSESSMENT OBJECTIVES (AOS)

Candidates will be assessed on the following:

- | | |
|---|-------|
| 4.1 Knowledge with understanding | [20%] |
| 4.2 Handling information, application and problem solving | [40%] |
| 4.3 Practical investigative skills | [40%] |

4.1 AO1: Knowledge with understanding

Candidates should be able to:

demonstrate knowledge and understanding in animal production in relation to correct;

- 4.1.1 Reference to facts, concepts, laws, principles, patterns, models, and theories used in animal production.
- 4.1.2 Techniques, procedures, and principles of safe animal production practices.
- 4.1.3 Use of terms, symbols, quantities, and units used in animal production.

This assessment objective defines the factual knowledge the candidate may be required to recall and explain. Questions testing the assessment objective may begin with one of the following command words: *define, state, name, describe, explain or outline* (Refer to the glossary of terms under appendix A).

4.2 AO2: Handling information, application and problem solving

Candidates should be able to:

- 4.2.1 follow instructions in animal production.
- 4.2.2 choose and use suitable techniques, equipment, and materials safely and correctly.
- 4.2.3 record observations, measurements, and estimates.
- 4.2.4 use information to identify patterns, report trends, draw inferences, make predictions, and propose hypothesis.
- 4.2.5 translate information from one form to another.

4.2.6 present reasoned explanations for phenomena, patterns, and relationships.

4.2.7 Solve problems, including some of quantitative nature.

These assessment objectives cannot be precisely specified in the subject content because questions testing such skills may be based on information that is unfamiliar to the candidate. In answering such questions candidates are required to use principles and concepts that are within the syllabus and apply them in a logical, reasoned, or deductive manner to a novel situation. Questions testing these objectives will often begin with one of the following command words: *discuss*, *predict*, *suggest*, *calculate*, or *determine*. (Refer to the glossary of terms under appendix A).

4.3 AO3: Practical investigative skills

Candidates should be able to

4.3.1 Handle and use tools, implements, machinery, materials, and stock correctly.

4.3.2 Identify a problem, plan an investigation, and carry out investigation.

4.3.3 Interpret and evaluate observations and experimental data.

4.3.4 Draw conclusions, make recommendations and report results.

4.3.5 Solve problems of a quantitative and qualitative nature.

4.3.6 Rear and manage livestock through appropriate practices.

These objectives can be assessed by observing a candidate carrying out a specified practical oriented task. A set criterion is used to determine the extent to which the candidate has mastered a given task. In a case where a written report is produced to account for a task carried out by the candidate, writing skills do not form part of the awarding criteria.

5.0 SCHEME OF ASSESSMENT

5.1 The components

Paper 1	100 marks	2 hrs 30 minutes.	40%
<p>A structured item paper targeting assessment objectives 1 (AO1) and assessment objectives 2 (AO2).</p> <p>The questions will test skills in assessment objectives 1 (AO1) and assessment objectives 2 (AO2) and will be of a difficulty appropriate to grades A to G.</p>			
Paper 2	50 marks	1 hr. 30 minutes	20%
<p>A practical examination paper targeting assessment objectives 2 (AO2) and assessment objectives 3 (AO3). Details on how to prepare for administering the paper will be provided in form of instructions manual accompanying the question paper.</p> <p>The questions will test skills in assessment objectives 2 (AO2) and assessment objectives 3 (AO3) and will be of a difficulty appropriate to grades A to G.</p>			
Paper 3	100 marks	5 terms	40%
<p>Provider Based Assessment Targeting Assessment Objectives 2 (AO2) and Assessment Objectives 3 (AO3). The component will aggregate proportionally the scores from practical tasks assessments, farm diary, field observation reports and field practical training as specified in the Assessment Guide for Centres (Appendix P). The assessment will run the full length of the syllabus instruction. Therefore, its moderation can only be done upon completion of the teaching syllabus.</p>			

5.2 Relationship between assessment objectives and components

Assessment Objective	Marks and weightings			Total weighting (%)
	Paper 1	Paper 2	Paper 3	
AO 1: Knowledge with Understanding	50 [20]	0	0	20
AO 2: Handling Information, Application and Problem Solving	50 [20]	20 [8]	30 [12]	40
AO 3: Practical Investigative Skills	0	30 [12]	70 [28]	40
Total Marks	100	50	100	
Weighting of Paper (%)	40	20	40	100

NB: [] weighted mark in brackets

5.3 Grade descriptors

Candidates will be graded on a scale A — G. As a guide to what might be expected of a candidate's performance, grade descriptors are outlined below.

Grade A

The candidate should be able to:

- ❖ Use and recall in detail a wide range of Animal Production scientific vocabulary, concepts, facts, principles, and theories to recognize relationships with ease.
- ❖ Apply scientific knowledge and understanding, identify patterns, report trends from given information and draw appropriate conclusions and give detailed and concise recommendations to new situations with ease.
- ❖ Translate information from one form to another: process information from graphs, tables and charts in animal production without guidance.
- ❖ Make concise and complete experimental procedure (plan): critically discuss the plan, generate the hypothesis to solve animal production problems which may involve a wide range of variables with ease.
- ❖ Consistently use appropriate tools, implements, machinery and chemicals correctly evaluating and managing risk: follow given instructions to perform an experiment that involves a series of steps with ease.
- ❖ Make accurate observations, decide on the level of precision needed in measurements and record experimental data: process data, make conclusions and generalizations where appropriate and identify anomalous observations without guidance.
- ❖ Explore a range of technology to clearly communicate ideas and observations about Animal Production and evaluate implications of this technology.
- ❖ Use specific technical and professional understanding to respond to, reflect on and to critically analyse and evaluate animal products and processes precisely and without guidance.
- ❖ Rear a selected farm animal to maturity with complete adherence to all scientific facts and principles of production to meet market and societal requirements with a complete adherence and compliance to safety, health, environment, and quality details.

Grade C

The candidate should be able to:

- ❖ Use and recall a range of animal production scientific vocabulary, concepts, facts, principles and theories to recognize relationships.
- ❖ Apply scientific knowledge and understanding, identify patterns, report trends from given information and draw conclusions and give recommendations to new situations.
- ❖ Translate information from one form to another: process information from graphs, tables, and charts in animal production with some guidance.
- ❖ Make concise and complete experimental procedure (plan): critically discuss the plan, generate the hypothesis to solve animal production problems which may involve a narrow range of variables with some guidance.

- ❖ Use appropriate tools, implements, machinery, and chemicals correctly evaluating and managing risk: follow given instructions to perform an experiment that involves a few steps.
- ❖ Make accurate observations, decide on the level of precision needed in measurements and record experimental data: process data, make conclusions and generalizations where appropriate and identify major anomalous observations.
- ❖ Explore technology to communicate ideas and observations about Animal Production and evaluate implications of this technology.
- ❖ Use specific technical and professional understanding to respond to, reflect on and to critically analyse and evaluate Animal Production products and processes precisely and with guidance.
- ❖ Rear a selected farm animal to maturity with adherence to most scientific facts and principles of production to meet market and societal requirements observing most of the safety, health, environment, and quality details.

Grade E

The candidate should be able to:

- ❖ Use and recall elementary animal production scientific vocabulary, concepts, facts, principles, and theories and recognize obvious relationships.
- ❖ Apply scientific knowledge and understanding, identify patterns, report trends from given information and draw a conclusion and give recommendations to familiar situations.
- ❖ Translate basic information from one form to another: process limited information from graphs, tables, and charts in animal production with significant guidance.
- ❖ Make a complete experimental procedure (plan): discuss the plan, generate the hypothesis to solve animal production problems which may involve two variables with significant guidance all the way.
- ❖ Use appropriate tools, implements, machinery and chemicals correctly: follow given instructions to perform an experiment that involves only basic steps.
- ❖ Make basic observations, decide with guidance on the level of precision needed in measurements and record experimental data: process data, make conclusions and generalizations where appropriate.
- ❖ Explore technology to communicate ideas and observations about animal production.
- ❖ Use specific technical and professional understanding to respond to, reflect on and to analyse animal production products and processes.
- ❖ Rear a selected farm animal to maturity and to meet market and societal requirements and compromising compliance to some of the safety, health, environment, and quality details.

Grade G

The candidate should be able to:

- ❖ Use and recall elementary animal production scientific vocabulary, concepts, facts, principles, and theories.
- ❖ Apply scientific knowledge and understanding, identify patterns, report trends from given information and draw a conclusion.

- ❖ Translate information from one form to another: process information from graphs, tables and charts in animal production with significant guidance all the way.
- ❖ Make an experimental procedure (plan): discuss the plan, generate the hypothesis to solve animal production problems which may involve one variable with significant guidance.
- ❖ Use appropriate tools, implements, machinery and chemicals: follow given instructions to perform an experiment with significant guidance.
- ❖ Make generalized observations, and record experimental data process data, make basic conclusions and generalizations where appropriate.
- ❖ Explore the use of technology in Animal Production.
- ❖ With guidance, reflect on and analyse Animal Production products.
- ❖ Rear a selected farm animal to meet market and societal requirements with compromised compliance to safety, health, environment, and quality details when instructed.

5.4 Availability of the syllabus

This syllabus is available to all candidates who have completed and meet the requirements of the Animal Production Teaching Syllabus.

5.5 Combining the syllabus with other syllabuses in an examination series

Candidates taking Animal Production Syllabus may not combine it in an examination series with any of the following Botswana Senior Secondary Education syllabuses:

1256 Field Crop Production

1257 Horticulture

1517 Agricultural Science

6.0 CONTENT

The assessment of this syllabus covers the following Learning Outcomes (LO) as indicated by the Animal Production Teaching Syllabus. Each Learning Outcome will be assessed based on its Performance Criteria (PC) and the accompanying Range Statements (RS).

Module 1	
ANPSL 1	Rear Animals
ANPSL 1.1: demonstrate understanding of trends in animal production.	
ANPSL 1.2: demonstrate skills in raising animals.	
ANPSL 1.3: demonstrate livestock husbandry practices.	
ANPSL 1.4: harvest livestock products.	
ANPSL 1.5: market harvested livestock products.	
Module 2	
ANPSL 2	Feed Livestock
ANPSL 2.1: demonstrate skills in feeding livestock.	
ANPSL 2.2: analyse range composition and management techniques.	
ANPSL 2.3: demonstrate skills in the digestive system of livestock.	
Module 3	
ANPSL 3	Breed Livestock
ANPSL 3.1: demonstrate skills in the reproductive systems of livestock.	
ANPSL 3.2: demonstrate skills in livestock breeding.	
Module 4	
ANPSL 4	Maintain Livestock Health
ANPSL 4.1: demonstrate skills in livestock parasites control.	
ANPSL 4.2: demonstrate skills in livestock disease control.	
Module 5	
ANPSL 5	Rear Game
ANPSL5.1: demonstrate understanding of rearing game.	
ANPSL5.2: demonstrate skills of capturing game.	
ANPSL5.3: demonstrate skills of marketing game and game products.	
Module 6	
ANPSL 6	Perform Field Practical Training In Animal Production
ANPSL6.1: carry out day to day activities of the animal production farm and produce a report.	

The details of the performance criteria, content areas, range statements, facilitation strategies and assessment strategies are as specified by the Teaching Syllabus.

7.0 PROVIDER BASED ASSESSMENT

Provider based assessment in Animal Production entails a continuous assessment of the candidate's work throughout the execution of the learning programme. This will establish the extent of mastery of the Learning Outcomes (LO's) by the candidates. The education provider shall assess the candidate and keep evidence of assessment for every performance criterion as stipulated in the teaching syllabus. The Botswana Examination Council shall select the scores from the different provider-based assessments to be included in the final assessment of the candidate as specified in the *Assessment Guide for Centres* (Appendix P) and will remain subject to review from time to time. A portfolio of assessment evidence shall be kept in the centre for every candidate for authentication of the scores awarded to each candidate.

7.1 Composition of provider-based assessment

According to the Animal Production Teaching Syllabus, provider-based assessment is expected to be achieved through the following:

- farm diary
- specimen album
- laboratory experiment reports
- field practical (observations, visits) reports
- marked tests, assignments, and quizzes
- field practical training report

The contribution of provider-based assessment is 40% of the total syllabus mark. The percentage contribution of the provider-based assessment will remain subject to review based on the reliability and validity of the scores provided by the centres. The Botswana Examinations Council shall subject the provider-based assessment to external moderation.

7.2 Moderation of provider-based assessment

In order to validate the provider-based assessment scores from the centres, moderation of scores will be done. Prior to assessment of the candidates, centres are required to moderate their assessments internally by standardising each assessment. The internally moderated scores will then be subjected to external moderation.

7.2.1 Internal moderation

The ETPs must establish an internal moderation process, administered by the ETPs Internal Assessment Office, that meets the standards set by the awarding body. Evidence of internal moderation and the ETPs monitoring of internal moderation must be retained until the end of the following academic year. Each ETP must adhere to internal moderation procedures from the awarding body.

7.2.2 External moderation

The Botswana Examinations Council shall provide the centres with an external moderation schedule in advance of the moderation exercise. Details of documents required for moderation are specified in the *Assessment Guide for Centres*. The assessments identified for inclusion into the summative assessment shall include practical task assessments, farm diary, field observation reports and field practical training report.

8.0 OTHER INFORMATION

8.1 Equality and inclusion

Botswana Examinations Council has taken care in the preparation of this assessment syllabus and accompanying assessment materials to avoid bias of any kind. To comply with the accreditation standards, this assessment was designed with the aim of avoiding direct and indirect discrimination.

The standard assessment arrangements may present unnecessary barriers for candidates with special learning needs. Access arrangements will be put in place to enable such candidates to be assessed and to be given a fair recognition of their attainment. Access arrangements that give a candidate an unfair advantage over others or that compromise the standards being assessed will not be permitted.

Candidates who are unable to access the assessments of any component may be eligible to receive an award based on the parts of the assessment they have taken.

Modifications made to assessments will be in line with the special education needs guidelines of BEC. It is recommended that when registering the candidates for entry into the syllabus, centres should specify the special learning requirements for such candidates.

8.2 Grading and reporting

The Botswana General Certificate of Secondary Education (BGCSE) reports on a grading scale ranging from A* to G with A* being the highest and G being the lowest. Candidates failing to reach the minimum standard for the lowest grade shall be assigned letter U.

8.3 Language

This assessment syllabus and all the associated assessment materials are available in English only.

8.4 Technical terms

Animal production is a wide discipline that uses a wide range of technical terms. These terms are operational and carry a specific meaning in the context of animal production. These technical terms are included in the assessment guide for centres to aid understanding and do not form part of assessment of this syllabus.

9.0 APPENDICES

A Glossary of terms

It is hoped that the glossary will prove helpful to candidates as a guide i.e., it is neither exhaustive nor definitive. The glossary has been deliberately kept brief not only with respect to the number of terms included but also to the description of their meanings. Candidates should appreciate that the meaning of a term must depend in part on its context.

- 1 **Define:** (the term(s)) is intended literally, only a formal statement or equivalent paraphrase being required.
- 2 **What do you understand by / what is meant by the (the term(s)):** normally implies that a definition should be given, together with some relevant comment on the significance or context of the term(s) concerned, especially where two or more terms are included in the question. The amount of supplementary comment intended should be interpreted in the light of the intended mark value.
- 3 **State:** implies a concise answer with little or no supporting argument e.g., numerical answer that can be obtained by inspection.
- 4 **List:** requires several points, generally each of one word, with no elaboration. Where a given number of points are specified this should **not** be exceeded.
- 5 (a) **Explain:** may imply reasoning or some reference to theory, depending on the context. It is another way of asking candidates to give reasons for something. The candidate needs to leave the examiner in no doubt **why** something happens.
(b) **Give a reason / give reasons:** is another way of asking candidates to explain **why** something happens.
- 6 **Describe:** requires the candidate to state in words (using diagrams where appropriate) the main points of the topic. It is often used with reference either to particular phenomena or particular experiments. In the former instance, the term usually implies that the answer should include reference to (visual) observations associated with the phenomena.

In other contexts, describe should be interpreted more generally i.e., the candidate has greater discretion about the nature and organisation of the material to be included in the answer.

[Describe and explain may be coupled, as state and explain].
- 7 **Discuss:** requires the candidate to give a critical account of the points involved in the topic.
- 8 **Outline:** implies brevity i.e., restricting the answer to giving the essentials.
- 9 **Predict:** implies that the candidate is not expected to produce the required response by recall but by making a logical connection with other pieces of information. Such information may be wholly given in the question or may depend on the answers extracted in an early part of the question. Predict also implies a concise answer with no supporting statement required.
- 10 **Deduce:** is used in a similar way to predict except that some supporting statement is required, e.g. reference to law principle, or the necessary reason is to be included in the question.
- 11 **Suggest:** is used in two main contexts i.e. either to imply that there is no unique answer (e.g.) in Chemistry two or more substances may satisfy the conditions describing an unknown or to imply that the candidates are expected to apply their general knowledge to a “novel” situation, one that may be formally not in the syllabus.

- 12 **Find:** is a general term that may variously be interpreted as calculate, measure, determine etc.
- 13 **Calculate:** is used when numerical answers are required. In general, working should be shown, especially where two or more steps are involved.
- 14 **Measure:** implies that the quantity concerned can be directly obtained from a suitable measuring instrument e.g., length, using a ruler, or mass, using a balance.
- 15 **Determine:** often implies that the quantity concerned can be directly obtained from a suitable measuring instrument e.g., length, using a ruler, or mass, using a balance.
- 16 **Estimate:** implies a reasoned order or magnitude statement or calculation of the quantity concerned making such simplifying assumption as may be necessary about points of principle and about the values of quantities not otherwise included in the question
- 17 **Sketch:** when applied to graph work, implies that the shape and/or position of the curve needs only to be qualitatively correct, but candidates should be aware that, depending on the context some quantitative aspects may be looked for e.g., passing through the origin, having an intercept, asymptote, or discontinuity at a particular value. In diagrams sketch implies that a simple freehand drawing is acceptable, nevertheless care should be taken over proportions and the clear exposition of important details.

It is expected that candidates will demonstrate background knowledge of and or an increased depth of knowledge, in the following physical, chemical, and mathematical concepts and processes.

In all questions, the number of marks allocated are shown on the examination paper and should be used as a guide by candidates to know how much detail to give. In describing a process, the mark allocation should guide the candidate about how many steps to include. In explaining why something happens, it guides the candidate to how many reasons to give or how much detail to give for each reason.

B Mathematical skills

Calculators may be used in all parts of the assessment.

Candidates should be able to:

- 1 Add, subtract, multiply and divide
- 2 Understand averages, decimals, fractions, percentages, and ratios
3. Understand the relationship between surface area and volume
- 4 Use direct and inverse proportion
- 5 Draw charts and graphs, including histograms from given data
- 6 Interpret charts and graphs
- 7 Select suitable scales and axes for graphs

C Presentation of data

These terms will be used by the Principal Examiners during the setting of papers. Candidates should be made aware of the terminology during teaching and practical work. This section follows the practice laid down in the following documents:

Association for Science Education Booklet, SI Units, Symbols and Abbreviations (1981)

Institute of Biology, Biological Nomenclature: Recommendations on Terms, Units and Symbols (1989)

1 Numbers

The decimal point will be placed on the line e.g., 66.07

The numbers from 1000 to 9999 will be printed without commas or spaces

Numbers greater than or equal 10 000 will be printed without commas. A space will be left between each group of three whole numbers e.g., 7 286 315

2 Units

The international system of units will be used (SI units). The units will be indicated in the singular not in the plural, e.g., 47 kg.

(a) SI units commonly used in Agriculture are listed below

N.B. Care should be taken in the use of mass and weight. In many agricultural contexts the term mass is correct e.g., dry mass, biomass.

Quantity	Name of units	Symbol for unit
length	kilometre	<i>km</i>
	metre	<i>m</i>
	centimetre	<i>cm</i>
	millimetre	<i>mm</i>
	micrometre	μm
mass	tonnes (1000 kg)	<i>t</i>
	kilogram	<i>kg</i>
	gram	<i>g</i>
	milligram	<i>mg</i>
	microgram	μg
time	year	<i>y</i>
	day	<i>d</i>
	hour	<i>h</i>
	minute	<i>min</i>
	second	<i>s</i>
amount of substance	mole	<i>mol</i>

(b) Derived SI Units are listed below

Quantity	Name of units	Symbol for unit
energy	kilojoule	<i>kJ</i>
	joule	<i>J</i>

(c) Recommended units for area, volume and density are listed below

Quantity	Name of units	Symbol for unit
area	hectare	<i>ha</i>
	square metre	<i>m²</i>
	square centimetre	<i>cm²</i>
	square decimetre	<i>dm²</i>
	Square millimetre	<i>mm²</i>
volume	cubic metre	<i>m³</i>
	litre	<i>l</i>
	cubic centimetre	<i>cm³</i>
	cubic decimetre	<i>dm³</i>
	cubic millimetre	<i>mm³</i>
density	kilogram per cubic metre	<i>kg m⁻³</i>
	gram per cubic centimetre	<i>g cm⁻³</i>

(d) Use of solidus

Negative indices- symbol combined in a quotient – will be written as, for example, either $m\ s^{-1}$ or metres per second

The solidus (/) will not be used for a quotient e.g., m / s for metre per second

The solidus (/) is used in tables and graphs to separate a physical quantity from its appropriate unit e.g., time / s, not time measured in seconds (see section 3)

3 Presentation of data

(a) Tables

(i) Each column of a table will be headed with the physical quantity and appropriate SI units e.g., time / s, rather than time (s).

There are three acceptable methods of stating units e.g., metre per sec or m per s or $m\ s^{-1}$

(ii) The column headings of the table can then be directly transferred to the axes of a constructed graph.

(b) Graphs

(i) The independent variable will be plotted on the x (horizontal axis) and the dependent variable plotted on the y (vertical axis).

(ii) The graph is the whole diagrammatic presentation. It may have one or several curves plotted on it.

(iii) Curves and lines joining points on the graph should be referred to as 'curves'.

(iv) Points on the curve should be clearly marked as crosses (x) encircled dots (.). If a further curve is included, vertical crosses (+) may be used to mark the points.

(c) Pie charts

These should be drawn with the sectors in rank order, largest first, beginning at 'noon' and proceeding clockwise. Pie charts should preferably contain no more than six sectors.

(d) Bar charts

These are drawn when one of the variables is not numerical, e.g., number of eggs of different colours. They should be made up of narrow blocks of equal width which do not touch.

(e) Column graphs

These are drawn when plotting frequency graphs from discrete data, e.g., frequency of occurrence of nests with different numbers of eggs. They should be made up of narrow blocks of equal width which do not touch.

(f) Histograms

These are drawn when plotting frequency graphs with continuous data, e.g., frequency of occurrence of stems of different lengths or chicks of different masses. The blocks should be drawn in order of increasing magnitude and should be touching.

D Resources required

The assessment of this syllabus will require availability of the following tools, implements, machinery and materials

1. Livestock Shelter / Rearing Houses

Rabbitry: [capacity: 50 rabbits)	Beehives x 20 boxes
Piggery: [capacity: 20 pigs]	Fishponds x 2 (Dimensions 20m x 10m)
Milking Parlour: [capacity: 20 cows]	Duck houses: [capacity 50]
Goats / sheep shed: [capacity: 50 goats]	Ostrich [capacity 15 birds]
Layers houses: [capacity: 1500 Layers]	Guinea fowl houses [capacity 50 birds]
Broiler houses: [capacity: 1500 broilers]	Tswana chickens house: [capacity 200 birds]
Beef Cattle Kraal: [capacity: 10 heads of cattle]	
Dairy Cattle Kraal: [capacity: 10 heads of dairy cows]	

2. Land:

Ten (10) hectares

3. Animal Handling Structures

Crushes, Spray race, Dip tank

4. Livestock

beef cattle	layers	bees
dairy cattle `	broilers	fish
goats	ducks	guinea fowls
sheep	ostriches	indigenous chicken breeds
rabbits		
pigs		

5. Reliable water supply

6. Regular farm tools; implements and machinery including

Thermometer	Strip cup	Weighing machines
Chain	Hoof trimming tools	Wheelbarrow
Union scoop	Syringes and needles	Shovel
Scoop dehorner	chain binder	Burdizzo
Budding iron	Branding iron	Tractor
Knives	Stunner guns	Pickaxe

Axe	Hoe	Rake
Sickle	Pick-up truck	Wagon
Drones	Incubators	Feeders
Drying ovens	Feather pluckers	Drinkers
Egg candlers	Brooders	Egg Grader Scale
Bleeders	Hutches	Cages
Knapsack Sprayer	Cattle Feeding Troughs	Sheep/goats Feeding troughs