
Agriculture

1

AGRICULTURE

GENERAL OBJECTIVES

The aim of the Unified Tertiary Matriculation Examination syllabus in Agriculture is to prepare the

candidates for the Board’s examination. It is designed to test their achievement of the course objectives,

which are to:

1. stimulate and sustain their interest in Agriculture;

2. acquire basic knowledge and practical skills in Agriculture;

3. acquire the knowledge of interpretation and the use of data;

4. stimulate their ability to make deductions using the acquired knowledge in Agriculture

The syllabus is divided into five sections as given below:

A. General Agriculture

B. Agronomy

C. Animal Production

D. Agricultural Economics and Extension

E. Agricultural Technology

DETAILED SYLLABUS

SECTION A: General Agriculture

TOPICS/CONTENTS/NOTES OBJECTIVES

1. Meaning and Scope of Agriculture

a. Definition of Agriculture

b. Branches of Agriculture

c. Types of Agriculture i.e subsistence and

commercial

2. Importance of Agriculture

i. Provision of raw materials for agro-

allied industries

ii. Provision of employment

iii. Development of rural areas, etc

3. Agricultural Ecology

a. Ecological zones of West Africa

b. Agricultural products of each ecological

Candidates should be able to:

use the definition of Agriculture in modern terms as

it relates to production, processing and marketing.

differentiate between the various branches of

Agriculture.

Differentiate between the various types of

Agriculture

Candidates should be able to:

relate agro-allied industries to their respective raw

materials

relate the various contributions of Agriculture to

economic development in West Africa.

Candidates should be able to:

differentiate between the features of the ecological

zones in West Africa.

classify agricultural products according to each

Agriculture

2

TOPICS/CONTENTS/NOTES OBJECTIVES

zone

c. Environmental factors and their effects

on crop and livestock production

4. Genetics

a. First and second laws of Mendel

b. Cell division

c. Terminologies e.g locus, alleles,

genotype, dominance

5. Farm Inputs

e.g. planting materials, agrochemicals, e.t.c.

6. History of Agricultural Development in

West Africa

a. Agricultural systems e.g. shifting

cultivation, bush fallowing e.t.c

b. Problems of Agricultural development

e.g land tenure systems, inadequate

infrastructures, finance for agriculture,

pollution etc.

c. Establishment of national research

institutes e.g. NCRI, IAR, IAR&T,

CRIN, NIFOR, FRIN, RRI, NRCRI,

NIHORT, LCRI, e.t.c. and international

research institutes e.g. IITA, ILRI,

ICRISAT, WARDA e.t.c., leading to

increased application of science to the

development of agriculture.

d. Agricultural Development Projects

(ADPs) e.g. RTEP, FADAMA etc.

e. National agricultural programmes such

as OFN, NAFPP, NALDA, Green

Revolution, NCRPs, NARP, Project

Coordinating Unit (PCU) e.t.c

ecological zone.

differentiate abiotic from biotic factors affecting

agricultural production.

Candidates should be able to:

apply the first and second laws of Mendel to

genetics.

differentiate between the types of cell division.

i. determine the outcome of genetic crossing

involving homozygous and heterozygous

traits.

ii. compute simple probability ratios.

Candidates should be able to:

classify different types of farm inputs and their uses.

Candidates should be able to:

compare various agricultural systems.

identify the problems and proffer solutions

i. trace the history of research institutes from past

to present.

ii. assess their role in the development of

agriculture.

give reasons for the establishment of ADPs.

evaluate the contributions of national agricultural

programmes.

Agriculture

3

TOPICS/CONTENTS/NOTES OBJECTIVES

7. Roles of Government and NGOs in

Agricultural Development

a. Development of fiscal policies

favourable to agricultural production

e.g. import duties, ban on importation,

e.t.c.

b. Agricultural laws and reforms e.g Land

Use Act.

c. Government programmes aimed at

agricultural development e.g. subsidies,

credit facilities, e.t.c.

d. Provision of infrastructures e.g.

transport systems, communication

systems, e.t.c.

e. Contribution of NGOs to agricultural

development

Candidates should be able to:

evaluate the effects of government policies on

agricultural development.

identify agricultural laws and their effect on

agricultural production

i. identify the various agricultural incentives

provided by the government.

ii. assess their effects on agricultural development.

compare the various infrastructural facilities

provided by government and their uses.

examine the roles of NGOs in the development of

agriculture.

SECTION B: Agronomy

TOPICS/CONTENTS/NOTES OBJECTIVES

1. Rocks and Soil formation

a. Factors affecting rock weathering and

soil formation

b. Physical properties of soil

i. Soil profile

ii. Soil texture and structure

c. Chemical properties of soil

i. Soil acidity and alkalinity

ii. Chemical component of soil e.g

silicate

2. Soil Water and Soil Conservation

a. Soil water: its importance, sources,

movement, management and

conservation.

Candidates should be able to:

identify major types and properties of rocks and

soils; factors and processes of soil formation.

differentiate between the horizons in a soil profile.

i. differentiate between the components of soil.

ii. compute the proportion of soil constituents.

iii. analyse soil into its constituents parts.

iv. determine the water-holding capacity of soil.

determine the soil pH.

Candidates should be able to:

i. compare capillary, gravitational and hygroscopic

water.

ii. determine water-holding capacity, wilting points

and plant available/unavailable water.

Agriculture

4

TOPICS/CONTENTS/NOTES OBJECTIVES

b. Soil conservation: meaning and

importance, causes, effects,

prevention and control of leaching,

erosion, continuous cropping,

burning and oxidation of organic

matter.

c. Irrigation and drainage methods

3. Soil Fertility

a. Macro and micro-nutrients and their

roles in plant nutrition: carbon, water

and nitrogen cycles

b. The living population of the soil

(flora and fauna), and their roles in

soil fertility

c. Maintenance of soil fertility:

Methods of maintaining soil fertility

e.g. use of cover crops, application of

organic manures, e.t.c.

d. Nutrient deficiency symptoms e.g.

chlorosis, sickle leaves, stunting,

apical necrosis e.t.c.

4. Land Preparation and Soil Tillage

a. Principles and practices of land

preparation and soil tillage

b. Factors affecting choice of tillage

methods: Zero tillage, minimum

tillage, e.t.c.

5. Plant Forms and functions

a. Parts of monocot and dicot crop

plants and their functions

b. The anatomy and morphology of the

storage organs of common crop

plants

i. identify the causes of erosion and leaching.

ii. determine control methods.

i. classify irrigation and drainage systems.

ii. examine the importance and challenges of

irrigation and drainage.

Candidates should be able to:

i. classify plant nutrients.

ii. identify factors affecting their availability.

examine the roles of soil flora and fauna in

maintaining soil fertility.

i. compare the different methods of maintaining

soil fertility.

ii. differentiate between organic and inorganic

fertilizer, and their methods of application.

iii. determine common fertilizer ratios.

i. identify the deficiency symptoms and their

causes.

ii. suggest remedies.

Candidates should be able to:

i. compare the different methods of land

preparation and soil tillage in relation to

different groups of crops.

ii. give reasons for the advantages and the

disadvantages of land preparation and soil

tillage.

give reasons for the choice of tillage methods.

Candidates should be able to:

i. identify crop plant parts and their functions.

ii. distinguish between monocot and dicot crop

plants

differentiate the various storage organs of crop plants

Agriculture

5

TOPICS/CONTENTS/NOTES OBJECTIVES

6. Growth, Development and

Reproduction

a. Gametogenesis

b. Pollination

c. Fertilization

d. Embryo formation and development

7. Plant Propagation Methods

a. Sexual: the use of seeds, seed

viability, viability test, seed rate and

seed germination

b. Asexual (vegetative propagation) e.g.

cutting, budding, grafting, layering,

e.t.c.

c. Nursery and nursery management

8. Cropping Systems, Planting Patterns

and Plant Densities

a. Cropping systems: Monocropping,

mixed-, multiple-, inter-, relay-, strip-

and rotational cropping

b. Planting patterns:

Broadcasting, row spacing and

drilling

c. Plant densities: single, double and

multiple stands

9. Crop Husbandry

Common and scientific names, gross

morphology, anatomy of storage organs,

methods of propagation, husbandry

practices, harvesting, processing and

storage, common diseases and pests,

economic importance of the following

groups of crops.

Group 1: Cereals e.g maize, guinea corn,

Candidates should be able to:

examine the process of gamete formation.

give reasons for different types of pollination.

analyse the process of fertilization.

trace the process of embryo formation and

development to the formation of seeds and fruits.

Candidates should be able to:

i. classify crops propagated by sexual methods.

ii. determine seed viability and seed rate.

iii. differentiate between types of seed germination.

iv. examine the conditions for seed germination.

classify crops into different vegetative propagation

methods.

i. determine appropriate nursery sites, types; their

advantages and disadvantages.

ii. apply the techniques of transplanting seedlings

Candidates should be able to:

i. compare cropping systems.

ii. apply different cropping systems to solve

problems in agriculture.

differentiate between the various planting patterns.

i. examine the various types of plant densities and

their effects on crop yield.

ii. compute plant density per hectare.

Candidates should be able to:

i. apply the different methods of crop propagation,

husbandry, harvesting, processing and storage

for each crop.

ii. identify common diseases and pests and their

effects on crop yield.

iii. determine the economic importance of each of

the crops.

Agriculture

6

TOPICS/CONTENTS/NOTES OBJECTIVES

rice

Group 2: Legumes e.g cowpea,

groundnut, soyabean

Group 3: Tubers e.g yam, cassava, sweet

potatoes

Group 4: Vegetables and Spices e.g

tomatoes, egg plant, pepper,

onion, okro, cabbage,

amaranthus sp.

Group 5: Fruits e.g citrus, pineapple,

pawpaw

Group 6: Beverages e.g cocoa, kola,

coffee

Group 7: Oils e.g oil palm, coconut,

shearbutter

Group 8: Latex e.g para rubber, gum

arabic

Group 9: Fibres e.g jute, cotton, sisal

hemp

Group 10: Sugars e.g sugarcane, beet

10. Pasture and Forage Crops

a. Study of gross morphology, methods

of propagation and husbandry of

common pasture grasses and

legumes. Establishment,

maintenance, conservation and uses

of pastures and forage crops.

b. Study of natural grasslands and their

distribution in West Africa

c. Range management

11. Floriculture

Identification, establishment, maintenance

and uses of ornamental trees, shrubs and

flowers

iv. relate their importance to national economic

development.

Candidates should be able to:

i. classify common grasses and legumes used as

pastures and forage

ii. differentiate between pasture and forage crops

by their common and scientific names.

iii. distinguish between the various methods of

conserving pastures e.g. hay- and silage-

making.

relate different vegetational zones to their dominant

pasture species.

determine range types and utilization of range

resources in Nigeria

Candidates should be able to:

i. distinguish between common ornamental trees,

shrubs and flowers.

ii. determine their uses and maintenance.

Agriculture

7

TOPICS/CONTENTS/NOTES OBJECTIVES

12. Weeds

a. Gross morphology, methods of

reproduction, dispersal and effect of

weeds

b. Weed control methods – weeding,

mulching, cover cropping, tillage,

herbicides and trap cropping

13. Crop Diseases

a. Identification of disease–causing

organisms both in store and in the

field.

b. A simple account of diseases caused

by fungi, bacteria, nematodes and

viruses; the nature of the damage,

methods of transmission and

common methods of control.

c. Side effects of application of

preventive and control methods e.g

pollution, poisoning and distribution

of ecosystem.

14. Crop pests

a. General account of pests of

agricultural plants both in the field

and in the store, their types,

importance, principles and methods

of prevention and control

b. Life cycles of: biting insects e.g.

grasshopper; boring insects e.g.

weevils; sucking insects e.g. aphids

and cotton strainer.

c. Common pesticides and their side

effects

15. Forest management (Silviculture)

a. Importance: Source of wood, pulp,

fibre and other forest products

b. Conservation: regulation, exploitation,

regeneration, afforestation,

agro-forestry and taungya system

Candidates should be able to:

i. identify weeds with their common and

scientific names.

ii. classify weeds according to their mode of

dispersal.

apply various weed control methods.

Candidates should be able to:

distinguish between common store and field disease

– causing organisms.

i. relate various disease-causing organisms to the

damage caused, symptoms and their mode of

spread.

ii. apply appropriate control methods.

relate each control method to its side effect.

Candidates should be able to:

i. identify the various field and store pests.

ii. assess their economic importance.

iii. relate various prevention and control methods

to different pests.

i. describe the life cycles of various insects.

ii. apply the knowledge of the life cycles of insect

pests to their prevention and control.

i. differentiate between common pesticides.

ii. examine their mode of action on pests.

Candidates should be able to:

relate various forest products to their uses.

i. compare different forest conservation methods.

ii. apply the various methods appropriately.

Agriculture

8

TOPICS/CONTENTS/NOTES OBJECTIVES

16. Crop improvement

Methods of crop improvement e.g.

introduction, selection, crossing,

quarantine e.t.c.

Candidates should be able to:

i. give reasons for crop improvement.

ii. distinguish between various methods of crop

improvement.

SECTION C: Animal Production

TOPICS/CONTENTS/NOTES OBJECTIVES

1. Forms and classification of major farm

animals in West Africa

a. Species, breeds and distribution

b. External features of cattle, sheep,

goat, pigs, rabbits and poultry

2. General terminology in animal

production

Common terms used in animal husbandry,

e.g. calving, kidding, castrate, capon,

veal, mutton, e.t.c.

3. Anatomy and physiology of farm

animals

a. Functions of tissues and organs of

farm animals

b. Animal body systems e.g. digestive

(ruminants and non-ruminants),

reproductive, respiratory, urinary

(excretory) and nervous systems.

c. Effect of environmental changes on

physiological development of farm

animals e.g climate change

4. Reproduction in farm animals

a. Gametogenesis, oestrus cycle, signs

of heat and heat periods, secondary

sexual characters, gestation periods,

parturition and the role of hormones

in reproduction.

Candidates should be able to:

i. classify various breeds of farm animals.

ii. locate where they are found.

identify their characteristic features.

Candidates should be able to:

use various terms in animal husbandry.

Candidates should be able to:

distinguish between various functions of tissues and

organs of farm animals.

compare different body systems in farm animals.

determine the effects of climate change on farm

animals

Candidates should be able to:

i. give an account of the process of reproduction

in farm animals.

ii. determine the role of hormones in

reproduction.

Agriculture

9

TOPICS/CONTENTS/NOTES OBJECTIVES

b. Development, nourishment and birth

of the young. Mammary glands and

lactation in farm animals.

c. Egg formation, incubation and

hatching in poultry.

5. Animal nutrition

a. Feed nutrients and functions

b. Feeds and feeding: Simple ration

formulation – balanced ration,

common pasture/forage crops e.g.

guinea grass, elephant grass, giant

star grass. Andropogon sp,

Calopogonium sp. Hay and silage

preparation, different types of rations,

namely maintenance ration and

production ration.

c. Nutrient deficiencies: Causes and

symptoms of malnutrition and their

correction in farm animals.

6. Livestock management

Housing, feeding, sanitation and

veterinary care of ruminants, pigs, rabbits

and poultry under intensive, semi-

intensive and extensive systems of

management from birth to slaughter.

7. Animal Health

a. Animal diseases (pathology)

i. Environmental factors

predisposing animals to diseases;

causal organisms, symptoms,

transmission and effects.

ii. Preventive and curative methods

for diseases caused by viruses,

bacteria, fungi and protozoa.

b. Parasites (parasitology)

i. Life cycles and economic

importance of livestock parasites

e.g. endoparasites, ectoparasites

and disease vectors.

trace the development in farm animals from

fertilization to birth and care of the young.

trace the process of egg formation and incubation in

poultry.

Candidates should be able to:

identify the various feed nutrients, their sources and

functions.

i. differentiate between the types of animal feeds

and their formulation.

ii. relate the various types of rations to different

classes of livestock.

i. trace symptoms to nutrient deficiencies in farm

animals.

ii. apply appropriate corrective measures to

nutrient deficiencies in farm animals.

Candidates should be able to:

apply the different management practices for farm

animals.

Candidates should be able to:

i. identify diseases of farm animals and

causative agents.

ii. classify livestock diseases based on symptoms

and mode of transmission.

iii. apply appropriate preventive and curative

measures against diseases caused by these

pathogens.

i. classify livestock parasites.

ii. determine their role in disease transmission.

iii. trace life cycles of parasites from egg to adult

stage.

Agriculture

10

TOPICS/CONTENTS/NOTES OBJECTIVES

ii. Prevention and control

- dipping

- spraying

- deworming

- sanitation

8. Fisheries and Wildlife

a. Fish culture systems; Common types

of fishes e. g Tilapia, Catfish, etc.

i. Extensive systems: inland and

deep sea fishing, lakes and rivers.

ii. Semi-intensive systems: dams

iii. Intensive systems: fish ponds –

Factors to consider in ponds

establishment and pond

management e.g. pond

fertilization, liming and desilting.

b. Fish harvesting and processing

methods

i. Use of drag nets, hook and line,

etc.

ii. Curing, sun-drying and smoking.

iii. Fishery regulations

c. Wildlife management

Habitat conservation, feeding,

domestication, harvesting,

processing and wildlife regulations.

9. Bee-keeping (Apiculture)

a. Meaning and importance of apiculture

b. Types of bees e.g exotic and indigenous

bees

c. Methods of bee-keeping e.g traditional

and modern bee-keeping

d. Equipment and safety measures in bee-

keeping

apply appropriate prevention and control methods

against livestock parasites.

Candidates should be able to:

i. identify the common types of fishes in West

Africa.

ii. differentiate between various systems of fish

farming in West Africa.

iii. determine the factors to be considered in

intensive fish farming.

i. assess the advantages and disadvantages of

different fish harvesting and processing

methods.

ii. use the various methods of catching fish.

iii. apply the various methods of fish preservation.

apply fishery regulations in Nigeria.

i. identify animals found in West African game

reserves.

ii. give reasons for the establishment of game

reserves.

iii. apply common wildlife regulations.

Candidates should be able to:

relate bee-keeping to economic development

differentiate between various types of bees

classify methods of bee-keeping

identify bee-keeping equipment and their uses

Agriculture

11

TOPICS/CONTENTS/NOTES OBJECTIVES

10. Animal Improvement

Methods of animals improvement e. g.

introduction, breeding, quarantine and

selection: Breeding systems – inbreeding,

line-breeding, cross-breeding, artificial

insemination

Candidates should be able to:

i. give reasons for animal improvement.

ii. differentiate between the various methods of

animal improvement.

SECTION D: Agriculture Economics and Extension

TOPICS/CONTENTS/NOTES OBJECTIVES

1. Factors of agricultural production

a. Land

i. Types of land ownership in West

Africa

b. Labour

c. Capital

d. Management

2. Basic Economic Principles

a. Demand and supply

b. Production function:

Input/input, Output/output

Input/output relationships; stages of

production, concepts of diminishing

returns, scale of preference and choice.

Candidates should be able to:

i. understand the meaning of land and state its

uses

ii. identify the various forms of land ownership.

iii. examine their effects of land ownership on

agriculture.

iv. differentiate between the various features of

land and their effects on land use.

differentiate between the types and sources of labour

and their effects on agricultural production.

compare the sources of capital and associated

problems.

determine the function of a farm manager in an

agricultural enterprise.

Candidates should be able to:

i. relate demand to supply in agricultural

production.

ii. interpret geographical representation of

demand and supply.

i. relate input to output.

ii. deduce economic concepts from graphic

representation.

Agriculture

12

TOPICS/CONTENTS/NOTES OBJECTIVES

3. Characteristic Features of Agricultural

Production

Smallness of farm holdings: biological

limits of farm production and

susceptibility of farm production to

climate, seasonality of farm productions,

price elasticity in demand and supply of

agricultural produce.

4. Labour Management

a. Labour relations: Supervision, etc.

b. Types of labour: Permanent labour etc.

c. National labour laws and regulations.

5. Farm Management

a. Qualities, functions and problems of farm

manager.

b. Records and record-keeping: Types and

importance of record-keeping – livestock

records, profit and loss account book.

c. Stock evaluation:

i. gross and net profits in farm

management.

ii. Appreciation, depreciation and savage

value

d. Agricultural insurance:

i. Meaning, importance and types of

agricultural insurance

ii. Problems of agricultural insurance

6. Marketing of Agricultural Produce

a. Importance of Marketing.

b. Marketing channels.

Candidates should be able to:

i. distinguish between the common features of

agricultural production and produce.

ii. compute elasticity of demand and supply.

Candidates should be able to:

identify the various ways of achieving labour

efficiency.

differentiate between the various types and sources

of labour.

apply national labour laws and regulations.

Candidates should be able to:

identify the qualities, functions and problems of a

farm manager.

i. differentiate between the types of farm records.

ii. give reasons for keeping farm records.

determine gross and net margins, appreciation,

depreciation and salvage value

i. examine the relevance of agricultural insurance

ii. determine the appropriate agricultural insurance

scheme

determine the problems associated with agricultural

insurance.

Candidates should be able to:

evaluate the importance of agricultural marketing

i. classify marketing agents and their functions.

ii. determine the various ways in which

marketing channels pose problems in

agricultural production.

Agriculture

13

TOPICS/CONTENTS/NOTES OBJECTIVES

c. Characteristic features of agricultural

product affecting their marketing.

7. Agricultural Extension

a. Meaning and importance.

b. The role of Agricultural Development

programmes, universities, research

institutes and farmers’ organizations

(Cooperative societies).

c. Extension methods including

demonstration plots, use of visual aids,

mass media, etc.

d. Problems of agricultural extension in

West Africa and possible solutions.

determine the characteristics of agricultural products

affecting their marketing.

Candidates should be able to:

identify the importance of agricultural extension.

analyse the roles of government and non-

governmental organizations in agricultural extension

education.

differentiate between the various extension methods.

i. examine the problems of agricultural

extension in West Africa.

ii. provide possible solutions.

SECTION E: Agricultural Technology

TOPICS/CONTENTS/NOTES OBJECTIVES

1. Farm surveying and farmstead

planning

a. Meaning and importance

b. Common surveying equipment, their uses

and care

c. Common survey methods

d. Principles of farmstead outlay.

2. Simple farm tools

3. Farm machinery and implements

a. Types

i. Machinery e.g tractor, milking

machine etc

ii. Implements

Candidates should be able to:

examine the relevance of farm surveying to

agriculture.

classify common surveying equipment, their uses

and care.

differentiate between the common survey methods.

apply survey principles to farmstead outlay.

Candidates should be able to:

i. identify simple farm tools.

ii. use and maintain farm tools.

iii. compare the advantages and disadvantages of

simple farm tools.

Candidates should be able to:

identify common farm machinery and implements.

i. classify farm machinery according to their

uses.

ii. apply appropriate maintenance routines on

Agriculture

14

TOPICS/CONTENTS/NOTES OBJECTIVES

b. Uses and maintenance of farm machinery

and implements

4. Mechanization and sources of farm

power

a. Sources of farm power e. g. animal and

machines

b. Advantages and disadvantages of

agricultural mechanization

c. Problems and prospects of mechanized

agriculture in West Africa

5. Processing and storage

a. Processing: traditional and modern

methods of food processing e.g. gari, rice

and groundnut processing, etc.

b. Storage

6. Introduction to biotechnology

Basic terms, e.g. tissue and anther culture

in vitro fertilization and genetic

engineering

7. Application of ICT in agriculture

a. Features of computers

b. Uses of computers in agriculture: disease

and weather forecasting, ration

formulation, database and simulation

studies, etc.

c. Use of communication gadgets e.g mobile

phone, internet, etc.

farm machines and implements.

iii. operate farm machines and implements.

Candidates should be able to:

compare the advantages and disadvantages of

various sources of farm power and their application.

distinguish between the advantages and

disadvantages of mechanization.

assess the problems and prospects of mechanized

agriculture in West Africa.

Candidates should be able to:

i. identify the importance of agricultural

processing.

ii. differentiate between the various methods of

processing agricultural produce.

i. compare different storage methods.

ii. apply different storage methods.

Candidates should be able to:

i. use basic terms in biotechnology.

ii. provide reasons for the importance and

application of biotechnology.

Candidates should be able to:

identify the various components of a computer.

use the computer to enhance agricultural practices.

use communication gadgets to enhance agricultural

production.

Agriculture

15

TOPICS/CONTENTS/NOTES OBJECTIVES

8. Introduction to agricultural research

and statistics

a. Basic concepts in planning agricultural

experiments e.g hypothesis, treatment and

control, etc

b. Interpretation of results, e.g. measures of

central tendency and experimental errors.

Candidates should be able to:

use basic concepts in agricultural experiments.

i. draw inferences from experimental results.

ii. compute simple measures of central tendency.

Agriculture

16

RECOMMENDED TEXTS

Adeniyi, M. O. et al (1999) Countdown to Senior Secondary Certificate Examination Agricultural Science, Ibadan:

Evans

Akinsanmi, A. O. (2000) Junior Secondary Agricultural Science, Uk: Longman.

Akinsanmi, O. A. (2000) Senior Secondary Agricultural Science, Uk: Longman.

Anthonio, Q. B. O. (1999) General Agriculture for West Africa, London: George Allen

Are, L. A. et al (2010) Comprehensive Certificate Agricultural Science for Senior Secondary School, University

Press Plc.

Egbuna, C. K. et al (2014) Extension Modern Agricultural Science for Senior Secondary Schools (2010), Extension

Publication

Emmanuel C. A. (2003) A Dictionary of Agriculture, Benue: Agitab Publisher Makurdi

Falusi, A. O. and Adeleye, I. O. A (2000) Agricultural Science for Junior Secondary Schools Books 1- 3, Ibadan:

Onibonoje

Komolafe, M. F., Adegbola, A. A., Are, L. A. and Ashaye, T. I. (2004) Agricultural Science for Senior Secondary

Schools 1, 2 and 3, Ibadan: University Press Ltd.

Philips T. A. (1986) Agricultural Notebook, Lagos: Longman

STAN (1999) Agricultural Science for Senior Secondary Schools, Lagos: Longman

