Appendix C
College of Micronesia-FSM

COURSE OUTLINE COVER PAGE

Crop Production
AG 110

Course Title
Department and Number

Course Description:

Fosters a greater understanding of the current theories and practices in tropical horticultural, agronomic and agroforestry cropping systems. Emphasizes sustainable/low impact production techniques, hands-on field experience, individual research, experimentation and reporting.

Course Prepared by:
Agriculture Division
State National Campus

	
	Hours per Week
	
	No. of Week
	Total Hours
	Semester Credits

	Lecture
	3
	x
	16
	x
48/16
=
	3

	Laboratory
	3
	x
	16
	x
48/48
=
	1

	Workshop
	
	x
	
	x
=
	

	
	
	
	
	Total Semester
Credits
	4


Purpose of Course:
Degree Requirement
X
Degree Elective 

X 1/19/04

Certificate

Other

Prerequisite Course(s):
AG 101 Intro. to Agricutlure

Signature, Chairperson, Curriculum Committee
Date Approved by Committee
1/19/2004

COURSE TITLE AND NUMBER: AG 110 Crop Production

CREDIT HOURS: 4

COURSE DESCRIPTION:

Foster a greater understanding of the current theories and practices in tropical horticultural, agronomic and agroforestry cropping systems. Emphasizes sustainable low impact production techniques, hands-on field experience, and individual research, experimentation and reporting.

COURSE OBJECTIVES:

After completing AG 110 students should be able to:

1. Analyze the land available and select the best land for crop production;

2. Understand and explain how to propagate the common food crops in the field;

3. Decide and explain the type of cropping systems to use; and

4. Successfully grow and manage any of the food crops covered in the course and be able to obtain good yields.

Course Competencies:

1. Identify the properties of land that are good for crop production.

2. Demonstrate an ability to carry out successful land clearing techniques.

3. Demonstrate an understanding of how to successfully make and manage a nursery.

4. Identify vegetable crops that are commonly planted by farmers in the FSM by their common and scientific names.

5. Know and be able to explain how to propagate the different aroids in the field.

6. List some of the diseases and pests of the different aroids.

7. Explain the importance of tubers crops to the FSM people.

8. Demonstrate an understanding of how to propagate tubers crops.

9. Discuss why legumes are important crops in the FSM region.

10. List the problems associated with growing these legumes in the region.

COURSE OUTLINE

1. Site selection

2. Tillage and land preparation

3. Plant Growth and Environmental Factors

4. Seed propagation

5. Vegetative Propagation

6. Types of Cropping systems

7. Tropical vegetables

8. Crops Susceptible to Bacteria Wilt

9. Cole crops or Brassies

10. Cucurbits

11. Legumes

12. Morphology of the main aroids

13. Propagation of aroids

14. husbandry of aroids

15. Cassava

16. Yams

17. Sweet Potato

18. Cereals

19. Cultivation of cultivars

20. Propagation

21. Husbandry

22. Harvesting

TEXTBOOK:

Crop Production, Course Book One. School of Agriculture Alafua, Campus. METHODS OF EVALUATION:

Tests and worksheets
70%

Farm Plan
30%

ATTENDANCE POLICY

Regular class attendance is expected. Students who cease attending class without official withdrawal will receive an "F" grade for the class.

Signature, Pesident, COM-FSM	Date Approved by President


