[bookmark: _GoBack]Farming as a System

Just like industry, farming can also be looked at as a system with inputs, processes and outputs. In farming, physical (natural) and human impacts are normally separated.
	Human Inputs: Things that are built or made by humans and added to a farm.
	Physical Inputs: Natural things that are either found on a farm or are added to a farm.
	Processes: The events that take place on a farm to turn inputs into outputs.
	Outputs: Things that are produced on a farm and are often sold.

	· Labour (workers)
· Machinery (tractors, combine harvesters, etc.)
· Buildings (barns, silos)
· Seed to grow crops
· Animal feed
· Fertlisers and pesticides
· Calves, Chicks, piglets, etc. (small animals bought to rear and later sell)
	· Soil: If soil is fertile then arable farming is likely to take place, if it is less fertile and can only support grass then pastoral farming is likely to take place.
· Precipitation: Water that helps water the crops.
· Sun: Energy to help plants and animals to grow.
· Alluvium: This is mineral and nutrient rich sediment (load) that is transported by rivers and deposited on floodplains in times of flood.
· Flood water: Floods not only bring alluvium but also water to keep the ground moist.
· Relief: If land is flat then it is easier for arable farming to take place. If land is hilly then pastoral farming is more likely to take place.
· Drainage: It is important that fields are well drained so they are not permanently flooded. Apart from rice most crops and animals can't survive being permanently submerged.
	· Rearing: This is the caring for and support of animals to maturity.
· Shearing: The removing of wool from animals, normally sheep.
· Ploughing: Turning over the land and preparing it for planting seeds.
· Fertilising: Adding chemicals to the soil to try and make it more fertile.
· Weeding: Removing alien plants (plants other than the crops your are growing) from crop fields.
· Irrigating: Watering the land.
· Cultivating: To care for and grow crops.
· Harvesting: The collection of crops at the end of the growing season.
· Slaughtering: The killing of animals once they have reached maturity and are ready to sell.
· Planting: Putting seeds into the ground.
	· Profits
· Meat products (lamb, beef, chicken, pork)
· Wool (normally from sheep)
· Milk (normally from cows)
· Waste e.g. animal excrement
· Methane (mainly from cows)
· Crops (corn, wheat, carrots, potatoes, etc.)


