

GARDEN TOOLS AND THEIR USE

1	<p>Trowels (planting/ digging)</p> 	<ul style="list-style-type: none">• A small hand held tool• Used to dig small hole and transplant vegetable seedlings
2	<p>Rake (Leveling)</p> 	<ul style="list-style-type: none">• A long handled tool used to<ul style="list-style-type: none">- Create a fine tilt and level the seedbeds- Collect plant debris and stones from the seedbed surface,- Break soil clumps and spread fertilizers or compost
3	<p>Spade</p> 	<ul style="list-style-type: none">• A long handled tool traditionally used for<ul style="list-style-type: none">- Digging, shoveling soil and compost,- Moving shrubs of plants
4	<p>Hoe</p> 	<ul style="list-style-type: none">• Long handled with flat and perpendicular blade at the end.• Used to remove weeds by agitating and grooming the soil surface,• Used to dig, move and hill soil during preparation for planting
5	<p>Meter (Measuring tape)</p> 	<ul style="list-style-type: none">• Made from steel or wooden and used for lay out of seedbed, plots and plant spacing
6	<p>Watering can Watering can</p> 	<ul style="list-style-type: none">• A portable water container used for watering smaller areas and containers

7	<p>Peg</p> 	<ul style="list-style-type: none"> • Used for securing net, line or fleece to the ground
8	<p>String (Garden Twine)</p> 	<ul style="list-style-type: none"> • Used for lay out activities and tying plants to stakes • Available in natural jute and coated
9	<p>Shovel</p> 	<ul style="list-style-type: none"> • A highly versatile and widely used garden tool. • Used to dig large holes and transport heavier materials such as wet soil and rocks • Its sharp edges can cut the roots and sods as well as break up compacted soil.
10	<p>Aerator</p> 	<ul style="list-style-type: none"> • Effective to reduce soil compaction by removing small plugs in soil • Used to aerate soil
11	<p>Forks</p> 	<ul style="list-style-type: none"> • Used for digging of soils in situations where the use of spade may be difficult for turning of soils, • Used to till large areas of soil and break up compacted clods, • o rake out weeds and stones
12	<p>Gloves</p> 	<ul style="list-style-type: none"> • Used to protect hands and fingers from cuts, blisters, calluses, sun damages, abrasions and dirt

13	<p>Shears</p> 	<ul style="list-style-type: none"> • Shears for different purposes (Pruning, Harvesting)
14	<p>Machete</p> 	<ul style="list-style-type: none"> • A large, strong blade usually around half a meter long. • Effective in cutting small branches and heavy underbrush
15	<p>Footwear</p> 	<ul style="list-style-type: none"> • Used to protect feet from stones, falling items or tools
16	<p>Budding Knife</p> 	<ul style="list-style-type: none"> • A small knife designed for budding - grafting with a single eye or bud
17	<p>Cultivators</p> 	<ul style="list-style-type: none"> • Used to break up compacted soil, spread fertilizers and compost, remove shallow rooted weeds without disturbing the roots of surrounding plants
18	<p>Basket</p> 	<ul style="list-style-type: none"> • Used for collection of harvested produces
19	<p>Wheelbarrow</p> 	<ul style="list-style-type: none"> • Used for transportation of seedlings, planting materials, growing media as well as other small loads

20	<p>Wheelbarrow</p> 	<ul style="list-style-type: none">• Clip and pick fruit picker
22	<p>Wheelbarrow</p> 	<ul style="list-style-type: none">• Fruit Tree Picking Pole with Basket
		
23		<ul style="list-style-type: none">• Hydraulic platform (fruit picking lift) for harvesting, pruning and spraying operations in orchards
24	<p>Ladders</p> 	<ul style="list-style-type: none">• Different types ladders (that fold out into an A-shape) commonly used in fruit orchards (tree pruning, harvesting etc.)• There are also ladders that sit straight against a stabilizing object (used for pruning and harvesting tree fruits).
25	<p>Crates</p> 	<ul style="list-style-type: none">• Crates (plastic, wooden) used for collecting harvested fruits