

Inside the House

Content :

Inside the House
Diet & Nutrition
House Hygiene
Improved Stove
Hay Box

Near the House - part 1

Waste Water Management
Integrated Pest Management
Non-Cement Drinking Water
Livestock Management
Sweepings
Pit Latrine
Compost
Mulching
Double Digging
Seed Production
Liquid Manure
Beekeeping

Near the House

Part One

Near the House - part 2

Kitchen Garden
Vegetable Polyculture
Off-Season Onion Growing
Herbs
Home Nursery
Hot Bed
Air Nursery
Producing Fruit Trees (5 chapters)
Leaf Pot Nursery

Near the House

Part Two

The Fields

Green Manures
Zero Tillage
Agro Forestry
Integrated Fruit Orchard
Planting Fruit Trees
Top Grafting
Air Layering
Bamboo Propagation
Living Fence
S.R.I Rice cultivation

The Fields

Forest, Soil and Other Topics

Forestry, Integrated Literacy, Permaculture etc.

Forestry
Soil Improvement
A-Frame
Village Funds
Design, Glossary
Practical Literacy, Permaculture,
Etc.

हिमाल एगोसिपल
HIMAL ASSOCIATION

- wrote :

“A Gift Package for Sustainable Agriculture

The idea of publishing a series of booklets on agriculture for farmers, using simple language, is a wonderful concept. The planned series will surely be a milestone in trying to reach out to farmers with useful and up-to-date information on sustainable agriculture. An additional attraction is that this series will also act as follow-up literacy material in any country where so little readable information reaches the neo-literate population in the rural areas. Neither is the text and presentation so simplistic that educated farmers will not find interest in what is offered.”

Kanok Dutt

How much ?

The whole handbook is 50 chapters in 5 volumes, total 792 pages, including 170 pages of colour photos & illustrations. Cost includes a waterproof carrying bag + a design poster :

£ (about £30)

When ?

The handbook will be published in 2007??

From Where ?

The handbooks are available from:

- Permanent Publications (UK) ??

Address
ph./email
and from

- Appropriate Technology Asia (Nepal) ??

Address
ph./email

Farmers' Handbook

for

**Farmers,
Extension Workers,
Development Workers,
Gardeners, and for everyone
interested in the improving
the well-being of the
millions of small farmers in
the World.**

- easy to read
- practical
- robust
- based on local resources
- sustainable techniques

Why a Farmers' Handbook ?

• Sustainable Livelihoods

Most people in rural areas of developing countries depend on home production of food. However with more people, and the landholdings becoming smaller, there is a need for raising the productivity of the small farm. And this should be done in a way that will also allow their grandchildren to produce food, fibre, fodder, firewood etc. from the land. This way is sustainable agriculture.

• Reading Skills

The handbook is well suited for literacy and post-literacy programmes, and village libraries. It has been developed as reading and information material for formal & informal Practical Literacy Programmes. One of the great benefits of reading skills is to access knowledge. This can help people improve their living standard by using techniques which:

- use & enhance local resources
- increase & diversify production
- decrease cost of production in terms of time, land & labour

• Strong Economies

A strong economy is built from the base - it grows like a tree. A healthy natural resource base and robust production at the small farm level means that local, district and national economies can grow sustainably, meeting the needs of the land *and* the people.

• Structure of the Chapters :

Each chapter deals with one or a few techniques and is structured in the following way :

1. What is it ?
2. Why do it ?
3. How to do it ?
4. How to maintain it ?
5. Links between the books
6. Farmers' Experiences

A selection from the over 50 illustrations in the "Top-Grafting" chapter

• Illustrations :

all in all over
450 colour photos
150 bw photos
650 drawings

• Bag :

Practical
waterproof
carrying bag

• 5 volumes

• 792 pages

