PROJECT REPORT

RESOURCE CENTER

PALLIPAT

Development project pertaining to 13 acres of Agricultural land purchased at pallipat on 05.07.2005
Initially planting was done by students with various kinds of plants during the year 2005.

2006:

 During 2006 the land was prepared for cultivation by digging trenches along the hills to prevent soil erosion. Then cultivation was taken up for paddy, onion and chilies.

Land preparation: We cultivated sanabai (a type of cereal) before paddy cultivation was started. This was done because the use cereal wood makes the land richer by manure. Along with the cereal the leaves of Neem, Poonga & Erukkai were also used. After a period of time these items get composed in the soil and make it ideal for planting crops of paddy, dal and vegetables. The initial loses suffered by us during this process has been estimated about to be 50%.

2007:
During this period land was ploughed and fully prepared for cultivation. A part of the land was also leveled up to construct a cow shed. Later a few cows were purchased and preparation of organic manure was initiated by use of panchakavya, amudakarasal and poochu verati. We are now taken up in a proper way in the cultivation of paddy, vegetables and raagi.
Amudakarasal is prepared by mixing of the following items:

1. Cows urine

2. Jiggery

3. cow dung

These items are proportionally mixed in a plastic drum and kept for 24hrs during which it stirred 2-3 times. This mix is later taken out and 200ml is mixed with 10liters of water and spared on crops. This acts as excellent manure and results in good plant growth.

Panchakavya is prepared by mixing of the following items:

1. Milk

2. Cows urine

3. Cow dung

4. Curd

5. Ghee

6. kadala punnakku

7. Tender coconut water

8. Toddy

9. Banana

These items are proportionally mixed in a plastic drum and kept for 20 days during which it is stirred once a day. This mix is later taken out and 200ml is mixed with 10 liters of water and spared on crops. This acts as excellent manure and results in good plant growth

2008:
Further improvement of land leveling, improving trenches and taking up plantation of fruits and fodder trees in the land. Construction was also taken up of four check dams, three manure pits, one vermin composed shed, one over head tank, store room and Kalam (platform).
By land leveling we have recovered two acres of land for cultivation. BHARATHI TRUST took all the efforts with the concerned with the government to provide electric supply in the area. By use of single sapling planting system we need to use less water, less paddy seeds. For example we use only 22 kg of paddy seeds compared to 50kgs as per the old system. For planting saplings in the regular system we need ten persons at Rs.100 for 2 days, but in the new system we need only one person because of very less sapling.
As we are using manual weeder in which one person could do one acre in relation to the employment 30 coolie workers for the same job. And the normal payment of the coolie is Rs.50 per day and it takes three days to complete the job. It is also easy for people to recognize the area points for the saplings to be planted. In parts of the land we have also cultivated jeeraga, champa and red rice. The yield was good losses were minimal and we gained 25% out of this system.

Composed beds:

We use to collect the agricultural waste and put in the composed pit in one place, but now we have developed a composed bed system in each cultivated land were the manure is produced in the field itself.

Vegetables:

We have tried to grow cabbage, carrot, beetroot, onion, chilli beans etc but we were able to get these enough for only consumption of the families who are working in the land. So this has resulted in the loss of 50%

Motivation for Local grains:

 We tried to plant local grains like jowar, raagi, thenai, kollu, kambu, sunflower so that in future for the farmers would atleast get rid of items like sugar cane. Farmers are also diverting their mind to cultivation of other consumable items as it is not profitable for them to grow the grains due to its being eaten by birds in a large measure. Making them to incur loses. This is one of their main reasons for their resorting to sugar cane cultivation.
