

Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World

By Perrine Hervé-Gruyer, Charles Hervé-Gruyer

Download now

Read Online ➔

Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer

The Bec Hellouin model for growing food, sequestering carbon, creating jobs, and increasing biodiversity without using fossil fuels

When Charles and Perrine Hervé-Gruyer set out to create their farm in an historic Normandy village, they had no idea just how much their lives would change. Neither one had ever farmed before. Charles had been circumnavigating the globe by sail, operating a floating school that taught students about ecology and indigenous cultures. Perrine had been an international lawyer in Japan. Each had returned to France to start a new life. Eventually, Perrine joined Charles in Normandy, and Le Ferme du Bec Hellouin was born.

Bec Hellouin has since become a celebrated model of innovative, ecological agriculture in Europe, connected to national and international organizations addressing food security, heralded by celebrity chefs as well as the Slow Food movement, and featured in the inspiring César and COLCOA award-winning documentary film, Demain ("Tomorrow"). *Miraculous Abundance* is the eloquent tale of the couple's evolution from creating a farm to sustain their family to delving into an experiment in how to grow the most food possible, in the most ecological way possible, and create a farm model that can carry us into a post-carbon future?when oil is no longer moving goods and services, energy is scarcer, and localization is a must.

Today, the farm produces a variety of vegetables using a mix of permaculture, bio-intensive, four-season, and natural farming techniques--as well as techniques gleaned from native cultures around the world. It has some animals for eggs and milk, horses for farming, a welcome center, a farm store, a permaculture school, a bread oven for artisan breads, greenhouses, a cidery, and a forge. It has also become the site of research focusing on how small organic farms like theirs might confront Europe's (and the world's) projected food crisis.

But in this honest and engaging account of the trials and joys of their uncompromising effort, readers meet two people who are farming the future as much as they are farming their land. They envision farms like theirs someday being the hub for a host of other businesses that can drive rural communities?from bread makers and grain millers to animal care givers and other tradespeople.

Market farmers and home gardeners alike will find much in these pages, but so will those who've never picked up a hoe. The couple's account of their quest to design an almost Edenlike farm, hone their practices, and find new ways to feed the world is an inspiring tale. It is also a love letter to a future in which people increasingly live in rural communities that rely on traditional skills, locally created and purveyed goods and services, renewable energy, and greater local governance, but are also connected to the larger world.

[Download Miraculous Abundance: One Quarter Acre, Two French ...pdf](#)

[Read Online Miraculous Abundance: One Quarter Acre, Two Fren ...pdf](#)

Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World

By Perrine Hervé-Gruyer, Charles Hervé-Gruyer

Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer

The Bec Hellouin model for growing food, sequestering carbon, creating jobs, and increasing biodiversity without using fossil fuels

When Charles and Perrine Hervé-Gruyer set out to create their farm in an historic Normandy village, they had no idea just how much their lives would change. Neither one had ever farmed before. Charles had been circumnavigating the globe by sail, operating a floating school that taught students about ecology and indigenous cultures. Perrine had been an international lawyer in Japan. Each had returned to France to start a new life. Eventually, Perrine joined Charles in Normandy, and Le Ferme du Bec Hellouin was born.

Bec Hellouin has since become a celebrated model of innovative, ecological agriculture in Europe, connected to national and international organizations addressing food security, heralded by celebrity chefs as well as the Slow Food movement, and featured in the inspiring César and COLCOA award-winning documentary film, Demain ("Tomorrow"). *Miraculous Abundance* is the eloquent tale of the couple's evolution from creating a farm to sustain their family to delving into an experiment in how to grow the most food possible, in the most ecological way possible, and create a farm model that can carry us into a post-carbon future?when oil is no longer moving goods and services, energy is scarcer, and localization is a must.

Today, the farm produces a variety of vegetables using a mix of permaculture, bio-intensive, four-season, and natural farming techniques--as well as techniques gleaned from native cultures around the world. It has some animals for eggs and milk, horses for farming, a welcome center, a farm store, a permaculture school, a bread oven for artisan breads, greenhouses, a cidery, and a forge. It has also become the site of research focusing on how small organic farms like theirs might confront Europe's (and the world's) projected food crisis.

But in this honest and engaging account of the trials and joys of their uncompromising effort, readers meet two people who are farming the future as much as they are farming their land. They envision farms like theirs someday being the hub for a host of other businesses that can drive rural communities?from bread makers and grain millers to animal care givers and other tradespeople.

Market farmers and home gardeners alike will find much in these pages, but so will those who've never picked up a hoe. The couple's account of their quest to design an almost Edenlike farm, hone their practices, and find new ways to feed the world is an inspiring tale. It is also a love letter to a future in which people increasingly live in rural communities that rely on traditional skills, locally created and purveyed goods and services, renewable energy, and greater local governance, but are also connected to the larger world.

Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer Bibliography

- Sales Rank: #232965 in Books
- Brand: imusti
- Published on: 2016-03-23
- Original language: English
- Number of items: 1
- Dimensions: 9.00" h x .60" w x 6.00" l, .0 pounds
- Binding: Paperback
- 272 pages

 [Download Miraculous Abundance: One Quarter Acre, Two French ...pdf](#)

 [Read Online Miraculous Abundance: One Quarter Acre, Two Fren ...pdf](#)

Download and Read Free Online Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer

Editorial Review

Users Review

From reader reviews:

Lula Barnes:

The book Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World can give more knowledge and also the precise product information about everything you want. Why then must we leave the best thing like a book Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World? A few of you have a different opinion about reserve. But one aim in which book can give many information for us. It is absolutely suitable. Right now, try to closer with the book. Knowledge or details that you take for that, you may give for each other; you can share all of these. Book Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World has simple shape however, you know: it has great and massive function for you. You can look the enormous world by open up and read a book. So it is very wonderful.

Anna Cooper:

Here thing why this Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World are different and dependable to be yours. First of all reading a book is good but it really depends in the content than it which is the content is as delicious as food or not. Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World giving you information deeper and in different ways, you can find any book out there but there is no book that similar with Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World. It gives you thrill looking at journey, its open up your own eyes about the thing that happened in the world which is maybe can be happened around you. It is possible to bring everywhere like in park, café, or even in your technique home by train. When you are having difficulties in bringing the imprinted book maybe the form of Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World in e-book can be your substitute.

Stephen Bruns:

The guide untitled Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World is the reserve that recommended to you to learn. You can see the quality of the e-book content that will be shown to you. The language that creator use to explained their way of doing something is easily to understand. The article author was did a lot of study when write the book, therefore the information that they share for your requirements is absolutely accurate. You also could possibly get the e-book of Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World from the publisher to make you far more enjoy free time.

Martha Fincher:

You may get this *Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World* by visit the bookstore or Mall. Merely viewing or reviewing it can to be your solve issue if you get difficulties to your knowledge. Kinds of this publication are various. Not only by written or printed but can you enjoy this book simply by e-book. In the modern era such as now, you just looking from your mobile phone and searching what your problem. Right now, choose your current ways to get more information about your publication. It is most important to arrange yourself to make your knowledge are still update. Let's try to choose proper ways for you.

Download and Read Online *Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World* By Perrine Hervé-Gruyer, Charles Hervé-Gruyer #3RLEMN6K2FG

Read Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer for online ebook

Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer books to read online.

Online Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer ebook PDF download

Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer Doc

Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer Mobipocket

Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer EPub

3RLEMN6K2FG: Miraculous Abundance: One Quarter Acre, Two French Farmers, and Enough Food to Feed the World By Perrine Hervé-Gruyer, Charles Hervé-Gruyer