


PERMACULTURE STUDENT MASTERY CHECKLIST

BY MATT POWERS - THEPERMACULTURESTUDENT.COM


<input checked="" type="checkbox"/>	# of Years/Seasons/Times	Types	Skills/Activities/Experiences
			Soil
<input type="checkbox"/>			Thermophilic Compost Creation & Application
<input type="checkbox"/>			Compost Tea Brewing & Application
<input type="checkbox"/>			Compost Extract Creation & Application
<input type="checkbox"/>			Vermicompost Creation & Maintenance (in-ground)
<input type="checkbox"/>			Vermicompost Creation & Maintenance (in-container)
<input type="checkbox"/>			Static Compost (in-ground)
<input type="checkbox"/>			Compost Sifting
<input type="checkbox"/>			Bokashi
<input type="checkbox"/>			Sheet Mulching
<input type="checkbox"/>			Biochar Creation & Application
<input type="checkbox"/>			Biochar Application
<input type="checkbox"/>			Jar Soil Test
<input type="checkbox"/>			Pitfall Trap
<input type="checkbox"/>			Burlese Funnel
<input type="checkbox"/>			Composting Paper & Cardboard with Fungi &/or Worms
<input type="checkbox"/>			Broadforking
<input type="checkbox"/>			Soil Lab Tests
<input type="checkbox"/>			Soil Science Training
<input type="checkbox"/>			Compost/Soil Building Training
<input type="checkbox"/>			Home Analysis of Soil with a Microscope
<input type="checkbox"/>			Consulting as a Soil Expert/Analysis Work
			Gardening
<input type="checkbox"/>			Growing Plants from Seed (In the Soil)
<input type="checkbox"/>			Growing Plants from Seed (In Pots)
<input type="checkbox"/>			Rooting Cuttings
<input type="checkbox"/>			Stratifying/Vernalizing Seeds
<input type="checkbox"/>			Scarifying Seeds
<input type="checkbox"/>			Chop & Drop
<input type="checkbox"/>			Cover Cropping
<input type="checkbox"/>			Making & Using Seed Balls
<input type="checkbox"/>			Throw Sowing
<input type="checkbox"/>			Direct Seeding
<input type="checkbox"/>			Transplanting
<input type="checkbox"/>			Vertical Farming (on land)
<input type="checkbox"/>			Container Gardening
<input type="checkbox"/>			Rooftop Gardening (Balcony)
<input type="checkbox"/>			Plant Guilds
<input type="checkbox"/>			Using a Greenhouse
<input type="checkbox"/>			Using ShadeCloth
<input type="checkbox"/>			Sything
<input type="checkbox"/>			Legume Seed Inoculation with N-Fixing Microbes

<input checked="" type="checkbox"/>	# of Years/Seasons/Times	Types	Skills/Activities/Experiences
<input type="checkbox"/>			Mycorrhizal Inoculation of transplants or seeds
<input type="checkbox"/>			Crop Rotations
<input type="checkbox"/>			BRIX meter
<input type="checkbox"/>			Bug Hotel
<input type="checkbox"/>			Plant Breeding - Hand pollinating
<input type="checkbox"/>			Dry farming - gardening with only rain
<input type="checkbox"/>			Market Gardening
<input type="checkbox"/>			Homestead Gardening (Growing 30% or more of your Diet)
			Farming
<input type="checkbox"/>			Silvopasture - Practice
<input type="checkbox"/>			AlleyCropping - Practice
<input type="checkbox"/>			NPA: Nitrogen Fixer-Apple-Pear Orchard Design - Practice
<input type="checkbox"/>			BioIntensive Farming - Training
<input type="checkbox"/>			BioIntensive Farming - Practice
<input type="checkbox"/>			Biological Farming - Training
<input type="checkbox"/>			Biological Farming - Practice
<input type="checkbox"/>			Carbon Farming - Training
<input type="checkbox"/>			Carbon Farming - Practice
<input type="checkbox"/>			Natural Farming - Training
<input type="checkbox"/>			Natural Farming - Practice
<input type="checkbox"/>			Korean Natural Farming - Training
<input type="checkbox"/>			Korean Natural Farming - Practice
<input type="checkbox"/>			JADAM Farming - Training
<input type="checkbox"/>			JADAM Farming - Practice
<input type="checkbox"/>			Bokashi Farming - Training
<input type="checkbox"/>			Bokashi Farming - Practice
<input type="checkbox"/>			Other IMO Farming - Training
<input type="checkbox"/>			Other IMO Farming - Practice
<input type="checkbox"/>			Perennial Farming - Training
<input type="checkbox"/>			Perennial Farming - Practice
<input type="checkbox"/>			Pasture Cropping - Training
<input type="checkbox"/>			Pasture Cropping - Practice
			Seed Saving
<input type="checkbox"/>			Saving Wet Seed
<input type="checkbox"/>			Saving Dry Seed
<input type="checkbox"/>			Having a Seed Bank
<input type="checkbox"/>			Sharing Seeds
<input type="checkbox"/>			Selling Seeds
<input type="checkbox"/>			Plant Breeding - Creating & Saving Unique Seed
<input type="checkbox"/>			
			Fungi
<input type="checkbox"/>			Outdoor Mushroom Cultivation
<input type="checkbox"/>			Indoor Mushroom Cultivation
<input type="checkbox"/>			Substrate Inoculation
<input type="checkbox"/>			Airport Lid Liquid Jar Culture
<input type="checkbox"/>			Spore Print

<input checked="" type="checkbox"/>	# of Years/Seasons/Times	Types	Skills/Activities/Experiences
<input type="checkbox"/>			Foraging for Mushrooms
<input type="checkbox"/>			Mycoremediation
<input type="checkbox"/>			Fermentation
<input type="checkbox"/>			Mushroom or Mycelium Processing for Medicine or Food
Animals			
<input type="checkbox"/>			Ducks
<input type="checkbox"/>			Rabbits
<input type="checkbox"/>			Goats
<input type="checkbox"/>			Chickens
<input type="checkbox"/>			Pigs
<input type="checkbox"/>			Sheep
<input type="checkbox"/>			Horse
<input type="checkbox"/>			Dairy Cows
<input type="checkbox"/>			Beef Cattle
<input type="checkbox"/>			Other Animals
<input type="checkbox"/>			Daily Milking
<input type="checkbox"/>			Shearing
<input type="checkbox"/>			Birthing/Hatching
<input type="checkbox"/>			BottleFeeding
<input type="checkbox"/>			Animal Harvesting
<input type="checkbox"/>			Hide Tanning
<input type="checkbox"/>			Bone Char Creation
<input type="checkbox"/>			BoneSauce Creation & Usage
<input type="checkbox"/>			Rotational Grazing
<input type="checkbox"/>			Holistic Management Grazing
<input type="checkbox"/>			Holistic Management Training in Grazing
<input type="checkbox"/>			Chicken Tractor Creation
<input type="checkbox"/>			Chicken Tractor Usage
<input type="checkbox"/>			Homegrown Feed
Earthworks			
<input type="checkbox"/>			Built an A-frame
<input type="checkbox"/>			A-Frame Usage
<input type="checkbox"/>			Usage of Levels
<input type="checkbox"/>			Topographic Mapping
<input type="checkbox"/>			Designed an Earthworks Water Harvesting System
<input type="checkbox"/>			Installed an Earthworks Water Harvesting System
<input type="checkbox"/>			Built a Swale
<input type="checkbox"/>			Built a Hugelkultur
<input type="checkbox"/>			Dam or Pond Design
<input type="checkbox"/>			Dam or Pond Installation
<input type="checkbox"/>			Keyway (Aquifuge) Installation
<input type="checkbox"/>			Spillway Installation
<input type="checkbox"/>			Spillway Pipe Installation
<input type="checkbox"/>			Leaky Dam Sealing
<input type="checkbox"/>			Walipini Design (earth-sheltered greenhouse)

<input checked="" type="checkbox"/>	# of Years/Seasons/Times	Types	Skills/Activities/Experiences
<input type="checkbox"/>			Installed a Walipini (earth-sheltered greenhouse)
<input type="checkbox"/>			Subsoil Ripping/Keyline Ripping
<input type="checkbox"/>			Designed Crater Garden
<input type="checkbox"/>			Installed Crater Garden
<input type="checkbox"/>			Designed Terraces
<input type="checkbox"/>			Installed Terraces
<input type="checkbox"/>			Designed an Earthbag Structure
<input type="checkbox"/>			Built an Earthbag Structure
<input type="checkbox"/>			Built a Cob structure
<input type="checkbox"/>			Installed a Net & Pan System
<input type="checkbox"/>			Heavy Equipment Operation
<input type="checkbox"/>			Heavy Equipment Maintenance
<input type="checkbox"/>			Landscaping Training
<input type="checkbox"/>			Earthworks Training
<input type="checkbox"/>			Heavy Equipment training
			Aquaculture
<input type="checkbox"/>			Aquatic Plants
<input type="checkbox"/>			Aquatic Animals
<input type="checkbox"/>			Fish
<input type="checkbox"/>			Aquaponics
<input type="checkbox"/>			Installed plants & stocked fish for a new pond
<input type="checkbox"/>			Designed & Installed Pipe Releases
<input type="checkbox"/>			Installed an Island or Floating Garden
<input type="checkbox"/>			Designed a Chinampa System
<input type="checkbox"/>			Installed a Chinampa System
<input type="checkbox"/>			Designed a Natural Swimming Pool
<input type="checkbox"/>			Installed a Natural Swimming Pool
<input type="checkbox"/>			Riparian Restoration
<input type="checkbox"/>			River/Stream/Creek Restoration
<input type="checkbox"/>			Vertical/3D Ocean Farming
<input type="checkbox"/>			Artificial Reefs
<input type="checkbox"/>			Coastal Restoration (ReWilding)
<input type="checkbox"/>			Pond or Lake Restoration
			Alternative Energy
<input type="checkbox"/>			Using Alternative Energy: Sun, Wind, Hydro, GeoThermal, etc.
<input type="checkbox"/>			Installing Alternative Energy Systems
<input type="checkbox"/>			Maintaining Alternative Energy Systems
<input type="checkbox"/>			Designing Alternative Energy Systems
<input type="checkbox"/>			Building Alternative Energy Systems
<input type="checkbox"/>			Backup Energy System (Generator or Battery)
<input type="checkbox"/>			Passive Heating Installation
<input type="checkbox"/>			Passive Heating Design
<input type="checkbox"/>			Passive Cooling Installation
<input type="checkbox"/>			Passive Cooling Design
<input type="checkbox"/>			Solar Ovens

<input checked="" type="checkbox"/>	# of Years/Seasons/Times	Types	Skills/Activities/Experiences
<input type="checkbox"/>			Water Wheels
<input type="checkbox"/>			Wheel Pump/Hydraulic Ram Pump
<input type="checkbox"/>			Gasification (Biodigester)
<input type="checkbox"/>			BioFuel
<input type="checkbox"/>			Human-Powered Machines Usage
<input type="checkbox"/>			Human-Powered Machines Construction & Design
<input type="checkbox"/>			Pedal-Powered Vehicles
<input type="checkbox"/>			Rocket Mass Heater Design
<input type="checkbox"/>			Rocket Mass Heater Installation
<input type="checkbox"/>			Jean Pain Woody Compost Water Heater
<input type="checkbox"/>			Jean Pain Woody Compost Water Heater & Methane Generator
			Fiber
<input type="checkbox"/>			Growing Fiber Crops
<input type="checkbox"/>			Raising Fiber Animals
<input type="checkbox"/>			Harvesting Fiber Crops
<input type="checkbox"/>			Harvesting Fiber from Animal Sources
<input type="checkbox"/>			Cleaning & Processing Fiber
<input type="checkbox"/>			Spinning Fiber
<input type="checkbox"/>			Weaving with Homegrown Fibers
<input type="checkbox"/>			Making Clothing & Other Items using Homegrown Fiber
<input type="checkbox"/>			
			Water Harvesting
<input type="checkbox"/>			Rainwater Tank Design
<input type="checkbox"/>			Rainwater Tank Installation
<input type="checkbox"/>			First Flush Diverter Installation
			Graywater
<input type="checkbox"/>			Designed Graywater System
<input type="checkbox"/>			Installed Graywater System
<input type="checkbox"/>			Reed Bed Filtration System
<input type="checkbox"/>			Aeration Systems
<input type="checkbox"/>			Water Testing
			Blackwater
<input type="checkbox"/>			Humanure Composting
<input type="checkbox"/>			Compost Testing
<input type="checkbox"/>			Humanure Usage
			Design
<input type="checkbox"/>			Holistic Management Training
<input type="checkbox"/>			REX Training
<input type="checkbox"/>			Advanced Permaculture Training
<input type="checkbox"/>			Permaculture Teacher Training
<input type="checkbox"/>			Holistic Goal Setting
<input type="checkbox"/>			Using Holistic Management to Design
<input type="checkbox"/>			Using Holistic Management to Manage
<input type="checkbox"/>			Using Yeomans Scale of Permanence to Design

<input checked="" type="checkbox"/>	# of Years/Seasons/Times	Types	Skills/Activities/Experiences
<input type="checkbox"/>			Using the Regrarians Platform to Design
<input type="checkbox"/>			Zone Planning Map Creation
<input type="checkbox"/>			Zone Planning Implementation
<input type="checkbox"/>			Mapping the Sunpath
<input type="checkbox"/>			Mapping the Soundscape
<input type="checkbox"/>			Designed & Implemented Home Design
<input type="checkbox"/>			Maintained & Adapted Home Design
<input type="checkbox"/>			Designed Sites Other than Home Site
<input type="checkbox"/>			Designed for Hire for a Company or Government
<input type="checkbox"/>			Designed for Restoration Natural Landscapes (at Home)
<input type="checkbox"/>			Designed for Restoration Natural Landscapes (Other than Home)
<input type="checkbox"/>			Designed & Installed a Keyline Framework for a Farm or Site
<input type="checkbox"/>			Designed a Keyline Framework for a Farm or Site
			Consulting
<input type="checkbox"/>			Hired to design a site (or sites)
<input type="checkbox"/>			Hired to install a site (or sites)
<input type="checkbox"/>			Hired to maintain a site (or sites)
			Silviculture
<input type="checkbox"/>			Tree Grafting
<input type="checkbox"/>			Tree Pruning
<input type="checkbox"/>			Espalier Tree Training
<input type="checkbox"/>			Tying Branches/Training Trees
<input type="checkbox"/>			Tree Planting
<input type="checkbox"/>			Designed a Permaculture Orchard or Food Forest
<input type="checkbox"/>			Designed & Installed a Permaculture Orchard or Food Forest
<input type="checkbox"/>			Forest Thinning
<input type="checkbox"/>			Drying of Wood (fire)
<input type="checkbox"/>			Drying of Wood (building)
<input type="checkbox"/>			Cutting of Wood (fire)
<input type="checkbox"/>			Cutting of Wood (building)
			Social
<input type="checkbox"/>			Holacracy Implementation
<input type="checkbox"/>			Holacracy Participation
<input type="checkbox"/>			Sociocracy Implementation
<input type="checkbox"/>			Sociocracy Participation
<input type="checkbox"/>			Land Trust Implementation
<input type="checkbox"/>			Land Trust Participation
<input type="checkbox"/>			Intentional Community Implementation
<input type="checkbox"/>			Intentional Community Participation
<input type="checkbox"/>			NonViolent Communication (NVC) Training
<input type="checkbox"/>			NVC Implementation
<input type="checkbox"/>			Restorative Circles Implementation
<input type="checkbox"/>			Restorative Circles Participation
<input type="checkbox"/>			Alternative Currency Implementation
<input type="checkbox"/>			Alternative Currency Participation

