


Materials To Put In A Compost Bin


Math of Composting


Purpose Of A Compost Bin

- Past practices of biodegradable waste *disposal* not only remove valuable nutrients from the local bio-cycle, but rather then being buried in a landfill
- Organic waste contains valuable nutrients that can contribute to the soil health in the immediate area of their production if recycled.


Yard waste and food scraps make up 20% to 30% of garbage!! Many landfills are filling up and closing. Finding places to put garbage is a big problem. By composting yard and kitchen waste, you send less garbage to landfills.

◆Composting provides an almost constant source of free fertilizer and soil conditioner. The organic materials in the compost help your plants grow by loosening the soil and allowing better root entry. The texture of compost improves the solid ability to hold water and can reduce your water bills. Compost has all the nutrients that plants require, unlike chemical fertilizers. Through regular use of compost you can greatly reduce or even get rid of the need for chemical fertilizers, pesticides and herbicides, which saves money and reduces contamination of our waterways and drinking water.


Directions

- Choose a "pot" for baking your compost.
- Place kitchen and yard waste in the composting bin. Chop or shred the organic materials if you want then to compost quickly.
- Spread soil or "already done" compost over the compost pile. This layer contains micro-organisms and soil animals that do the work of making the compost. It also helps keep the surface from drying out.
- Adjust the moisture in your compost pile. Add straw or sawdust to soggy materials, or add water to a pile that is too dry. The materials should be damp to the touch, but not so wet that drops come out when you squeeze it.
- Allow the pile to "bake". It should heat quickly and reach the desired temperature (90 to 140 degrees Fahrenheit, or 32 to 60 degrees Celsius) in four to five days.
 - Stir your compost as it bakes if you want to speed the baking time
- The pile will settle down from its original height. This is a good sign the compost is baking properly.
- If you mix or turn your compost pile every week, it should be "done", or ready in one to two months. If you don't turn, the compost should be ready in six to 12 months.


You can use the mulch for your garden or potting

oil for your plants. You can also make profit off

of your compost by bagging it in bags and selling it

for a relative price. Or you could donate it to a

garden center, which i personally prefer.

Trouble Shooting Your Compost

Symptom

 Pile is wet and smells like mixture of rancid butter, vinegar and rotten eggs.

Problem

Compost needs more air, it has too much "fresh" material (too wet or too much nitrogen)

How to Fix It

Turn the pile and add dry material such as wood shavings, wood chips, or dry leaves. If pile is very wet provide drainage. If the odor must be stopped fast don't turn it. Bury it in soil or finished compost for a few months and start, another pile.

Trouble Shooting Your Compost.

- SymptomPile is not breaking down
- Problem
- Pile is damp and sweet-smelling or pile is dry
- How to Fix It
 - Turn pile and add water until the pile is moist or add higher-nitrogen materials like green grass clippings or manure


- Symptom
 - Pile is not warm enough or is warm only deep in the center of the pile (it should heat up to over 130 Fahrenheit)
- Problem
 - Pile is to small
- How to Fix It
 - Incorporate materials into a bigger pile or put them into a container

Trouble Shooting Your Compost.

- Symptom
 - Pile contains insects and larvae
- Problem
 - Meat, other animal products, and food have been added
- How to Fix It
 - Minimize pests burying food materials deep in the pile and keep the temperature of the pile high and it should have the dampness of a wrung-out sponge and any other insect in your pile is probably a harmless compositor.

Trouble Shooting Your Compost.

- SymptomFire Ants
- ProblemPile is dry
- How to Fix It
 - Turn it and add water
 - A low-toxicity bait formulation can be used near but not in the following


What Can I Do with My Compost.

- Spread Compost on your garden before rototilling or turning the soil in the spring. Then mix the compost into the soil while rototilling or turning.
- Place or bury compost in your garden between plant rows. The plant roots will grow into the compost and take up the nutrients.
- In flower gardens, dig in compost around the plants.
- Use compost as a mulch for shrubs, trees and plants.
- When transplanting house plants, mix compost into the soil.

We help people who want to help the Earth, by teaching them how to create their own compost.

Our profit is not money but the feeling of knowing that people are getting involved with helping the community.

Thus, we are a non-profitable organization, and our only job is to teach.


Special Thanks!!

To The Bardstown
Maintenance Men for
providing us with Wood for
our Compost Bins. And to Mr.
Clark for his assistance