

STARTING A COMPOST PILE

Compost is simply decomposing organic matter and while it may seem like a complex or magical experiment, composting is a natural and extremely easy process. Starting a compost pile is a great way to recycle kitchen and yard waste while producing a nutritious super food for your garden.

Building a structure. A compost pile can be as simple or as extravagant as you choose. You can simply pile up the compost in a corner of the yard, but many gardeners prefer to use some kind of enclosure. This can be due to personal preference, or city and local restrictions and guidelines. Chicken wire, wood timbers or blocks can be used to construct an enclosure, but keep in mind how you will get the finished compost out. You might want to leave one side open. There are premade compost bins readily available now, both tumbling and stationary. They can be expensive but do make a more attractive option.

What to compost. The list of things that cannot be composted is much smaller than of things that can. Most yard, garden and kitchen waste are usable.

MATERIALS TO COMPOST

Browns = High Carbon	Greens = High Nitrogen
Bark	Alfalfa
Cardboard, Shredded	Algae
Corn stalks	Clover
Fruit waste	Coffee grounds
Leaves	Food waste
Newspaper, shredded	Garden waste
Peanut Shells	Grass clippings
Peat moss	Hay
Pine needles	Hedge clippings
Sawdust	Hops, used
Stems and twigs, shredded	Manures
Straw	Seaweed
Vegetable stalks	Vegetable scraps
Wooden Ashes	Weeds*

*Avoid weeds that have gone to seed, as seeds may survive all but the hottest compost piles.

Do not compost. Meats, fats, grease, oils, bones, diseased plants (never compost roses), colored paper, ashes (coal or charcoal), cat or dog waste, toxic materials, or inorganic materials.

Making compost is as simple as combining the correct ratio of carbon (brown) and nitrogen (green). Start with a layer of twigs and sticks and then start alternating layers. If your pile starts to get slimy, you have too much nitrogen (green), add browner (carbon). If your pile stops breaking down, add more greens(nitrogen).

TIPS TO SPEED UP THE PROCESS.

Turn your pile. Turning your pile increases the oxygen level which makes the bacteria happy. Happy bacteria eat more and help your compost breaks down faster.

Add water. The compost pile should be moist (not wet) to help speed up the process. This is why your pile should be placed within range of a hose.

Add an activator. A compost activator helps to turn on your pile and really get it working at its full potential. You can purchase a ready-made activator or use alfalfa meal, manure, bone meal, blood meal or even dry dog food.

Start more than one pile. It is hard for your pile to efficiently break down when you are constantly adding things to it. Once decomposition has started try not to add anything unless you notice a brown/green ratio problem.


Overland Park
8424 Farley
913.642.6503

Shawnee
7036 Nieman
913.631.6121

Liberty
830 W Liberty Dr
816.781.0001