

Worm Farm Facts

- ❖ Vermiculture is the raising of earthworms under a controlled environment
- ❖ Vermicomposting is the process of recycling material into something very useful, by using worms.

“What a good feeling to find out that there’s a way to change what we think of as totally useless into something VERY useful and it has been under our feet since the beginning of time.”

Worm Facts

Worms are part of the animal kingdom...

These are called *Eisenia Fetida* but you may know them as:

- ☛ **Red Worm**
- ☛ **Tiger Worm**
- ☛ **Red Wiggler**

Worm Farm Facts

What will Worms Eat?

Green Waste:

- ✓ Grass clippings
- ✓ Produce waste from grocery stores
- ✓ Pumas from all fruit crops
- ✓ Coffee grounds-but not too much!
- ✓ Most Left over food from your school lunch

Worm Farm Facts

What will Worms Eat?

Brown Waste:

- ✓ Wood
- ✓ Sawdust
- ✓ Paper
- ✓ Leaves
- ✓ Corn cobs /shucks
- ✓ Crushed Egg Shells & A little bit of Sand

Worm Farm Facts

What Not to Feed Worms !
Even though worms will eat almost anything there are some things that are best to avoid:

No! Meat

No! Oil – like salad dressings

No! Any kind of fat –meat or vegetable

NO!

Worm Farm Facts

What Does A Worm Produce With All That Eating?

A very beneficial substance known as WORM CASTINGS!

(AKA... worm dirt... worm manure... or worm "poop"...)

- ✓ **Are Nature's Natural Fertilizer-no chemicals needed!**
- ✓ **Provides nutrients (food) for plants**
- ✓ **Retains water for soil so plants can grown even when it doesn't rain!**
- ✓ **Helps plants resist diseases so they grow faster & stronger**
- ✓ **Environmentally friendly - created from 100% recycled materials**
- ✓ **Naturally insulates plant roots & reduces soil erosion**
- ✓ **Breaks up hard clay soil so plants can grow faster & bigger**

Worm Farm Facts

How to Begin your Worm Farm:

1. Get a plastic bin – fill it with shredded newspaper & a small amount of compost, peat moss or dirt

2. Add worms

3. Start adding food scraps – Up to 5 lbs. Per week

Watch Them Go To WORK!

Worm Farm Facts

Building a Worm Farm:

What kind of container can I use?

- ✓ Plastic or wood container with a lid
- ✓ Small enough for you to handle but big enough for your worms (shoebox or larger)

Ventilation is the key to success!

- ✓ Drill holes for drainage and air
- ✓ NEVER put the lid on tight!

Container should be dark! Worms like it dark!

Worm Farm Facts

Prepare the Bedding:

- ✓ Bedding holds moisture and provides air spaces for the worms.
- ✓ Shredded paper is a good choice for bedding, others are leaves, sawdust, or peat moss.
- ✓ Before placing bedding in the bin, be sure it is good and moist!
- ✓ Add a small amount of sand or crushed egg shells for grit.

Worm Farm Facts

Add the Worms!

- ✓ Red Worms
- ✓ Red Wigglers
- ✓ Manure Worms
- ✓ Night Crawlers **WILL NOT** survive in a worm bin!

Worm Farm Facts

Keep it Up!

- ✓ Keep an eye on the amount of food and adjust if needed.
- ✓ Keep it moist!
- ✓ If it is too moist, add more bedding.
- ✓ Running out of room? Time to harvest your worms!
- ✓ Remove the remaining contents of the bin (castings) & use them on your houseplants, garden, yard, trees.
- ✓ Worms can double in population every 3 to 6 months under the right conditions
- ✓ If they get too crowded they stop eating. So share some worms with a friend!

Worm Farm Facts

The DON'Ts!

- ✓ Don't feed the worms things that are not edible. (plastic, rubber bands, foil)
- ✓ Don't let your cat use it as a litter box!
- ✓ Don't spray bug spray near your bin!
- ✓ Don't use garden soil
- ✓ Don't use straight manure in your bin!

