

There's No Such Thing as Yard "*Waste!*"

Terry L. Ettinger

Terry L. Ettinger Horticulture Consulting Services
CNY Blooms Flower & Garden Show
March 2, 2008

What Do We Consider To Be Yard “Waste?”

There's No Such Thing as Yard “Waste!”

Slide 2

What's Wasted in Nature?

There's No Such Thing as Yard "Waste!"

Slide 3

How Do We Eliminate Yard “Waste?”

There's No Such Thing as Yard “Waste!”

Slide 4

What About Weeds?

There's No Such Thing as Yard "Waste!"

Slide 5

Annual and Perennial Garden “*Waste?*”

There's No Such Thing as Yard “*Waste!*”

Slide 6

Grass Clippings

There's No Such Thing as Yard "Waste!"

Slide 7

Tree Leaves

There's No Such Thing as Yard "Waste!"

Slide 8

Understand How Large Plants Grow

There's No Such Thing as Yard "Waste!"

Slide 9

Summary

- Taking cues from nature can help us reduce, and possibly even eliminate the removal of yard “*waste*” from our lawns, landscapes and gardens.
- Consider options for keeping chipped brush on your property.
- Prevent weed infestations.
- Dig spent annuals and vegetables into the soil, i.e., “sheet composting”
- Shred spent perennials and ornamental grasses, then cover with a thin layer of mulch, or not.
- Mowing properly should eliminate the need to ever collect grass clippings.
- Tree leaves aren’t “*trash*” – research has shown conclusively that mowing *feet* of leaves into your lawn every fall can lead to a more vigorous lawn over time!
- Understand how large trees and shrubs can grow before adding them to your landscape.