Fort Wayne City Utilities
Green Landscaping and Water Quality

While we’re busy planting the petunias and trimming the topiary, we may not be thinking about how lawn and garden care can affect our rivers and streams. What we do in our yards can have huge impacts locally and many miles downstream.

While fertilizers, pesticides, and other lawn care chemicals may be good for the lawn or gardens, these chemicals may negatively affect water quality – especially if they are overused. Rain can wash the chemicals used on our land into streets and storm sewers. Most stormwater eventually enters our streams, rivers, and other bodies of water without any treatment at all. The chemicals that are intended and used to do good things may cause many problems for wildlife living in and around the polluted water and can be a health hazard to anyone swimming in the water.
By practicing responsible lawn care, you can make a huge difference in our water quality and help protect our environment. You can:
· Test your soil – Test your soil before applying chemicals to find out what nutrients your lawn or garden is lacking. This will help you figure out exactly what kind of chemical you may need and how much to use to improve your soil. Private labs and the Allen County Soil and Water Conservation District conduct soil testing.
· Use Biosolids and Compost – Use biosolids and compost to improve your soil naturally. They are better for water quality and are very inexpensive. It’s easy to make your own compost in the backyard and the City of Fort Wayne makes biosolids available free of charge at the Lake Avenue Biosolids and Yardwaste Recycling Facility.

· Choose Native Plants – Because they are adapted to local climate conditions and can survive wet to dry conditions, native plants adapt and grow better than non-native species. Thus, native plants require less water, fertilizers, and pesticides. Also, many native plants are perennials, so they return from year to year without having to replant.
· Conserve Water – By using less water, you can cut down on the amount of chemical runoff going into storm drains and other bodies of water. Water deeply but avoid over-watering. Early morning and evening are the best times to water.
