“Ask the Environmental Commission”

March 27, 2007

David S. Harrison

Q. With Spring upon us, can you suggest some ways to make my gardening more enviro-friendly?

A. Excellent question, because there is so much we can do to make our gardens greener - in both senses of the word. If you use a service, please discuss this article with your landscaper. These suggestions will help protect our environment and your health, and also save money:

· Chemicals: There are many natural products and gardening practices that can reduce or eliminate the need for chemicals:

· Grass clippings are rich in both nitrogen and moisture, so use your mower’s mulching or side discharge setting instead of bagging. This will substantially reduce the need for both fertilizer and watering.

· Cut back shrubs and other growth so there is at least 1 foot of space between plantings and your home, to reduce the incidence of pests entering your home.

· Choose natural products instead of chemicals, such as composted cow manure for fertilizer, and pepper spray for animal repellant. Cedar mulch is a natural bug repellent that should be spread around all plantings near your home’s foundation.

· Pull weeds instead of applying weed killer. If you must apply chemicals to your lawn, apply sparingly using a pump-up garden sprayer and only to the weeds or area that needs it, not your whole lawn.

· Watering

· As grass grows taller, it shades itself thus reducing the need for water. For most grasses, allow the grass to grow to a height of 2.5 inches before mowing to a height of 1.75 inches. This will also allow the grass to absorb clippings, for a neat appearance.

· Water deeply rather than often. Twice per week for 30 minutes is sufficient for most grasses. Skip watering whenever rain is predicted within two days of a scheduled watering (remember to override your automatic system). After a heavy rain, suspend watering for one week or more. During the driest parts of summer (mid-July through mid-Aug.) it is natural for most grasses to enter a dormant stage and watering (during what is usually a period of low reserves) should be reduced substantially.

· Water early in the morning, and never when windy, to minimize evaporation.

· Mulch or compost maintains soil moisture and should be spread around all plantings. Compost derived from the Township’s leaf collection is available free for residents at the Township’s recycling center.

· For watering shrubs and other plantings, ‘soaker hoses,’ made from recycled tires, allow the least evaporation and run-off, especially if the hose is covered with soil or compost.

· Do not water the street or your driveway! Adjust and repair sprinklers and hoses regularly.

· Plantings

· When seeding or planting a new lawn, consider grasses that require less water, such as Zoysia, which is also pest and weed-resistant.

· Choose plantings that are indigenous to our area, and will therefore require less watering and chemicals.

· Power equipment

· Keep your mower blade sharp (sharpen every 12 hours of use) and maintain gas engines according to manufacturer’s recommendations. This not only reduces emissions, but also extends the life of your equipment.

· Choose electric power equipment whenever possible, which is best for the environment and requires less maintenance. Remember to recycle the rechargeable batteries properly at the end of their life, at the Township’s recycling center or a merchant who participates in battery recycling.

· If you must buy gas-powered equipment, avoid two-stroke engines, which require that oil is mixed into the gas. Overhead Valve (OHV) engines produce the least emissions and provide the best performance.

Follow these tips for a beautiful garden that is also healthier for you and our environment.

For further information, visit http://njaes.rutgers.edu/garden/
David Harrison is a member of Millburn Township’s Environmental Commission. A Short Hills resident for 11 years, he is an active conservationist and gardener. David enjoys speaking to groups of students regarding environmental awareness, and in particular, how they can become “greener” citizens. If you know of a group that would like to host such a lecture, please contact David at (973) 912-8416.
PAGE
2

