
RAIN GARDEN CARE

A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

TABLE OF CONTENTS

Introduction .1

How to use this guide 3

Organize your rain garden care 5

Weeding . 7

Watering . 10

Plant care .12

Keep the water flowing 15

Soils and mulch . 16

Troubleshooting . 19

Resources . 20

Acknowledgments . 20

Quick-start guide .21

CONGRATULATIONS
ON YOUR NEW
RAIN GARDEN!

You have a beautiful and functional landscape where the soil, plants,
and mulch partner to absorb and filter urban runoff, and keep it
from harming our local waters.

Your hard-working landscape will need some care throughout the
year, but your time commitment will still be less than what you spent
on lawn care during the spring and summer months. This guide will
show you the simple steps needed to keep your rain garden looking
great and working well.

Your original rain garden design determines the ongoing rain garden
care. A few mantras for design include, “right plant — right place,”
and “an ounce of prevention is worth a pound of cure.” For a rain
garden that means choosing plants that complement each other
and your yard. Keep in mind that your original rain garden design
can be changed over time, as you see how the plants grow.

RAIN GARDEN CARE 1

2 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

Your rain garden is part of a growing network of “green stormwater
solutions” that beautifies our communities and keeps polluted
runoff out of our waterways. By building a rain garden you are
protecting Puget Sound.

HOW TO USE THIS GUIDE
This guide offers you timesaving tips, a “care calendar,” and guidance
on how to get answers to your maintenance questions. It is organized
around a few simple icons that organize tasks by the times they need
to be done each year. The guide also contains a “Quick Start Guide”
to help you get started.

RAIN GARDEN CARE 3

WINTER SPRING SUMMER FALL

OBSERVE WATER
FLOW

MULCHWEEDING WATERING

CARE CALENDAR
The care calendar is found in the Quick Start
Guide, and shows tasks that should be done
on a monthly, quarterly or semi-annual basis.
Homeowners can work by themselves or
organize neighborhood work parties to help
care for roadside or community rain gar-
dens as a group. You will find tips and
techniques for rain garden care, as well as
important information such as how to get
wood chip mulch or refreshments donated
for your project work parties.

DON’T BE AFRAID TO
ASK FOR HELP
Within each community, city, or county, there
are several ways you can reach out for assis-
tance if you run into questions or concerns
about your rain garden. Look in the Resources
section at the end of this handbook to find
the Gardening Hotline, the Washington State
University Extension Rain Garden Mentors
and Master Gardeners, and Stewardship
Partners’ 12,000 Rain Gardens resources
page. Retail stores, local nurseries, and
organizations such as Stewardship Partners
and your county’s Conservation District
offer free classes and assistance to people
who want to learn more about rain garden
care. Over time, our combined efforts will

help make rain gardens as common as recy-
cling, refillable beverage containers,
or reusable shopping bags. Please give us
feedback as you use this guide, and let us
know what additional information you need
or how we can improve this guide. Please
contact: info@stewardshippartners.org or
info@cleanwaterkitsap.org.

4 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

RAIN GARDEN CARE 5

ORGANIZE YOUR
RAIN GARDEN CARE
Tools you’ll need:

• Shovel
• Clippers
• Weeding tool
• Wheelbarrow or rolling trash can
• Tarps

BEFORE AND AFTER PHOTOS
It’s a great idea to take photos of your rain
garden through the different seasons to see
how it grows and changes over time. Imagine
what a sense of accomplishment you’ll feel
after seeing a photo before you begin a
weeding effort, and then another photo from
the same angle once you are done. You’ll be
amazed what a big difference a little bit of
time can make. Take a group photo if you had
help — people love to celebrate their hard work!

MAKE IT A PARTY!
If you are part of a rain garden “cluster”, or a
community rain garden or Green Street, talk
with your neighbors and organize a date
together a couple times each year to tackle
these rain garden care tasks as a group. Make
a simple flyer and send out an email invitation.
With two or more people you can each take
on a specific task or each work in a different
area of the rain garden. These strategies will
make the work go much faster! If you want to

6 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

go after grant funding for neighborhood-scale
projects, keep track of how many volunteers
worked and for how long they worked for
future reference.

If you are organizing a group of volunteers,
it’s nice to offer some refreshments to say
”thank you” for their service. At the minimum,
provide some water, but things like coffee,
tea, doughnuts, fruit, or granola bars are
crowd-pleasers. Rather than buying wasteful
bottled water, use a pitcher and reusable cups.

HOW TO ASK FOR DONATIONS
Ask at your local grocery store if they can
donate pastries, fruit or snack bars to your
rain garden project volunteer work party.
Most store managers are able to donate to
community projects if they know volunteers
are working for a cause. If they donate, be
sure to send them a thank you note and
include a photo of volunteers working — this
will help build a relationship if you want to
ask them for donations in the future.

Coffee is a big crowd-pleaser. Ask at your
local coffee shop whether they can donate
to your event in exchange for thanking them
during the event or acknowledging them on
event materials.

If you are organizing a big event and need
gloves, tools or other materials, it’s worth
asking the manager of your local hardware

store. Keep track of your donors so you can
announce your supporters at the work party.

WHO TO ASK FOR MORE HELP
The References section of this guide is a list
of organizations that can provide assistance
if you have questions about identifying
weeds, how to care for native plants, or
about pests or plant disease. If you feel
overwhelmed because you are not physically
able to do the work of caring for your rain
garden, reach out to local churches, service
organizations, schools, Boy and Girl Scout
troops or other neighborhood groups who
might want to volunteer and learn about
rain gardens in the process.

GRANT WRITING FOR LARGER
PROJECTS
You may have bigger ideas and want to raise
funds to build larger rain garden clusters in
your neighborhood, improve drainage at a
local park or school, or get other residential
streets to “go green.” There are many grant
opportunities out there. Contact your local
City, County, Conservation District, or other
jurisdiction about grants available to commu-
nity organizations.

RAIN GARDEN CARE 7

WEEDING
Many weeds thrive wherever they grow and can even be pretty.
Some weeds invade through underground roots or runners, and
others by seeds spread by wind, water, birds and other animals.
Invasive weeds overrun our parks, trails, lakes and waterways.

Rain gardens will still work even if they have weeds growing in them,
but your rain garden plants will not grow as well because weeds will
compete with or overshadow them. Rain gardens are also much
more attractive without weeds.

In Western Washington, you will most likely see Dandelions,
Himalayan Blackberry, Morning Glory (also known as Bindweed),
grass from lawns, and Buttercup in your rain garden.

From left: Grass from lawns, Himalayan Blackberry, Dandelion, Morning Glory (Bindweed) and Buttercup

REMOVAL TECHNIQUES
Weeds are easiest to dig out in the spring
when the soil is moist and the weeds are
small — though weeding is important
throughout the year. Use a small shovel or
trowel to dig around the roots. Make sure you
get all the roots out, or else the weed can
grow back. Try to remove the weed before it
goes to seed. Work in one area at a time and
move systematically around your rain garden.
Once you have removed weeds in one area,
go back through and “fluff” up the mulch,
loosening and spreading it around to cover
up any bare spots.

WHAT TO AVOID
Chemical fertilizers or pesticides: The soil in
a rain garden provides plenty of nutrients
your plants need to thrive. Adding mulch
every year will provide a barrier to keep weed
seeds from reaching the soil and is a natural
way to slow down weeds from taking root.
Your rain garden will not need any fertilizer,
moss killer, or pesticides such as Roundup™
or Sluggo™ or any other additives beyond the
mulch layer applied once a year for the first
few years. Chemicals end up in our water-
ways and cause harm to fish, wildlife and
human health, defeating one of the greatest
purposes of a rain garden.

Weed whackers/string trimmers: it’s far too
easy to hurt your hard-working rain garden
plants if you use a weed whacker. Weeding
by hand is easier, quicker, and less likely to
result in unhappy plants.

Compacting the soil: packing down the soil
in your rain garden can make drainage more
difficult, so tread lightly and rarely, especially
in the bottom area!

8 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

Grass from lawns • Fork
• Shovel

Dig around and under the grass to loosen soil and get all the
roots out

Himalayan
Blackberry

• Pointed shovel
• Clippers
• Heavy gloves

Clip off the long branches but leave enough stem to hold on to.
Dig around and under the stem to get at the root system so you
get the whole plant; blackberry can regrow from a tiny piece of
root or stem.

Dandelion • Dandelion
Weeder

• Hori Hori
• Old flathead

screwdriver
• Kitchen knife

Dandelions have a long taproot at the center. They will regrow
from any taproot that is left behind.

Find the center of the weed (the location where the flowers
come from) insert the tool in the soil, parallel to the taproot.
Wiggle the tool to loosen the taproot. Remove the dandelion by
gathering the weed in one hand and lightly pulling while prying
up the taproot with your tool in the other. If the taproot is not
yielding, continuing working around the taproot with your tool.

Morning Glory
aka Bindweed

• Dandelion
Weeder

• Hori Hori
• Old flathead

screwdriver
• Kitchen knife

Bindweed grows on long runners both above and below ground.
Above ground manually remove as much as you can without
causing damage to your other plants. If the bindweed has wound
itself so heavily and tightly in your plants that you can’t remove it
all, remove as much as you can with at least the bottom 12 inches
from the base of the plant. The remaining above ground bindweed
will die on the plant within a few days and will be easier to remove
at that time.

Underground runners Bindweed removal is more successful in
moist soils. Grab the above ground runner, follow the stem to the
ground and lightly pull the underground runner out with your
hand or tool as needed. Bindweed will regrow from any part of a
runner left behind.

Buttercup • Sharp trowel
• Fork type tool
• Dandelion

Weeder
• Hori Hori

Dig out with your tool, removing all of the runners, and roots.

WEED TOOL REMOVAL TECHNIQUE

RAIN GARDEN CARE 9

WATERING
During the first two years of your rain garden’s life the plants are just
getting established and will need water during dry periods. Once the
roots have spread out and down (after two years) you won’t need to
water them as much or at all.

WATERING SCHEDULE
You want the top 6-12 inches of soil to be
moist; you can check this by digging a small
hole or poking your finger into the soil to the
side of your plant. Ensuring that your mulch
layer is at least 2-3 inches thick will also
reduce the amount of watering needed as
this helps keep the underlying soil cool and
moist. If you use a regular hose or sprinkler,
water about 1 inch every 3-4 days, or a week
if the weather is cool. You can easily measure
your watering by placing a small can or jar
under your sprinkler, and checking it until it
is 1 inch full.

If you prefer to use a regular schedule rather
than checking the soils and watching the
plants for signs of stress, then for the first
two years, give the plants a thorough soaking
twice a week from June through September.

Overwatering and light/infrequent watering
should both be avoided because plants will Watering the roots

10 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

not develop the healthy and deep root
structure needed for drought resistance. If
some of your plants seem to be constantly
stressed and require too much watering,
consider moving them to a shadier spot in
the garden and replacing them with more
sun/drought tolerant species.

Watering should be done in the early morning
or later evening when there is no direct sunlight
on the plants and when temperatures are cool
to limit the amount of water lost to evaporation.
Water the base of the plants, where the root
systems are, rather than spraying water all
over the plants’ leaves.

WATERING TECHNIQUES
A soaker hose setup (or drip irrigation system)
is a time, money and water-saving method
that slowly trickles water to the rain garden
— cover it with mulch to save even more
water. It can be connected to an automatic
timer so you won’t forget. You can also use
a shower type wand attachment for your
garden hose to get water on the base of the
plants gently, without bending over.

Some homeowners install a rain barrel or
cistern to collect roof water from their home
or garage, and then use this water for their
rain gardens. For information about installing
a soaker hose, or drip irrigation system, Soaker hoses

please go to the “Success with Soaker Hoses”
fact sheet at savingwater.org.

COSTS OF WATERING
If you water your rain garden 1-2 times each
week, you might see a slight rise in your
water bill, but there are ways to reduce your
water bill to offset this usage.

You get the biggest water savings in your
home by installing efficient appliances (like
newer toilets) and fixing leaks. Another way
to save water and money is to reuse water
from your home. For example, fill up a bucket
in the tub while you wait for your shower to
turn hot, or drain the children’s pool into your
rain garden once they are done playing. For
many more money-saving tips on reducing
water use at home, please visit; savingwater.org.

RAIN GARDEN CARE 11

PLANT CARE
Natural plant care consists of planting the right plant in the right
place, building and maintaining healthy soil, and using smart watering
practices. If you hired a rain garden designer, ask them for your plant
list and layout design, which will help you identify what’s in your
rain garden.

Some rain garden plants lose their leaves and go dormant in the fall.
If this appears unattractive to you, it is fine to cut plant stems and
flower heads off at the base from smaller perennials. Alternatively,
you may wish to leave some stalks and seed heads to provide food
for birds and winter interest. Stalks left standing in the fall can be cut
down in the early spring as the new green growth emerges.

Keep in mind that your original rain garden design can be changed
over time, as you see how the plants grow.

12 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

A well-maintained rain garden will reflect your style and taste

RAIN GARDEN CARE 13

PRUNING SHRUBS AND TREES
After the first two years, your rain garden
plants might need annual pruning or branch
cutting to keep vigorous vegetation in control
and away from roads and walkways. Pruning
should be done in the early fall, so that plants
have time to recover before freezing weather.
If you don’t want to prune regularly, consider
plant choices that are smaller and more
compact (ask your local nursery for sugges-
tions or consult the Rain Garden Handbook
at www.kitsapgov.com/pw/raingardens.pdf).

If a particular plant becomes too aggressive
in your rain garden, it is perfectly fine to
replace it or remove it.

Selective pruning will help keep your plant
looking tidy and less bulky. Some people find
that pruning has a meditative, Zen-like quality
to it; they enjoy coming home from work and
getting out their clippers and gloves!

Take a step back and stare at your shrub.
Remove all the dead branches at their base.
Take out any branches that cross, rub over
each other, or that grow the “wrong way.”
Step back, stare again and see if it looks right
to you and then go back in as needed to
further shape it, and repeat.

GRASSES
As the grasses and rushes in the wet part of
your rain garden grow, they will eventually
fill the entire bottom area. This is a sign of a
healthy rain garden. If you have a more
natural gardening style, you can leave the
dead vegetation in place to be used by
wildlife (e.g. nesting material for birds). The
dead leaves create a natural mulch layer that
protects plants from cold temperatures and
draughts. Other gardeners may choose to
cut back their grasses and remove all dead
vegetation in the fall to create a cleaner look.
Both approaches are good and depend only
on the gardener’s own tastes.

14 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

BEFORE
(Unpruned Tree)

THIS
(Correctly Pruned)

NOT THIS
(Incorrectly Pruned)

EROSION
After heavy storms, look for any exposed soil
or erosion caused by fast or high volume
water flows. To keep erosion to a minimum,
add decorative rock (more than 2 inches in
diameter) to protect the ground where water
flows into the rain garden.

DEBRIS
Rain gardens should be regularly cleared of
garbage or other debris that collect in them.

RAIN GARDEN CARE 15

KEEP THE
WATER FLOWING
Inspect your garden regularly, and remove any built up soil, sand or
gravel that is blocking the inlets or outlets, or mounds that prevent
water flow through the rain gardens. A small spade works well.
Dispose of sediments in your trash can. Leaves and other debris
can also block the inlets, which could cause backups or flooding.
Cut back or remove any vegetation or grass that is growing into
your inlets.

16 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

SOILS AND MULCH
Bioretention soil is a mix of sand and compost that forms the basis
of most rain gardens. Most likely you will never need to replace the
bioretention soil. After 2-3 years, you can add a small amount of
compost during the late spring or summer to the areas around the
plants for extra nourishment.

MULCHING WITH WOOD CHIPS
Mulch is an important part of rain garden
care. Wood chip mulch (not “beauty bark”)
keeps the soil moist, allowing for easy infiltra-
tion of rainwater. Mulching also protects
plants and reduces weed growth. Mulch also
prevents soil from developing into a hardpan
soil, a condition where the soil becomes
cemented together and does not drain well.

When you mulch, you’ll spend less time
weeding, less money and time watering, and
grow a healthier, more attractive landscape.
Don’t be afraid to install a thick layer of
mulch initially — as much as 4 inches of wood
chips. Be careful to sweep mulch away from
tree trunks and plant stems — burying plants
in mulch will cause them to rot.

Mulch your rain garden once a year for the
first year or two. After a couple of years, it is

a good idea to check and replenish the mulch
layer annually to make sure it is still providing
2-3 inches of good coverage over the whole
garden. Fall, after a big weeding and when
rain has thoroughly moistened the soil, is
the best time to mulch. Mulching provides
benefits all year-round, so don’t leave it out!

• During the rainy season, mulch protects
the soil from erosion and losing nutrients
that the rain can wash away. Mulch also
helps to suppress the germination of
annual weed seeds, including many that
crop up during early spring.

• The first flush of warm spring weather
gives a jump start to weeds; you’ll be glad
your mulch is already in place! Mulch will
also retain soil moisture and delay the need
for supplemental watering. When you do
begin watering, mulch will help reduce how

RAIN GARDEN CARE 17

often you need to water. Mulch will keep
plants’ roots cooler as the weather heats
up, benefitting plant health.

• When plants are actively growing, the
gradual decomposition of mulch supplies
the soil with organic matter and beneficial

microbes that enable plants to use soil
nutrients.

• Year-round beauty. Mulch can help visually
tie your garden together by providing a
consistent texture to your beds.

Mulch prevents weed growth and keeps soils moist

18 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

WHAT ABOUT “BEAUTY BARK?”
Bark products are readily available and
extensively used. Comprised of the bark from
trees used in the wood products industry,
there are several drawbacks to its use in rain
gardens.

• Bark has water-repelling qualities. The finer
the bark, the more it will repel water.
Coarse bark mulch is a better choice if you
decide to use this product.

• Bark is low in nutrients, unlike wood chips,
which also incorporate leaf matter and
other beneficial natural material.

• Bark uses up nitrogen in the same way that
other wood products do, but offers little
additional nutrient benefit to soil.

• Some bark products have dye added to
them. In addition to raising concerns about
how dye may affect the environment as it
leaches, as it ages bark turns gray and ugly.

HOW TO GET MULCH DONATED
Many tree service companies or arborists
offer to deliver wood chips to homeowners
when they are done with a job. You are often
put on a list and receive your pile when it
comes available. The truck drivers will need
an address and some guidance on where to
exactly drop the pile on your property. Please

be sure to keep the pile off of your street or
sidewalk. You may end up with more than
you need, but wood chips work great even
after they’ve “seasoned,” and some will even
begin to develop healthy mushroom growth.
One 10-cubic yard pile will last you more than
a year, and can be shared with neighbors.

IF YOUR RAIN GARDEN IS NOT
DRAINING WITHIN 48 HOURS
• Check for depressions or high points in

the bottom of the garden. Rake back the
mulch and then smooth out the rain garden
bottom surface and then replace the top
layer of mulch. Don’t remove the plantings,
but work around them.

• Soil and mulch may be compacted, so use
a garden fork to loosen up lightly and be
sure to be careful of the plants’ roots.

• If ponding persists, divert water away
from the inlet to the rain garden so it stops
re-filling, and seek professional advice about
how to improve the drainage.

IF SHRUBS BLOCK VISIBILITY NEAR
DRIVEWAYS OR AT INTERSECTIONS
Prune vegetation to maintain visibility for
safety. Keep shrubs below 2 feet near
roadways and driveways.

Some rain gardens will pond like this during rain events,
others will drain as fast as they fill

TROUBLESHOOTING
Check to see if vegetation or debris is blocking the inlet. Often
leaves collect in the inlets and form a barrier. Use a rake or flat shovel
to remove material. Over time you may have to remove sediments
that build up just inside the inlet areas; dispose of these sediments
in your trashcan.

RAIN GARDEN CARE 19

20 A GUIDE FOR RESIDENTS AND COMMUNITY ORGANIZATIONS

RESOURCES
Many of the tips and strategies outlined in this guide came from our partners and colleagues
who have produced the following resources.

ACKNOWLEDGMENTS

GENERAL INFORMATION ABOUT RAIN GARDENS

12,000 Rain Gardens for Puget Sound:
12000raingardens.org

WSU Rain Garden Handbook for Western Washington:
raingarden.wsu.edu

PLANT CARE AND IDENTIFICATION

Refer to the Rain Garden Handbook for Western
Washington Homeowners guide for several plant list
ideas for species that work well in rain gardens.
kitsapgov.com/pw/raingardens.pdf

Kitsap Conservation District offers technical assistance
to landowners to help preserve our natural resources:
kcd@conservewa.net or (360) 337-7171,

Call the Garden Hotline at (206) 633-0224 or email a
question from their website, gardenhotline.org

The WSU Extension Master Gardeners offers local plant
clinics, or you can email your gardening questions.
kcmastergardener@hotmail.com or (360) 337-7158

The WSU Kitsap Extension offers technical assistance
from the Rain Garden Mentors, learn more about the
Kitsap Rain Garden Program at: goo.gl/pYBocm

Center for Urban Horticulture:
depts.washington.edu/uwbg/visit/cuh.php

Plant Answer Line:
(206) UW-PLANT (897-5268) or email hortlib@uw.edu
and attach a photo of a plant you want identified.

Washington Native Plant Society: wnps.org

PRUNING

PlantAmnesty offers a wonderful pruning guide that
shows how to prune different types of plants at
plantamnesty.org

MULCH

Contact the Pacific Northwest Chapter of the
International Society of Arboriculture to find a
company to donate wood chips: pnwisa.org

NOXIOUS WEEDS

The WSU Extension Master Gardener Program offers
assistance on noxious weed control:
kingcountymg.org or (206) 685-5104

The WSU Kitsap Extension’s Noxious Weeds Program
offers assistance on noxious weed control, learn more
about at: goo.gl/MQpWJt or dcoggon@co.kitsap.wa.us

Washington State Noxious Weed Control Board:
nwcb.wa.gov

Clean Water Kitsap acknowledges the sponsors below for the development of this brochure and the permission to reprint with
modifications. Funded by a grant from Washington State Department of Ecology. For more information about Clean Water
Kitsap visit: www.CleanWaterKitsap.org

Grass

Bindweed/Morning Glory

Dandelion

Buttercup

Himalayan Blackberry

TOP 5 WEEDS CHECKLIST

Sometimes new gardeners are confused about what is a weed, and what is a
rain garden plant. Here are the top 5 most common weeds likely to grow in
your garden.

TOP 5 TASKS OF RAIN GARDEN CARE

 Observe and enjoy! Watch your rain garden to see how it works. Do
you notice any problems (such as weeds, bare patches of soil, erosion
of soil, debris, or clogged inlets or outlets). How does your rain garden
change over the course of the year?

Weed! Remove weeds to prevent them from taking over your rain
garden.

Water! Water thoroughly but infrequently during the first two years to
help plants establish deep root systems.

Mulch! Spread wood chip mulch (not “beauty bark”) on bare ground to
hold water in the ground and prevent weeds from spreading.

Keep the Water flowing. Be sure to keep the water inlet and outlet
clear from debris, litter and blockages so that water can move through
the rain garden efficiently.

CARE CALENDAR FOR REGULAR TASKS

These guidelines are for new to two-year old installations. After the second
summer, your rain gardens will need less frequent care.

RAIN GARDEN CARE
QUICK-START GUIDE

Weekly • Look at your rain garden as you come and go from your house and
remove any debris (garbage, large branches, or other material).

• Look at how the water enters and leaves your rain garden, and
make sure it can flow. Remove any debris, sediment or rocks from
downspouts, rain chains and any pipes that bring water from your
roof to the inlet. If you notice water pouring over your gutters on
the roof, clean the gutters and check that the downspouts aren’t
clogged with leaves or other debris.

• How quickly does the rain garden drain? If the soils and plants are
working, the standing water will be gone after 24-48 hours.

Late winter — February • Remove emerging weeds, such as the top five weeds outlined in
the full rain garden care guide.

• Add mulch to cover bare spots (2-3 inches thick).

Late spring — May • Remove weeds before they go to seed.

• Add mulch if needed to cover bare spots (2-3 inches thick).

• If sand or dirt starts to mound in the bottom of the rain garden,
remove it with a shovel and re-cover the area with mulch.

Summer — July-September • For the first two years of your rain garden’s life, water plants deeply
but infrequently (every 3-7 days or as needed) during hot/dry
spells, especially new trees.

Early fall — October • Remove any emerging weeds.

• Mulch your entire garden 3 or 4 inches deep.

• Note any plants that have died and replace as needed.

• Check your gutters and downspouts and clear them of leaves and
debris before the fall rain begins.

• Prune trees and large shrubs as desired. They will grow quickly in
the spring so don’t be afraid to cut them back to the shape you’d
like them to be in summer time (this will become more important
starting in the second and third years of a rain garden’s life)

Winter — November-January • Keep an eye on your rain garden’s inlets and outlets to make sure
the water is flowing well.

• Look for areas of erosion (such as gulleys or bare soil). If you find
them, stabilize that part of your garden by adding decorative rock
(more than 2 inches in diameter) to prevent further washouts.

TIMING TASK

