

City of Winters *Free* Water Wise Landscape WORKSHOPS

Thursdays, May 7 and May 21 - 7 to 9 pm
at the Winters Public Safety Facility EOC Room, 702 Main St.

Protecting Plantings

Landscaping for Drought - Thursday May 7, 7 pm

Are you interested in overall ways to help your landscape survive the drought? Linda Magnum from Yolo County Master Gardeners will present examples of very low water use plants for this area, with Jeanette Wrynski of the Yolo County Resource Conservation District discussing ways to approach watering trees to help them survive the drought.


Converting Turf

Converting Your Lawn - Thursday, May 21, 7 pm

Would you like to conserve water, cut back on your water bill, and change-up your landscape? Taylor Lewis, Nursery Manager for the UC Davis Arboretum will explain the steps to convert your landscape from turf to water-wise plantings.


All attendees will be entered into a drawing for a special prize at the end of the evening, and will have the opportunity to receive a free, water-conserving gift.


Contact: Elliot Landes
530-794-6716
elliott.landes@cityofwinters.org

