

2014 Xeriscape and Gardening Events

Sponsored by Fort Collins Utilities and Gardens on Spring Creek

Residential Environmental Program Series

Midtown Arts Center, 3750 S. Mason St.

RSVP: fcgov.com/reps by the Friday before the program

Classes are free.

Understanding Permaculture

March 12, 7–9 p.m.

Permaculture is a holistic approach to landscape design. Patrick Padden will share how it incorporates a diversity of species for a more sustainable landscape.

Unique and Functional Xeriscape

April 2, 7–9 p.m.

Discover how to create a well-designed landscape. Loretta Mannix will share design tips for transitioning from lawn to garden beds, including a variety of exceptional, underused plants.

Wildscaping 101: Habitat Hero Landscaping

April 9, 7–9 p.m.

Learn how to provide habitat for songbirds and pollinators, while saving water. Presenters include Lauren Springer Odgen, Susan Tweit and Connie Holsinger.

Co-sponsored by City of Fort Collins Natural Areas

Gardens on Spring Creek Classes

2145 Centre Ave.

Register: fcgov.com/gardens

There is a charge for these classes.

Improving Your Garden Soil with Compost and Cover Crops

March 8, 1–3 p.m., \$8

Routine application of organic matter is an essential component of gardening and soil management. Learn how to make compost and properly apply it to the garden.

Landscape Design with Rocky Mountain Native Plants

April 12, 10 a.m.–Noon, \$8

Develop your garden plan using traditional landscape design practices, but focusing on native plants.

Just Drip It

April 12 and April 19 (repeat), 1–4 p.m., \$8

Learn the basics of drip irrigation.

Maximize Your Sprinkler Efficiency

May 31, 10 a.m.–Noon, \$8

Gain better control of your landscape water use. Learn how to maintain, adjust, repair and understand your sprinkler system.

New Xeriscape Design Assistance Program

Fort Collins Utilities offers water customers a private, 1½-hour consultation with a landscape design professional. You'll receive a ready-to-plant plan for a small area of your yard. After the consultation, you are eligible for a Xeriscape installation rebate. Details: fcgov.com/xeriscape-assistance