

Vater Efficient Landscape (WEL) Gardens in the Sacramento Region

American River Water Education Center 7785 Folsom-Auburn Road, Folsom (916) 989-7100

Garden has several areas emphasizing xeriscape landscaping with native and non-native species. Wheelchair access is available to portions of the garden and the Education Center exhibits. The garden is located at the American River Water Education Center which has numerous water use and conservation displays. Open Monday - Friday, 10 a.m. to 4 p.m.

American River Parkway Foundation 5700 Arden Way, Carmichael (916) 486-2773

The American River Parkway Native Plant Demonstration Garden is a joint partnership between the American River Parkway Foundation, Carmichael Water District and Sacramento Suburban Water District focused on educating the public about plant species native to the greater Sacramento region and the conservation benefits of utilizing native plants. The garden sits on half an acre of land adjacent to the Strain Volunteer Center in the William B. Pond Recreation Area, and consists entirely of plants native to the American River Parkway.

Antelope Gardens 7800 Antelope North Road, Sacramento (916) 972-7171

The Water Efficient Landscape (WEL) garden, located at the district's Antelope reservoir site, is a botanical oasis filled with a variety of droughttolerant plants, all identified. The two-acre garden contains hundreds of species, both native and nonnative. The garden offers many ideas for home landscape plantings, plus innovative irrigation systems to reduce water use and wasteful run off. There's also a weather station, designed to collect data and program the irrigation system so it automatically responds to changing weather conditions.

For more information

... and a map with locations visit

www.BeWaterSmart.info

Arboretum Headquarters LaRue Rd. University of California, Davis (530) 752-4880

Paved walkways guide visitors through this large Arboretum which specializes in many identified plants adapted to a Mediterranean climate, with hot, dry summers and cool, wet winters. Established in 1936, the Arboretum occupies about 100 acres along the banks of the old north channel of Putah Creek.

Cameron Park Library Xeriscape Garden 2500 Country Club Drive, Cameron Park (530) 295-5630

Newly installed garden with small meandering dwarf fescue lawn irrigated with a subsurface drip system. Wheelchair access available and open daily during daylight hours.

City of Sacramento Water Wise Garden 2260 Glen Ellen Circle, Sacramento (916) 264-5011

The garden features native and drought tolerant plants. It also features low-volume emitting and drip irrigation that help to limit its water usage. There is educational signage onsite to provide visitors tips on ways that they can spare water while maintaining a lush landscape.

Del Paso Manor Water District Office 4268 Lusk Drive, Sacramento (916) 487-0419

The Water District created this garden around their own office to demonstrate what is possible for their customers' yards. The office and 600 square foot garden are in a residential neighborhood. Placards are not used, but viewers are encouraged to request information from the office, where diagrams of the garden are available.

El Dorado City Main Library 345 Fair Lane, Placerville (530) 295-5630

Renovated with new signs, the garden shows over 40 plant species. Wheelchair access.


Donna M. Dean Water Conservation Garden 10268 Waterman Road between Calvine and Vintage Park Drive, Sacramento (916) 875-4217

This garden design uses drought-tolerant plants in an attractive landscape setting that employs good water management and conservation measures. Tours are self-guided. Brochures are available on-site which outline the layout and describe the landscaping. Wheelchair access.

Elk Grove Rain Garden Plaza Laguna Springs Drive across from Colton Park, Elk Grove

The most comprehensive rain garden in the Sacramento region. Designed to educate the public about eco-friendly landscaping and encourages water conservation with native and drought resistant plants.

Elk Grove Water Service Railroad Water Treatment and Storage Facility 9715 Railroad St, Elk Grove

The WEL garden has been landscaped with a variety of drought tolerant plants, mostly flowering shrubs such as roses, day lilies and lavenders. For security reasons, the facility is not open for tours, but the landscaping is easily visited from the front and parking is available.

Placer Nature Center 3700 Christian Valley Road, Auburn (530) 878-6053

Native Plant Garden: Native grasses, wildflowers, herbs and trees are wonderfully adapted to the foothill environment. Discover the wonder of native plants and learn how to ensure their survival in your yard. Wheelchair access.

San Juan Water District WEL Garden 9935 Auburn Folsom Road, Granite Bay (916) 791-2663

This expanded WEL Garden features an inviting entry area, varieties of bright flowers, groundcovers, gazebos, parking lot landscaping, fire-resistant and deer-resistant plants and an oak tree-compatible and preservation garden that contains native plants and grasses that provide food for butterflies and hummingbirds. The WEL Garden is free to the public and open for self-guided tours Monday - Friday from 8:30 a.m. to 5 p.m.

Fair Oaks Horticulture Center Fair Oaks Park, 8100 Temple Park Rd, Fair Oaks

(916) 875-6913

The Fair Oaks Horticulture Center is a wonderful creation of the U.C. Cooperative Extension and Master Gardeners. The water efficient landscape garden portion of the horticulture center is open to visitors every day. Four interconnected "backyard" landscapes display California native, Mediterranean, perennial/bunchgrass, and common variety gardens. Each landscape employs and demonstrates the fundamentals of a water efficient landscape, including: planning and design, soil and drainage improvement, efficient irrigation, low water-use plants, mulching, and appropriate maintenance. Signs provide a self-guided tour, and plant species are labeled with common and botanical names.

Sacramento County Animal Control 3839 Bradshaw Road, Sacramento

Located at the front of the shelter, the Sacramento County Department of Water Resources designed and planted a rain garden that serves to collect rain water.

(William) Land Park Rock Garden 15th Avenue and Land Park Drive, Sacramento (916) 277-6159

This garden includes raised beds, decomposed granite walks, rock-lined retainer walls, streams and a small pond developed during depression era WPA program. Since 1988, the plantings have been revived and are mostly Mediterranean, including California natives. Not all plants are drought tolerant. There is an emphasis on foliage, form and flowers that last. Many plants are attractive to hummingbirds, butterflies and beneficial insects.

West Sacramento Water Wise Demonstration Garden Bridgeway Lakes Drive across the street from the BL Boathouse

The two types of gardens represented are the Desert and the Mediterranean. Each has plants unique and easy to maintain and, most importantly, use a minimum amount of irrigation. The irrigation system is set up to water with the weather.

Xeriscape Garden at the Georgetown Divide PUD 6425 Main Street, Georgetown (530) 295-5630

À small attractive garden with over 20 plant species in addition to a dozen native grasses.


ater Efficient Landscape (WEL) Gardens in the Sacramento Region


