Rain Gardens

By Gregg Eyestone K-State Research and Extension, Riley County Agent, Horticulture

A Rain Garden is a shallow planted depression designed to slowdown excess rain water to allow it to infiltrate the subsoil and reduce storm runoff

Here are a few common characteristics of Rain Gardens.

Location

- Stay 10 feet away from any structure to prevent seepage into it.
- Full sun is best for most plants. However, a shade garden can also be a rain garden.
- Water should not stand for more than 3 days in the garden.

Construction

- Dig a shallow depression.
- Clayey soils require larger but shallow gardens. Sandy soils can be the opposite. The average depth is 4-6
- A common size garden is 7 feet by 10 feet.
- Place rocks to slow the water entering and through the garden.
- Heavy rains will overflow the garden. You may need to direct overflow to keep it away from buildings and neighbors.

Planting

Rain gardens will contain very wet spots, wet to dry and dry spots. Use plants that thrive under these moisture conditions. (See suggested plants on back side).

Care

- Weed and mulch as needed.
- Water plants for establishment if necessary.
- Remove and compost dead vegetation in spring.
- Plants should not need any fertilization.

For in-depth information on Rain Gardens, visit these websites

- Rain Gardens: A how-to manual for homeowners http://dnr.wi.gov/topic/shorelandzoning/documents/rgmanual.pdf
- 10,000 Rain Gardens

http://www.sustainablecitiesinstitute.org/Documents/SCI/Case Study/Case Study Kansas City 1000 0 Rain Gardens Initiative.pdf

Wet to Dry Plants (low part of garden)

Scientific Name
Acorus calamus
Asclepias incarnate
Aster novae-angliae
Carex sp.
Chelone glabra

Equisetum Eupatorium perfoliatum

Juncus

Lobelia cardinalis Mimulus ringens Panicum virgatum Sagittaria latifolia

Scirpus

Solidago gigantean Spartina pectinata Verbena hastata Common Name

Sweet Flag Swamp Milkweed

New England Aster

Sedge

White Turtlehead

Horsetail Boneset Rush

Cardinal Flower Monkey Flower Switch Grass Arrowhead Bulrush

Giant Goldenrod Prairie Cordgrass Blue Vervain

Picture of rain garden at International Student Center on Kansas State University Campus

Picture of Sunset Zoo rain garden

Dry Plants (Slopes & Fringe Area)

Achillea sp.
Asclepias tuberosa
Baptisia bracteata
Dalea purpurea
Echinacea purpurea
Hemerocallis
Liatris
Oenothera macrocarpa
Ratibida columnifera
Rudbeckia hirta
Schizachyrium scoparium
Silphium laciniatum
Sporobolus heterolopsis

Zizia aurea

Yarrow
Butterfly Weed
Plains Wild Indigo
Purple Prairie Clover
Purple Coneflower
Daylily
Gayfeather
Missouri Primrose
Mexican Hat
Black-eyed Susan
Little Bluestem
Compass Plant
Prairie Dropseed
Golden Alexanders

K-State Research and Extension is an equal opportunity provider and employer. Issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914, as amended. Kansas State university, County Extension Councils, Extension Districts, and United States Department of Agriculture Cooperating, John D. Floros, Director.

