

There are many designs that can reduce the amount of thirsty turf-grass and include less water intensive plants while still providing an attractive front yard landscape. Your local nursery is a good starting point to inquire about native, drought tolerant plants and how to use them in your landscaping.

Other Useful Resources

- * **City of Turlock Municipal Services**
(www.ci.turlock.ca.us/citydepartments/municipalservices/gogreen)
- * **Sunset Western Garden Book**
(www.sunsetbooks.com)
- * **EPA Watersense** (www.epa.gov/watersense/watersavingyard/index.html)
- * **California Native Plant Society**
(www.cnps.org/cnps/grownative)

Development Services
Department
Planning Division

156 S. Broadway, Ste 120
Turlock, California 95380

Phone: 209-668-5640
Fax: 209-668-5107
Website: www.cityofturlock.org
Email: planning@turlock.ca.us

Front Yard Landscaping & Paving

Development Services Department
Planning Division

California's Drought

As we all know California is in the 4th year of a severe drought. In California, about half of the urban water is used for landscape irrigation. To comply with the Governor's Executive Order, the City of Turlock must reduce water use by 32%. Many residents are interested in reducing their water use and have contacted the Development Services Department to ask questions about modifying their front yard landscaping and paving.

This brochure is intended to provide homeowners with guidelines and resources if they want to modify their front yard landscaping.

FAQs

- 1. Do I have to plant grass in my front yard?** The City does not require that your front yard be lawn. In fact, the City would prefer that homeowners choose drought tolerant landscapes as an alternative to lawns.
- 2. What do you mean by drought tolerant landscapes?** Drought tolerance refers to plants that are naturally adapted to arid, dry conditions and once established require minimal watering. Most drought tolerant plants are what

are considered **native plants** in a particular region. They are the plants, shrubs, and trees that were here long before settlers came with other plants and garden hoses. You may have heard terms such as xeriscaping, water-wise, dry landscaping or dry gardening all of which refer to using drought tolerant plants in your landscaping. A combination of materials can be used to produce an attractive waterwise front yard.

Like this...

OR THIS

3. Can't I just concrete my front yard?

While the City Code does not require that you have lawn in your front yard, there are limitations on how much paving you can have in your front yard.

- ◆ The driveway cannot be wider than 30-feet.
- ◆ The driveway approach cannot occupy more than 40% of the property frontage.
- ◆ The paved area cannot occupy more than 55% of the total area of the front yard.
- ◆ Review and approval by the Planning Division prior to the work being done is required.

