

Virgin Islands 5030 Anchor Way, Suite 2
Resource Christiansted, VI 00820-4692

Conservation & Phone: (340) 692-9632
Development Fax: (340) 692-9607
Council, Inc. www.usvircd.org

What is a Rain Garden?
Rain gardens are shallow, constructed depressions that are
planted with deep-rooted native plants and grasses. They are
strategically located to capture runoff from hard surfaces such as
a driveway, parking area, sidewalk or streets. Rain gardens fill
with a few inches of water after a storm and then water filters
into the surrounding soil, rather than running off to the street
or storm culvert.

Rain gardens also conserve water, reducing the need for
irrigation. Rain gardens are a beautiful and colorful way for
homeowners, businesses and municipalities to help ease storm water problems. There is a growing national trend
by municipalities and homeowners to incorporate natural processes such as rain gardens to help relieve flooding
and pollution.

Benefits of Rain Gardens
Rain gardens are an inexpensive, simple to implement and
environmentally sound solution to residential and urban storm
water runoff.

Increased imperviousness – the increased build up of towns and cities
with buildings, roads, parking lots and other hard surfaces – alters the
local water cycle and inundates guts and bays with large quantities of
storm water and associated contaminants.

By mimicking the natural absorption and pollutant removal abilities of a
forest or meadow, rain gardens can absorb runoff more efficiently – as much as 30% - 40% more than a standard
lawn. By capturing rainwater in a rain garden, holding it, and then slowly releasing it into the soil, the rush of
runoff from a large storm can be slowed and cleaned – quickly, neatly and naturally.

Rain gardens are a very good option to help lower the impact of impervious surfaces and polluted runoff because
they are low-tech, inexpensive, sustainable and aesthetically pleasing. A Rain Garden will:

• Filter pollutants from runoff,
• Recharge groundwater,
• Conserve water,
• Protect guts, ponds and coastal waters,
• Remove standing water in your yard,
• Reduce mosquito breeding,
• Increase beneficial insects that eliminate pests,
• Reduce potential of home flooding,
• Create habitat for birds & butterflies,
• Survive drought seasons,
• Reduce garden maintenance, and
• Enhance property value.

Rain Garden Design
For a low-maintenance garden, choose a natural style rather
than a formal style. Integrate the rain garden into your
existing landscape.

Put your rain garden in the right place. Your
property has an existing drainage pattern (even though it may
not be very noticeable), and it will usually be easiest to take
advantage of that. Note the direction of runoff and low spots
where water collects. If these spots are away and downhill
from your building foundations, they will be good places for
your rain garden. Call utility companies to make sure
underground wires, cables or pipes aren’t located in the
proposed garden area.

• The garden should not be within 10 feet of the house

foundation.
• Gardens should be located at least 25 feet from a septic system drainfield.
• Gardens should not be placed within 25 feet of a well head.
• Make sure to avoid underground utility lines.
• The best location for the garden will be in partial to full sun.
• Rain gardens should be constructed where the water table is at least 2’ below the surface of the soil. If you hit

the water table when constructing your rain garden, consider turning it into a wetland garden.

Size the rain garden correctly. Figure out what kind of soil you have (sandy, clayey or mixed).
• Estimate the area that your garden will get storm water from. Multiply the width by the length of each area

(driveway, sidewalk, parking area, and any other paved surface) to get square feet of each. Add each area to
get square feet of the total drainage area. Remember, though, that different paved areas on your property may
drain to different spots — you want to estimate only the square footage that will drain into your rain garden.

• For sandy soil, your rain garden should be 20-30% of the drainage area. For example, if the parking area and
driveway measure 1200 square feet and all the rain from them will be used, your rain garden should be 20 to
30% of that, or 240-360 square feet. (ex: 10’ X 24’)

• For clay soil, your rain garden should be about 60% of the drainage area (Clay absorbs water very slowly; the
varieties of rain garden plants that do well in clay take at least three years to get established. Soil replacement
may be the best choice in clay soils).

• If you replace your soil with rain garden mix (50-60% sand, 20-30% topsoil, 20-30% compost) to improve
your soil drainage, your rain garden should be about 20-30% of the square footage of the drainage area.

• Dig a coffee-can sized hole where the deepest part of the rain garden will be. Fill
the hole with water. Mark the water level with a popsicle stick. After four hours,
measure between the stick and the new waterline. For example: if the water fell
one inch, then it will percolate 6 inches in 24 hours. Your rain garden should be a
maximum of 6 inches deep. The results of your percolation test determine the
depth of your rain garden.

Rain gardens for single-family homes will typically range from 150 to 400 square feet. But remember; any size
rain garden, even a small one, will contribute to solving local water pollution problems. It will also be a lovely
addition to your landscape.

Create an attractive planting design. Rain gardens should feature
easy-to-maintain plants that are native to the Caribbean. Give your rain
garden a neat appearance (neatly defined borders, not weedy looking).
Home owners new to rain gardens or native plants may need guidance in
plant selection. Do not plant aggressive or invasive species that will need
frequent pruning or weeding. For help in selecting plants, contact the
UVI Cooperative Extension Service or the V.I. RC&D office.

Building a Rain Garden
Use stakes and string, non-toxic soccer-field paint, or just a hose to show the shape of the garden bed. Think about
where rain goes in and overflows out. If possible, direct your storm water into the rain garden with a grassed or
rock-lined swale. Use “splash rocks” to disperse rain and keep soil from washing away near the place where storm
water enters the rain garden. Plan where rain will overflow during
storms with very heavy rainfall.

Stage construction carefully to avoid erosion. Protect the
rain garden from erosion and sediment run-off during and after
construction. Make sure to install a silt fence before you begin
excavating the rain garden area. Sediment can seal the surface. Install
effective erosion controls, and leave them in place until all site
construction, including other landscaping, is completed.

Dig a flat depression 6-12 inches deep, located at least 10 feet away
from building foundations, septic systems and utility lines. Once your
garden is dug, give it a trial run. Put a hose or sprinkler on in the garden
for 30 to 60 minutes to see how well water soaks in (infiltrates). Once
plants are mature, infiltration will be much quicker. Be sure to let the
garden dry out before planting. If the bed does not drain, remove 3-4

inches of soil. Add compost or sand. Till deeply, about a foot, to loosen
compacted soil. On slopes, use some of the excavated soil to create a
berm on the down-stream edge of the rain garden to help hold storm
water from small storms. In the first year, you may also cut a notch at
the top of the garden to let rain flow out; the bed will not fill to the top,
allowing plants to establish root systems for infiltration.

Place plants in pots on the bed, according to your design. Gently
remove plants from pots, break up the roots, and plant. A rain garden
planted with plugs or container plants benefits from a layer of shredded
hardwood mulch. Mulch reduces weeds and conserves water, helping to
establish the plants. It also prevents surface sealing of the rain garden
and removes some pollutants from pavement runoff. Water the bed
once a week with one inch of water until plants are established.

The most common cause of rain garden failure is soil compaction.
Avoid soil compaction during all phases of construction. Place
and grade soil in the rain garden from the side. Prevent vehicles from
driving on the rain garden. Place barriers to protect the rain garden
from foot and construction traffic.

Maintaining a Rain Garden
Rain gardens are not completely maintenance-free. It is
important to weed, clean-up and re-mulch the garden
periodically, and especially after heavy rains. Regular
maintenance is required to keep your rain garden looking good
and functioning well. Be sure to include this in your plan and
your budget!

Caring for your garden the first several weeks after planting is critical to its success. The most important work
during the first year of the garden is watering and weeding. A young garden will need about an inch of water per
week until it is established.

All gardens need constant weeding and replenishing of mulch. Educate people working in the rain garden. They
may identify native plants as weeds. As the garden matures, weeds will be pushed out by the growing plants.
Periodically prune dead vegetation and plants that are too big. Rake mulch periodically and replenished yearly.

Fertilizer should not be necessary. Native plants should thrive in the prepared soil mix. Avoid use of herbicides,
pesticides, and fungicides in and around the rain garden.

Mosquitoes won’t find rain gardens to be good breeding area because if a rain garden is built properly the water
will drain within 24 hours (but usually within an hour or two). Mosquitoes prefer to breed in small, stagnant
containers of water. These are usually old tires, pots, birdbaths and pans under planters.

The development of a mosquito, from egg to adult takes 10 to 14 days depending on the air temperature. The
warmer the air the shorter time the eggs take to mature. It takes 24 - 48 hours for eggs to hatch. After the eggs
hatch the mosquito larva must live in water for 7 -12 days.

V.I. RC&D works directly with homeowners and other property owners to help them do what they can on their
property and in their lives to protect the water quality of our guts, ponds and coastal waters from pollution and
the damage done by storm water runoff. To see a rain garden in action, visit V.I. RC&D’s Rain Garden
Demonstration site at the V.I. Waste Management Authority’s Green House Program located on Centerline Road
in Estate Lower Love, St. Croix, west of the St. Croix Educational Complex, or visit www.usvircd.org.

More Information about Rain Gardens

www.raingardennetwork.com
www.raingardens.org
www.lowimpactdevelopment.org/raingarden_design
www.rainKC.com
http://clean-water.uwex.edu/pubs/home.htm#rain
www.npsnj.org/rain_garden_home.htm
www.bae.ncsu.edu/topic/raingarden
www.dof.virginia.gov/rfb/rain-gardens/shtml

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age,
disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs,

reprisal, or because all or a part of an individual’s income is derived from any public assistance program (not all prohibited bases apply to all programs.)
To file a complaint of discrimination write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W. Washington, D.C. 20250-9410 or call

(800) 795-3272 (voice) or (202) 720-6382 (tdd).

Build a Rain Garden in 10 Steps

Step 1: Call before you dig. Contact local utilities (WAPA, Vitelco, Cable, VIWMA) to have them
mark locations of underground wires, cables or pipes.

Step 2: Pick a location. A rain garden should be at least 10 feet from foundations and fence
posts, and 25 feet from septic system drain fields and well heads.

Step 3: Measure drainage rate. Dig a hole about the size of a large coffee can. Insert a ruler or
stick into the hole. Fill the hole with water from a hose or bucket and mark the water level on
the ruler. Wait four hours, then measure & mark the water level again. To determine the daily
percolation, multiply the amount of water (in inches) that has drained in four hours by six.
(____ inches every 4 hours x 6 = _____ inches every 24 hours)

Your rain garden should empty within 24 hours, so if you can drain 6 inches in that much time,
dig 6 inches down. If the water in your test hole doesn’t drain well, consider different
placement, or add gravel, compost, or sand (see Step 7).

Step 4: Determine the garden’s depth. It should be no more than 6—12 inches deeper than
the surrounding soil, but you can place it in the bottom of a larger landscape depression or
slope.

Step 5: Outline the garden location. Use string and wooden
stakes or a garden hose to mark the general placement. Think
about the land’s slope and where heavy rain may come in and
flow out; don’t orient the garden so that overflow runs into
your foundation or septic system.

Materials
 Shovel & pick

Ruler, stick or wood scrap

 Pencil or marker

Compost, sand or gravel

Moisture-loving native plants

 Shredded hard wood mulch

Decorative rock

Build a Rain Garden in 10 Steps (cont.)

Step 6: Dig in. The depression should be within your
marked outline and to the depth you determined in the
previous steps. Note: The most common cause of failure of
a rain garden is soil compaction. It is essential to avoid

compaction of soils during all phases of construction.

Step 7: Check the drainage rate again. Fill the depression
with water, then measure the infiltration rate as in Step 3.
If the drainage is poor, remove 3—4 more inches of soil and
till in some sand, gravel or compost to a depth of 1 foot, then check drainage again.

Step 8: Add vegetation. Put native or naturalized plants that can tolerate “wet feet” in the
lowest places. Lightly cover with additional soil if necessary, but don’t fill the depression
completely.

Step 9: Mulch to keep the weeds out. You may also want to install decorative rock at the points
where rain water enters the rain garden and where overflow from heavy storms exits the garden
to prevent erosion.

Step 10: Water. Until the plants are established—especially during the dry season—it is
beneficial to water to 1 inch at least once a week. If there’s regular overflow from the
depression, you may wish to enlarge it or build a series of rain gardens with connecting
drainage notches.

Maintenance. Regular maintenance is required to keep your rain garden looking good and
functioning well. Periodically weed and prune dead vegetation and plants that are too big. Rake
mulch periodically and replenish mulch yearly.

V.I. Resource Conservation &
 Development Council, Inc.
5030 Anchor Way, Suite 2
Christiansted, VI 00820-4692
Phone: 340-692-9632 x. 5
Fax: 340-692-9607
vircd@usvircd.org

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the
basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial

status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because
all or a part of an individual’s income is derived from any public assistance program (not all prohibited bases
apply to all programs.) To file a complaint of discrimination write USDA, Director, Office of Civil Rights,

1400 Independence Avenue, S.W. Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202)
720-6382 (tdd).

