


DIRT OR SOIL?

A Fascinating Look at the Economic and Environmental Value of Building the Life Beneath Your Feet

What's the difference between dirt and soil? And what difference does it make to you, your work, and your environment? Dirt is dead. Soil is a living, interconnected web of organisms working together to nourish your landscape. Build and support healthy soil to reduce water use, grow more attractive plants, that are healthier and have a longer life span, and you may never have to use synthetic fertilizer again! Come learn the details of Dirt or Soil from Dave Phelps.

WHEN

May 17, 2016
3:00-4:30pm

WHERE

Urban Farmer Store
2121 San Joaquin St
Richmond, CA 94804


FREE to REGISTER <https://dirtorsoil2016.eventbrite.com>


Cagwin & Dorward's Sustainability Manager and a Marin Master Gardener, Dave Phelps is a sustainable garden & landscape expert and devotes his time to researching and promoting good land stewardship practices. As a landscape architect, Dave has worked with Cagwin & Dorward's Landscape Construction department to design landscapes that are ecologically responsible and appropriate for California's arid climate. With over 30 years of experience in the landscape industry, Dave enjoys speaking, writing and teaching others to be successful in their interaction with the land.

STOP WASTE
at home • at work • at school


cagwin & dorward
landscape contractors

SPONSORS


Hunter

