
“Vegetative management” on steep slopes is a preventive, cost-effective alternative to structural retaining walls. The gradual replacement of shallow-rooted invasives with native plants doesn’t give instant guarantees, but the soil-binding roots of native vegetation continually improve with age. At the same time, native plant diversity improves wildlife habitat, quality of life, and property values.
Invasive ivy and blackberry smother deeper-rooted evergreen plants that better intercept winter stormwater, the primary cause of landslides. Invasive plants have taken decades to establish, so it’s important to get native plants growing as soon as possible; the best planting time is winter. Restoration entails cutting back invasives enough to plant, and preserving all roots and topsoil until native plantings establish.

Healthy greenspaces make Seattle livable. Managing slope vegetation to balance views and stability offers peace of mind. Always consult a geo-tech and/or soil engineer for slide concerns: (www.seattle.gov/dpd/Emergency/Landslides/default.asp).
SEEDRAIN.ORG lists professional restoration companies. In West Seattle, contact Garden Cycles to help you restore your slope. E-mail: steve@gardencycles.com (GARDEC*932JF).
[image: image1.png]Native Plawntings
Invasive Weed Removal

“Vegetative management” on steep slopes is a preventive, cost-effective alternative to structural retaining walls. The gradual replacement of shallow-rooted invasives with native plants doesn’t give instant guarantees, but the soil-binding roots of native vegetation continually improve with age. At the same time, native plant diversity improves wildlife habitat, quality of life, and property values.

Invasive ivy and blackberry smother deeper-rooted evergreen plants that better intercept winter stormwater, the primary cause of landslides. Invasive plants have taken decades to establish, so it’s important to get native plants growing as soon as possible; the best planting time is winter. Restoration entails cutting back invasives enough to plant, and preserving all roots and topsoil until native plantings establish.

Healthy greenspaces make Seattle livable. Managing slope vegetation to balance views and stability offers peace of mind. Always consult a geo-tech and/or soil engineer for slide concerns: (www.seattle.gov/dpd/Emergency/Landslides/default.asp).
SEEDRAIN.ORG lists professional restoration companies. In West Seattle, contact Garden Cycles to help you restore your slope. E-mail: steve@gardencycles.com (GARDEC*932JF).
[image: image2.png]Native Plawntings
Invasive Weed Removal

“Vegetative management” on steep slopes is a preventive, cost-effective alternative to structural retaining walls. The gradual replacement of shallow-rooted invasives with native plants doesn’t give instant guarantees, but the soil-binding roots of native vegetation continually improve with age. At the same time, native plant diversity improves wildlife habitat, quality of life, and property values.

Invasive ivy and blackberry smother deeper-rooted evergreen plants that better intercept winter stormwater, the primary cause of landslides. Invasive plants have taken decades to establish, so it’s important to get native plants growing as soon as possible; the best planting time is winter. Restoration entails cutting back invasives enough to plant, and preserving all roots and topsoil until native plantings establish.

Healthy greenspaces make Seattle livable. Managing slope vegetation to balance views and stability offers peace of mind. Always consult a geo-tech and/or soil engineer for slide concerns: (www.seattle.gov/dpd/Emergency/Landslides/default.asp).
SEEDRAIN.ORG lists professional restoration companies. In West Seattle, contact Garden Cycles to help you restore your slope. E-mail: steve@gardencycles.com (GARDEC*932JF).
[image: image3.png]Native Plawntings
Invasive Weed Removal

Restoring and Stabilizing Slopes

Restoring and Stabilizing Slopes

Restoring and Stabilizing Slopes

