WATER QUALITY AND CONSERVATION TIPS
AROUND THE HOUSE
IN THE BATHROOM [image: image1.wmf]
The Sink:
· Repair leaky faucets and always turn off your taps lightly so they don’t drip.

· Even a small drip can waste gallons of water.

· Use an aerator and a water-flow reducer attachment.

· Turn off the water while brushing your teeth or washing your hands.

Shower/Tub:

· Repair leaky faucets and always turn off your taps lightly so they don’t drip.

· Have showers instead of baths and keep them short (5 minutes).

· Install low-flow showerheads.

Toilet:

· Repair any toilet tank, bowl or base leaks. You can check the tank for leaks by adding food coloring to the water tank and observing whether it spreads to the bowl without flushing.

· Never flush garbage of any kind down the toilet.

· Install a low-flush toilet (that uses 1 ½ gallons or less per flush), or place a toilet insert or weighted plastic bottle filled with water in the water tank.
Did You Know?
A tap leaking one drop of water per second wastes more than 6 ½ gallons of water a day!

A five-minute shower with a standard showerhead uses almost 27 gallons of water.

A five-minute shower with a low-flow showerhead uses 9 gallons of water.
About 75% of indoor water use occurs in our bathrooms, and toilets are the single largest water users. Toilets use over 40% more water than needed!

IN THE KITCHEN [image: image2.wmf]
Sink:

· Repair leaky faucets and always turn off your taps lightly so they don’t drip.

· Use an aerator and a water-flow reducer attachment.

· Don’t run the water continuously while thawing foods, hand washing dishes or while washing fruits and veggies; use a partially filled sink instead with a quick rinse afterward.

Dishwasher:

· Wash full loads and use the shortest cycle.

· An automatic dishwasher uses over 10 gallons of water, compared to dishwashing by hand, which uses about around 9 gallons.
Fridge:

· Keep a pitcher of water in the refrigerator, instead of running the tap for a cold glass of water.
Did You Know?
Only 10% of our home water supply is used in the kitchen and as drinking water.
Water makes up 70% of the human body. Each day we must replace 1 gallon of water, some through drinking water and the rest through food consumption.
Less than 3% of the water produced at a large municipal water treatment plant is used for drinking purposes.

IN THE LAUNDRY ROOM [image: image3.wmf]
Sink:

· Repair leaky faucets and always turn off your taps lightly so they don’t drip.

Washing Machine:

· Wash full loads and use the shortest cycle.

· Adjust the water level and use cold or warm water instead of hot.

· Use environmentally friendly (low or no phosphate and biodegradable) detergents.

· Repair and leaks around the washer taps and hoses.

Did You Know?

The laundry room accounts for 20% of household water use.

A traditional washing machine uses 35-70 gallons of water to launder a large load.
IN THE YARD AND GARDEN [image: image4.wmf]
Tap/Hose:

· Check outside hoses, faucets and sprinklers for leaks. Even a small drip can waste tons of water.

· Take care of your garden hoses. Don’t keep them in the sun or drag them across the driveway.

Rain Barrel:

· Collect rainwater from the eaves of your house in a large garbage pail or rain barrel.
Lawn & Sidewalk:

· If you water your lawn, do it in the cool morning to avoid evaporation and be careful not to water the pavement.

· Clean sidewalks and driveways with a broom, not with water from a hose.

· Use a rain gauge (or simply a can) to measure natural rainfall and your lawn watering. Lawns can stay healthy with only 1-2 inches of water per week.
· Do not water your lawn on windy days and do not turn on sprinklers for the entire day.

· Keep your grass at least 3 inches long because taller grass holds water better.

Garden:

· Plant trees, shrubs, herbs and flowers that are native and generally require less care and water.

· Water the roots not the leaves and use compost and mulch.

· Consider replacing grass with drought-resistant plants-the more the better, as vegetation reduces run-off.

Cars and Bikes:

· Use a bucket of water to wash your bike or car, then rinse quickly using a trigger nozzle on your hose.

· Wash the family car over grass or gravel to prevent any soapy runoff from going directly into the sewers.

Sewer Grates:

· Never throw garbage, oil or chemicals down your toilets, sink drains, the storm drain or onto the ground. Improper disposal leads to contamination of our local creeks, streams, lakes and oil. Take your hazardous waste to your local waste management facility.

Did You Know?

In the summer, lawn and gardening watering can increase the demand for water by more than 50%.

Watering the lawn thoroughly once per week makes better use of our water than by watering it every day.

One lawn sprinkler spraying 5 gallons per minute uses 50% more water in just 1 hour than a combination of 10 toilet-flushes, two five-minute showers, two dishwasher loads and a full load of clothes!
During the summer, about half of all treated water is sprayed onto lawns and gardens.

Using a bucket of water to clean the car instead of the hose saves about 80 gallons of water…each time!

Dumping household cleaner, pesticides, oil, gasoline, etc. down the toilet, drain or storm sewer pollutes aquatic ecosystems and harms every creature that depends on them – including humans!!!
[image: image5.png]

