[image: image1.png]PRESS RELEASE _‘k

May 6, 2015
Richard G. Barnes

richard.barnes@amwater.com

856-782-2371

Have a Beautiful Lawn with Less Irrigation
New Jersey American Water Requests Summer-long Odd/Even Watering in Monmouth County

VOORHEES, N.J. (May 6, 2015) – Spring has finally broken through and temperatures are on the rise. In preparation for the summer season and as lawn irrigation systems are turned on, New Jersey American Water is asking its Monmouth County customers to use an odd/even schedule for outdoor watering to avoid the potential of stringent summertime water use restrictions.
“We ask our Monmouth County customers to adopt odd/even watering for lawn irrigation this summer,” said Kevin Kirwan, senior director of operations for New Jersey American Water’s Coastal Operations. “Odd/even watering now will help us manage a finite supply of water, yet our customers will still be able to maintain healthy lawns and vegetation. In past years, our customers have helped reduce water demands when we’ve asked, and we thank them in advance for their cooperation this year.”

The odd/even outdoor water use schedule being suggested works as such:

• Watering your lawn or garden should occur only on odd days of the month if your street address is an odd number (i.e., 23 Oak St., 7 Maple Ave.)

• Watering your lawn or garden should occur only on even days of the month if your street address is an even number (i.e., 6 Oak St., 354 Maple Ave.)

• It is also suggested that watering of lawns be done early or late to minimize evaporation, typically between 6 a.m. and 9 a.m. and from 5 p.m. to 8 p.m.
These suggestions would NOT apply to:

• Watering of sod or newly seeded lawns if daily watering is required (note: it is recommended that any planting of new sod or seed that has not already taken place be delayed until the fall)

• Use of private wells for lawn irrigation
• Commercial uses of outdoor water, such as for nurseries, farm stands, power washing, plumbing, and commercial car washes

• Watering of athletic fields
While New Jersey American is encouraging efficient outdoor water use at this time, if water demands continue to significantly increase or supplies continue to significantly decrease, formal and more strict water restrictions may be needed to ensure continued water service.
For more information and more tips on how to conserve water, visit www.newjerseyamwater.com or facebook.com/njamwater.

New Jersey American Water, a wholly owned subsidiary of American Water (NYSE: AWK), is the largest investor-owned water utility in the state, providing high-quality and reliable water and/or wastewater services to approximately 2.6 million people. Founded in 1886, American Water is the largest publicly traded U.S. water and wastewater utility company. With headquarters in Voorhees, N.J., the company employs more than 6,400 dedicated professionals who provide drinking water, wastewater and other related services to approximately 15 million people in more than 40 states, as well as parts of Canada. More information can be found by visiting www.amwater.com.
###
PRESS RELEASE
www.newjerseyamwater.com
PRESS RELEASE
www.newjerseyamwater.com

