[bookmark: _GoBack]Pond Care
Aquatic Design & Supplies
445 N. Chestnut Monrovia, IN 46157
317.996.3106 Phone
317.996.4268 Fax
Info@aquaticdesign.net


Step 1: Get your pond balanced
· STOP FEEDING FISH! Fish should only be fed for your enjoyment, there is enough algae and bugs in the water for your fish to feed on. Recommended feeding is 1-2x/week.
· Algae blooms occur naturally in any water system due to an excess of nutrients in the water. These nutrients are being released from any decomposing organic matter (plants, fish waist, etc.) that may be in the water. 
· Beneficial bacteria helps to control the amount of nutrients in the water by quickly breaking down organics. 
· To help beneficial bacteria colonize naturally:
· With biofall unit:
· Add Lava Rock, Bioballs, or Filterfloss and only clean 1x/year; generally in the spring with the rest of your pond maintenance. 
· Without biofall unit:
· Place pump in a closed bucket and cover with 5-8” of lava rock; clean 1x/year unless flow is impeded. 
· It may be necessary to add beneficial bacteria into your system. There are a variety of products that come in both liquid and powder formulas. Each product is unique and works in different ways, so choosing the right one is key. Let our knowledgeable staff help you choose the right product to best fit your needs. 
· Adding plants help to consume extra nutrients in the water, as well as providing some shade.
· Floating Plants: Free floating roots consume all nutrients directly from the water and provide shade making them ideal algae control plants, however they will die off the winter time.
· Water Lily: Helps provide great shade in your pond as well as consuming excess nutrients in the water.
· Marginal Plants: Great to help filter water and remove excess nutrients. 
· Barley: Great for general maintenance, once it decomposes it releases natural chemicals which fight algae. Must be placed in knit, launderette, bag near or under flowing water. Also available in pellet and liquid form.
· For larger ponds/lakes, adding an aeration system to the bottom will aid in clearing up algae by stirring up accumulated sludge to reduce buildup in one area. 
Step 2: Algaecides (If not cleared up after properly balancing)
· There are hundreds of algae products on the market today, but not all achieve the same results. Each product is unique and is most effective under different circumstance. The products carried by Aquatic Designs have all been extensively tested in the field to ensure they are both safe and effective. Whether your water is pea soup green or you have an excess of string algae, our knowledgeable staff can set you up with the best product to correct your problem.
Misc. Water Quality Issues:
· Coagulating Agents: Perfect to help clear up any loose sediment or minerals that may be in well water such as iron.
· De-Chlorinator: If you use city water to fill your pond, it is essential you use a de-chlorinator, as chlorine is highly toxic to marine life. 
· De-Foamers: This will quickly eliminate unsightly foam that may build up near a fountain or waterfall. 
