

SUSTAINABILITY

Just like there is only one DeWit, there is only one Mother Earth.

As gardeners, we believe in making the world a better place and playing our part in maintaining our natural resources.

As we designed our tools, it was important for us to consider the environment and how we could build a better tool that lasted longer using renewable resources. And we did just that.

All of our DeWit tools have ash wood handles that come from Forest Stewardship Council (FSC) certified, government-controlled forests. This regulates the use of wood and the replanting of trees for a greener environment.

DeWit tools are made of the highest quality and come with a lifetime warranty. This is also important to the environment. Our tools are built to last and stand the test of time. They are more than a tool, they are an heirloom.

Please join us in being more sustainable, so we can continue to garden Mother Earth for many years to come.