


Grand Prairie

— T E X A S —

PARKS, ARTS & RECREATION

CITY OF GRAND PRAIRIE

PARKS AND RECREATION

PRESENTS

SPRING INTO GARDENING!

Susan Henson, Horticulturist

972-237-8102

shenson@gptx.org

1. LOCATION

2. LIGHT - 8 to 10 hours of intense sun.

- * Shade after 4pm is wonderful

- * Shade in the morning is acceptable

3. Drainage - Area must have good drainage

4. Weeds - Remove all weeds

- * 20% Vinegar with Orange Oil

- * Solarization of soil

- * Smother them

5. SOIL PREP - Spade 1st to a depth of 12"

- * Till - As deeply as possible
- * Do not work clay when wet!
- * Incorporate 3" of organic matter
60 to 80lbs of manure per 100 sq.
ft. - other organic matter or
- * Expanded Shale

Testing soil for Clay content - Ribbon method


Soil Testing is one of the most important steps in a successful garden!

Take a proper sample and submit complete paperwork!


Compost

Horse Manure


Mulched
leaves on tarp

Grass Clippings


Expanded Shale


Raised Beds


Spacing Saving
Beds with walk
ways that are
accessible


Mulched Walkways


Gravel Walkways

Raised Bed Alternatives


Newspaper can
be used for weed
control and to
line new beds.

Pine Bark Mulch


Pine Needle Mulch


Double Digging the Garden

6. WATER -

- * Before planting
- * After planting
- * During the growth cycle as needed

7. HARVEST -

- * Depends on proper variety selection
- * Handling during growth cycle and after harvest


Leaf Lettuce


Short Carrot Varieties – Best for clay soils


Icicle Radish


Spinach


Cucumbers


Squash


Blackeyed Peas


Leeks


Okra


Egg Plant


Broccoli


Cherry Tomatoes

Remember the keys to a good spring garden

- * Proper soil preparation
- * Right variety selection
- * Water
- * Weed and insect control

Timing is important in the garden but regular monitoring will catch problems before they are unmanageable.