PLANTING BLUEBONNET SEEDS III

BY JOAN HOWIE


Gardening isn’t a last minute pursuit. Each plant has its season and beds must be prepared and seeds planted or transplants set out at the right time to insure success. This is crucial for vegetable gardening and also for ornamentals. For instance, August is the peak time to plant bluebonnet seeds for dazzling shows next March, although transplants may be set out a little later in fall.


The bluebonnet is a true Texas native. Five varieties of bluebonnet are all designated the state flower, but Lupinus texensis of central Texas is the favorite of artists and photographers and the easiest to grow. Colors other than blue occur in nature and have been further propagated by plant breeders. White specimens are often seen among the blue, but pink ones are rare. However, by careful seed collection, both pink and white strains have been purified and grown in large enough numbers to make commercial production possible. A lavender cultivar occurred in planting of pink flowers, was propagated and was given the name “Barbara Bush” after the former first lady. Even though they are not blue, these lupine color variants are still legally bluebonnets.


Bluebonnets, like many wildflowers, need to be planted early in the fall so their root systems have a chance to develop during the winter. A healthy, vigorous root system will support large flower stalks and bigger flowers. Horticulturalists recommend buying scarified seeds – those that have been treated to remove the seeds’ natural properties to retard germination. In their natural state less than 20% of seeds may sprout and over a 30 day period. With scarified seed, most will germinate in as little as 10 days.


Like any seed, bluebonnets need to be planted and cared for correctly. A sunny spot (at least 8 – 10 hours of sun a day) with good drainage is crucial. Since these plants are naturally drought tolerant, they can be killed by over watering or boggy conditions. Seeds should be lightly covered with soil or raked in – not scattered on the surface where birds or ants will eat them. They need heat and moisture to germinate, but after that they require little additional water. Remember, in nature they do just fine with only rainfall and no fertilizer since they are nitrogen fixing and can take nitrogen from the atmosphere for nutrients, although a little extra fertilizer will yield larger blooms. Cool weather encourages the growth of the plant itself, the “rosette” of leaves that precedes the bloom stalk. With spring’s warm weather the bloom stalk finally emerges.


When setting out bluebonnet transplants, the crown should not be covered or the plant will rot. Pill bugs are also a hazard to new transplants as well as germinating seeds. Pill bug bait can be spread in the beds until the plants become established. Since bluebonnets won’t be in bloom for many months after germination, other flowers can be inter-planted to give winter color. Pansies, dianthus, dusty miller, red phlox and spring blooming bulbs are suitable bluebonnet neighbors. Because scarified seeds and transplants are readily available, there is no need to endure dry, straggly bluebonnets at the season’s end to ensure reseeding. Dead plants and their nitrogen rich roots can be added to the compost pile.

