FOR RELEASE

[image: image1.png]@ EXTENSION

Texas A&M System

CONTACT Ernie Edmundson 361 790-0103

August 27, 2010
How to Grow Texas Bluebonnets

By Anita Garrett-Roe, Master Gardener

Wouldn’t it be great if we could do something that would help our environment, reduce our mowing and watering, and at the time create tons of enjoyment for ourselves and our neighbors? We can achieve all of that by planting some bluebonnets in a patch in our very own yards. We can dedicate several square feet of blue bonnets in one sunny area of our yards or we could tuck them into existing flowerbeds.

Bluebonnets attract insects, which attract beautiful birds, and thus help the environment. A lot of habitat has been lost and we can create habitats in our own yard that will help nature and conservation of species.

Take a look at your yard and see if there is a small area you can dedicate to a stand of bluebonnets, for starters. Going au natural will save you from some lawn mowing as well as saving on your water bill. Once Texas Bluebonnets are established, it is very likely that you will see them coming up in the same spot year after year.

We actually have five species of Lupinus, known as the Texas Bluebonnet, all of which are considered the official state flower. The most common species is Lupinus texensis, seen in the Coastal Bend; it prefers darker, clay soils. Other species which are prominent are L. subcarnosus, sometimes called the Sand Bluebonnet; and L. havardii, a tall species seen in West Texas.

Since they grow so abundantly alongside the roads and highways of Texas, it seems like they should be pretty easy to grow, but it can actually take several years of waiting to get a good stand of them. This is why people often believe growing bluebonnets is difficult.

There is a little secret to get a good showing the first year they are planted, and Certified Master Gardeners who volunteer at the AgriLife Extension office are happy to answer questions about how to do it, but to save you the time of making that phone call, read on below.

When bluebonnets are seeded they don’t all germinate in the first year. In fact, usually the first year or two the germination rate is quite low. This is why some people think they are hard to grow. Nature does this to insure that there will be enough plants that survive, no matter what happens, such as if there were to be a prairie fire or a long drought. If all the seeds germinated at the same time, the whole crop could be wiped out in a natural disaster.

The tricky thing about bluebonnets is that their seeds have very hard shells which delays the germination by a year or more. When the seeds are in the ground, the subtle movement and friction from soil will lightly wear down the shell coating and eventually, if water is available, let in moisture so the seed can germinate.

Help nature along by scarifying (breaking the seed coat) the seeds yourself before sowing them. Once scarified, most seeds will germinate quickly. To scarify the seeds, nick them with a knife or lightly sand them with sandpaper. Another very simple technique is to freeze the seeds overnight, then pour boiling water over them, and leave them to soak in this water for several hours at room temperature.

You can also put them in a jar with a few jagged small rocks inside and shake them up. Scarification and then planting the seeds is a fun project to do with your children. All winter long, they will be anticipating seeing their bluebonnets come up in the spring.

Scarified seeds need to have water throughout the winter and early spring dry spells so they don’t die. Scarification will increase the number of seeds that germinate, but there is no guarantee that this will result in healthy self-seeding stand of bluebonnets, so you have to keep your fingers crossed! This is why most farmers are religious. They pray for a good crop! Self seeding is what your bluebonnets will do after the blooms are gone, thus planting more seeds in the ground for future years.

October and November are good times to plant Texas Bluebonnets, however, early October is best. They are annuals that go to seed, and have to have new seeds germinating every year, in order to have a bluebonnet plant. They seem like perennials which come up on their own from the same plant year after year, but they are not.

Choose a sunny, well drained area; south and west facing slopes encourage early spring blooming. If your patch is now weedy, mow it down to 6-8 inches high, then rake up the thatch to expose the soil so the seeds can make contact with the bare soil. For bare ground, lightly till up the soil, easy to do by hand, so that the seeds can easily take hold in the soil as they germinate.

To get an even distribution if you hand broadcast the seeds, mix them with some sand. After sprinkling them onto the land, walk over the area to insure that they make good contact with the soil.

Bluebonnets need water to germinate but they do not like soaking wet soil, so go easy on the watering. If fall or winter rainfall is low, a light sprinkling of water with long spaces of time between watering is a good idea. If you add a patch of bluebonnets to your yard and go natural, you could disconnect any water sprinkling system that goes to that area of your yard, thus saving on your water bill.

Don’t mow your patch until the bluebonnets have formed mature seedpods, about 6-8 weeks after flowering. The seedpods turn brown or yellow and appear dry. These pods will empty out their seeds, thus creating more bluebonnets for the following year, on into the future, depending on the germinations occurring.

Now you know the secret of raising bluebonnets. You can find out about how to have success with other plants, shrubs and trees by asking a Certified Master Gardener.

Texas AgriLife Extension Service - Aransas County Office can be reached by phone at 361 790-0103 or by email at aransas-tx@tamu.edu and is located at 611 E. Mimosa, Rockport, TX.

AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

