FOR RELEASE

CONTACT – Ernie Edmundson

October 12, 2009

or Thea Edmundson 361-790-0103

[image: image1.jpg]

[image: image2.jpg]_@IF\E EXTENSION

Texas A&M System

 AGRILIFE

 EXTENSION SERVICE

 NEWS

THE HARD WORKING GOURD

By: D.J. Chilcoat, Master Gardener, Aransas/San Patricio Master Gardeners

People all over the world have used the hard working gourd for a great variety of purposes for thousands of years. In the pyramids of ancient Egypt, pharaohs were buried with gourds filled with grain. Half a world away, the Incas also buried corn-filled gourds with their dead. Daniel Boone’s grandfather stored eggs in a gourd basket. Seeds were stored in gourds by American pioneers. Liquids from water to beer to wine have been carried in gourds. Africans brewed beer in large gourds. Gourds have also served as fashion accessories such as jewelry and hats. Nigerian mothers used gourd hats to shade their babies’ heads and Chinese workers used gourd hats while building American railroads.

Gourds are fun, easy to grow, and they make great craft projects. They are also a terrific way to get children interested in gardening. Once they get started, gourds grow with such speed that children will be able to see daily differences in the plants. They will also enjoy decorating the dried gourds.

There are three varieties of gourds and the first variety, Hardshell (Logernaria family) is the one most frequently grown in our gardens and used for craft projects. Their white flowers open in the evening and close the next morning. As the common name suggests, their woody shells are hard. On the vine, developing hardshell gourds are green, sometimes mottled with light and dark stripes. Dried, they are brown or tan. A hardshell gourd can grow a 100 foot long vine in a single season. Many get their names from their traditional uses or shapes - birdhouse, bottle, dipper, club, etc. Ornamental gourds (Cucurbita family), are members of the same plant family as many squash. Their day-blooming yellow flowers look like zucchini blooms. Today, ornamental gourds are grown mainly for their bright colors and we often use them in our Thanksgiving holiday decorations. In addition to hardshells and ornamental gourds, there are Luffa gourds. They are also known as the sponge squash and are actually grown for use as a sponge.

Ideal growing conditions for gourds includes lots of space, full sun, lots of water and a slightly acidic, but fertile, soil (pH of 6 to 6.5). Smaller gourds might be planted near a fence, trellis or arbor as they benefit from a place to hang. Though gourds are slow to get started, once the vine begins, you can almost watch their movement. Gourds need a long growing season in our hot sunny climate. Ornamentals need about 100 days from sprouting to maturity. Hardshells take 120-140 days and Luffas need about 140 days. The gourds are usually mature in September or October and should not be harvested until the stems and tendrils are brown. The body may still be green, but the dried stem means that the gourd is not receiving any more nutrients from the roots. Another way to tell that they are ready is to wait until the gourd begins to become light in weight. This will mean that the pulp is drying and that it is fully mature. If you take a gourd before it is ready, it will likely shrivel and rot. Remember: you can never leave a gourd on the vine too long, but you can cut it too soon.

As you cut the gourds, leave an inch or two of the vine at the top of the gourd to give you a handle. This will make it easier for you to clean and then decorate the gourd. As the gourds dry, it is normal for them to form a mold on the outer skin. The mold may make a mottled design on the gourd that can be incorporated into your final product. The time it takes for them to dry completely will depend on their size and shape, but usually requires about one to six months. They should be brown and the seeds should rattle. The odor from curing gourds can be quite offensive, so, rather than storing them in the house or garage during this drying period, find a well-ventilated and dry spot outside. They need lots of air to dry properly. Gourds will dry out in the weather just fine. Actually, gourds that are left on the vine to dry harden off much better than those that have been picked while still green. Regardless of how much care you take, some of the gourds will rot. An indented area on the surface may indicate the gourd has started to rot. If the spot is soft and mushy, the gourd is of no value and should be discarded.

Once your gourds have dried, the mold that has formed on the outer skin must be washed off. This will come off more easily when the gourd has been soaked in water for a day or so. Adding a small amount of bleach to the water is a common and beneficial practice. Use a metal scrubber and elbow grease to remove the mold, washing frequently. Once all mold has been removed from the surface and the gourd is dry again, it is ready to be cut so the inside can be cleaned out. Cleaning out the pulp and seeds can truly be a chore as the odor is unpleasant and often toxic. It is recommended that you wear a mask when cutting and dealing with the pulp. Gourds may be cut with any of several saws, from an Xacto knife to a jig saw. Use a spoon, scraper, or plastic ice cream scoop to clean out the pulp.

When the gourd is clean outside and in, and it is just like you want it, it is ready for your imagination to go to work. Baskets and bowls are easy to craft and can be as simple or as elaborate as you want. Gourds have been the basis of musical instruments from rattles to marimbas. In fact, Pablo Casals learned to play on a gourd cello. Gourds also make great silly stuff. Right off the vine, penguin gourds are more than halfway to being penguin statues. Goose gourds, a type of bottle gourd, grow into angry geese. Dinosaurs, swans, whales and elephants can start with gourds. Gourds can be doll heads, holiday ornaments, birdhouses, and permanent Easter eggs. Have fun and let your imagination be your guide.

The 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. For more local gardening news, visit the Aransas/San Patricio Master Gardener website www.aspmastergardeners.org.

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

