[image: image1.png]@ EXTENSION

Texas A&M System

FOR RELEASE: February 10, 2010
 CONTACT Ernie Edmundson 361 790-0103

GROWING A ‘VICTORY GARDEN’ AND BUYING LOCALLY IS GOOD FOR ALL
By Ginger Easton Smith, County Extension Agent, Agriculture and Natural Resources

During World War II, as many of you know and some remember, Americans across the country planted ‘Victory Gardens’. The goal of these home gardens was to produce more fruits and vegetables locally because labor and transportation resources were limited, and to ensure adequate food for civilians and troops.

People were urged by the federal government to make gardening a family and community effort with the goal of growing enough fresh produce for the summer months for family and neighbors and enough excess to can or preserve for the coming months.

More than 20 million victory gardens were planted, producing nine to 10 million tons of fresh fruits and vegetables, according to U.S. Department of Agriculture estimates. The harvest from these home and community plots was equal to all commercial production of fresh vegetables at the time, so the program made a real difference during a critical time in our nation’s history.

There is a current resurgence of home gardening, whether on the White House lawn, in our own back yards, or in a few containers on the porch. Today the reasons for planting a home garden aren’t exactly the same as for planting a Victory Garden but many are similar, such as providing fresh, nutritious food for family and friends at a lower cost, and reducing the energy used to transport food.

A nationwide “buy fresh, buy local” campaign has some of the same goals, as well as that of supporting the community and its farmers. People who, for various reasons, can’t or don’t wish to plant their own garden, are encouraged to shop at farmers markets and to ask for locally grown produce at the grocery store.

A term currently in use is “food miles”, which according to Wikipedia, “refers to the distance food is transported from the time of its production until it reaches the consumer.” It is estimated that food miles may account for 20 percent, or even more, of the total energy use associated with the production of a given food item.

Another consideration regarding where our food is grown has to do with nutrition, it is true of most produce that once it is picked it begins to lose some of its nutrients. The shorter distance and time it has to travel, the fewer vitamins and mineral are lost before it gets on your table and the more nutritious it is.

Planting your own garden begins with planning and preparation. First, determine the site for your garden. Full, or nearly full, sun is needed for plants that the harvested portion develops from a flower, such as tomatoes, peppers, cukes and other squashes, peas, beans, okra and tree crops such as citrus and avocado. Lettuces, cabbages, chard and other greens do well with much less light and are happier with cooler conditions that most other vegetables.

It is important to test your soil every year or two; sample bags and forms are available at Texas AgriLife Extension offices, and you send your own samples to A & M. Amend the soil as recommended before planting so amendments, such as lime or fertilizer, can be mixed into the soil. Plant mostly locally bred or adapted varieties for the best results, although you might want to try out a few new varieties every year.

For specific information on growing a garden here, read the Texas Home Vegetable Gardening Guide on the on-line Texas AgriLife Extension Bookstore; go to https://agrilifebookstore.org/ then do a search for E-502, the publication number. Or call or stop by the Extension office, talk to one of our Master Gardeners, and pick up a copy of “Aransas County Vegetable Variety Listing”, a list of varieties that do well in this area. Although more directed at commercial growers, Texas AgriLife’s Organic Agriculture webpage at http://www.extension.org/organicproduction, has much valuable information on organic production.

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.

