

Making Everything Easier!™

2nd Edition

Organic Gardening

FOR
DUMMIES®

Learn to:

- **Grow an environmentally friendly garden**
- **Cultivate without chemicals**
- **Use the latest, safest pest control methods**
- **Battle plant diseases effectively**

Ann Whitman

Author, Trees & Shrubs For Dummies

Suzanne DeJohn

**The Editors of the National
Gardening Associaton**

Organic
Gardening
FOR
DUMMIES®
2ND EDITION

*Organic
Gardening*
FOR
DUMMIES®
2ND EDITION

by Ann Whitman, Suzanne DeJohn,
The Editors of the National Gardening Association

WILEY

Wiley Publishing, Inc.

Organic Gardening For Dummies® 2nd Edition

Published by
Wiley Publishing, Inc.
111 River St.
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2009 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2009920904

ISBN: 978-0-470-43067-5

Manufactured in the United States of America. This book is printed on recycled paper.

10 9 8 7 6 5 4 3 2 1

About the Authors

Suzanne DeJohn describes her fascination with all things botanical as encompassing a curiosity about the natural world and a passion for the science that explains what she sees, all wrapped up in an aesthetic sensibility that inspires her to find beauty in the simplest expressions of nature. “As gardeners, we must take our cues from nature and follow the principles that govern healthy ecosystems. It’s the only way we can create an environment that can sustain us now and for generations to come.”

Suzanne has worn a variety of hats in her twelve years with the National Gardening Association, including work in the education, editorial, and IT departments. She coordinated NGA’s online question and answer service for six years and has answered literally thousands of gardening questions. Convinced that gardeners are curious and love to learn, she was inspired to create the *Exploring the Garden* series of in-depth, online courses that teach the principles of botany in the context of the garden. Suzanne also does Web- and print-based graphic design work for NGA, takes photos for the Web sites, and creates illustrations to accompany articles.

Suzanne’s varied background includes a BS in geology from Tufts; university courses in botany, soils, and plant pathology; a stint as a research assistant in plant pathology; and several years as a self-employed artist and graphic designer. She’s worked on a landscape crew, as well as on a dairy farm and an organic vegetable farm, and spent several years as a cook at a natural foods store. The common themes running through these seemingly disparate vocations are plants, beauty, nature, and healthy food. Suzanne strives for balance in her life by combining time spent outdoors in her gardens with time spent at the computer, communicating what she has learned about plants and gardening.

Ann Whitman earned a Bachelor of Science degree in Plant and Soil Science at the University of Vermont. She also completed a Master of Arts degree in Landscape Design from the Conway School of Landscape Design in Massachusetts. Ann is the author of *Trees and Shrubs For Dummies* (Wiley Publishing, Inc.) as well as *How-To Landscaping Basics* and *Water Gardens: Simple Steps to Adding the Beauty of Water to Your Garden*, both published by Time Life. She also contributes to several gardening magazines and Web sites. When she’s not writing, Ann gardens on fertile river-bottom soil in Vermont where the winters are long and the summers are short, but worth it.

The National Gardening Association (NGA) is committed to sustaining and renewing the fundamental links between people, plants, and the earth. Founded in 1972 as “Gardens for All” to spearhead the community garden movement, today’s NGA promotes environmental responsibility, advances multidisciplinary learning and scientific literacy, and creates partnerships that restore and enhance communities.

NGA is best known for its garden-based curricula, educational journals, international initiatives, and several youth garden grant programs. Together these reach more than 300,000 children nationwide each year. NGA’s Web sites, one for home gardeners and another for those who garden with kids, build community and offer a wealth of custom content.

To find out more about the National Gardening Association, write to 1100 Dorset St., South Burlington, VT 05403, or visit its Web site at www.garden.org or www.kidsgardening.com.

Dedication

Suzanne dedicates this book to her husband, Dale Lane. “Your wisdom, integrity, generosity, and love inspire me every day.”

Acknowledgments

Suzanne would like to thank Ann Whitman for her incredible work on the first edition of this book. It was an honor, a pleasure, and a challenge to revise — and attempt to improve upon — a book that was so filled with useful information. A big round of applause goes to Tracy Barr, the project editor whose insights greatly improved the organization, clarity, and usability of the book. I'm in awe of the way she kept everyone and everything organized. Thanks, too, to Kathy Simpson, another editor who helped focus my wandering prose, and technical editor David King for scrutinizing the content. Finally, thank you to the National Gardening Association for the opportunity to write about organic gardening, a subject near and dear to my heart.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our Dummies online registration form located at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Tracy Barr

(Previous Edition: Tere Drenth)

Acquisitions Editor: Stacy Kennedy

Copy Editor: Kathy Simpson

Assistant Editor: Erin Calligan Mooney

Editorial Program Coordinator: Joe Niesen

Technical Editor: David King

Senior Editorial Manager: Jennifer Ehrlich

Editorial Supervisor and Reprint Editor:
Carmen Krikorian

Editorial Assistant: Jennette ElNaggar

Cover Photos: © The National Gardening
Association

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Patrick Redmond

Layout and Graphics: Reuben W. Davis,
Christin Swinford, Christine Williams

Special Art: Kathryn Born

Proofreaders: Laura L. Bowman,
Jessica Kramer

Indexer: Potomac Indexing, LLC

Publishing and Editorial for Consumer Dummies

Diane Graves Steele, Vice President and Publisher, Consumer Dummies

Kristin Ferguson-Wagstaffe, Product Development Director, Consumer Dummies

Ensley Eikenburg, Associate Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher, Dummies Technology/General User

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: Understanding the Basics of Organic Gardening</i>	5
Chapter 1: Basic Techniques in Organic Gardening.....	7
Chapter 2: Why Garden Organically?	17
Chapter 3: Planning Your Organic Landscape	29
<i>Part II: Soil and Fertilizers</i>	49
Chapter 4: Digging beneath the Surface: Soils 101	51
Chapter 5: Building Healthy Soil	61
Chapter 6: Using Organic Fertilizers	81
<i>Part III: Managing Pests</i>	93
Chapter 7: Pest Control and Pesticide Safety 101.....	95
Chapter 8: Managing Insect Pests.....	115
Chapter 9: Battling Plant Diseases.....	141
Chapter 10: Outwitting Critters.....	159
<i>Part IV: Growing Organically in Your Yard and Garden</i>	181
Chapter 11: Weed It and Reap!.....	169
Chapter 12: Planting How-To.....	183
Chapter 13: Raising Organic Vegetables.....	197
Chapter 14: Herbs for the Home and Garden.....	221
Chapter 15: Picking from the Berry Patch	233
Chapter 16: Fruits and Nuts for Your Organic Orchard.....	247
Chapter 17: Say It with Flowers.....	267
Chapter 18: Run for the Roses.....	281
Chapter 19: Managing Landscape Trees and Shrubs	295
Chapter 20: Caring for Your Organic Lawn	313
<i>Part V: The Part of Tens</i>	331
Chapter 21: Ten Best Organic Gardening Practices	333
Chapter 22: Ten Ways to Be Eco-Friendly	337
<i>Index</i>	340

Table of Contents

.....

<i>Introduction</i>	1
About This Book.....	1
Conventions Used in This Book.....	1
What You're Not to Read.....	2
Foolish Assumptions.....	2
How This Book Is Organized.....	3
Part I: Understanding the Basics of Organic Gardening.....	3
Part II: Soil and Fertilizers.....	3
Part III: Managing Pests.....	3
Part IV: Growing Organically in Your Yard and Garden.....	3
Part V: The Part of Tens.....	3
Color photo section.....	4
Icons Used in This Book.....	4
Where to Go from Here.....	4

Part 1: Understanding the Basics of Organic Gardening... 5

Chapter 1: Basic Techniques in Organic Gardening.....	7
Defining Organic Gardening.....	7
Building Soil.....	8
Planting Wisely.....	9
Ensuring diversity of plant types.....	10
Encouraging animal and insect diversity.....	11
Using Integrated Pest Management.....	12
Managing Nutrients.....	14
Conserving Inputs.....	14
Water.....	15
Consider the source.....	15
Chapter 2: Why Garden Organically?.....	17
Organic Growing for Your Health.....	17
Alternative to synthetic pesticides.....	18
More nutrients in organically grown foods.....	19
Fewer genetically modified organisms.....	20
Organic Growing for the Environment.....	21
Protecting wildlife.....	21
Helping pollinators.....	22
Minimizing water contamination.....	23
Preventing erosion.....	24
Conserving water.....	24

What Constitutes “Organic”? The U.S. Government Gets Involved	25
The Organic Foods Production Act	25
New trends in the organic movement	26

Chapter 3: Planning Your Organic Landscape 29

Factors Affecting Your Design Decisions	29
Life cycles: Annual, biennial, and perennial	29
Deciduous, evergreen, and conifer	30
Type of leaves, flowers, and roots	31
Plant shapes	33
Plant cold and heat hardiness	34
Knowing Your Landscape Conditions	35
Considering your region’s climate	35
Thinking about your microclimates	38
Getting Started on Your Garden Design	41
Basic design principles for your garden	42
Types of landscape arrangements	43
Putting pencil to paper	45
Making a map	45
Putting it all together	47

***Part II: Soil and Fertilizers* 49**

Chapter 4: Digging beneath the Surface: Soils 101 51

Soil Components: The Nitty-Gritty	51
Digging into the Topsoil	53
Composition of soil	54
Soil structure	55
Starting from Fertile Ground	56
Amount of nutrients in the soil	57
Soil particles	58
Organic matter	58
Soil pH	59

Chapter 5: Building Healthy Soil 61

Knowing Your Soil	61
Testing your soil type: Sand, silt, or clay?	62
Testing for drainage	63
Testing for pH and nutrients	63
Adding Organic Matter: The Soul of the Soil	66
Dung ho!	67
Green manures and cover crops	68
Compost: The prince of organic matter	70

Compost Happens: Making Your Own 71
 Getting your compost pile started..... 72
 Keepin’ it cookin’ 73
 Choosing materials to compost 74
 Maintaining proper ratios..... 75
 Turning Your Soil 76
 No-till gardening..... 77
 Raised beds..... 78

Chapter 6: Using Organic Fertilizers 81

Fertilizers 101 81
 Organic versus synthetic fertilizers 82
 Fast release versus slow release..... 83
 The big three 83
 Secondary nutrients 85
 Micronutrients 86
 Application methods 86
 Types of Organic Fertilizers 87
 Plant-based fertilizers..... 87
 Animal-based fertilizers 89
 Rock on with mineral-based fertilizers 90
 Finding a Sustainable Source 92

Part III: Managing Pests..... 93

Chapter 7: Pest Control and Pesticide Safety 101 95

Dealing with Pests the Organic Way: Integrated Pest Management 95
 Start with pest-resistant plants..... 96
 Make the garden less inviting to pests..... 97
 Identify culprits..... 99
 Establish thresholds..... 100
 Choose a control method 101
 The Benefits of Beneficials 102
 Identifying beneficial insects..... 102
 Attracting beneficial insects..... 107
 Encouraging other insect predators 108
 Using Pesticides Safely 110
 Types of pesticides..... 110
 Active versus inert ingredients..... 111
 Pesticide toxicity 111
 Protecting yourself, the plants, and the environment..... 112
 Keeping records..... 114

Chapter 8: Managing Insect Pests	115
Understanding Insects	115
Managing Insect Pests	116
Removing pests manually	117
Barriers, repellents, and traps	118
Repellents	120
Traps	120
Biological controls	121
Soap and oil sprays	123
Botanicals: Plant-based insecticides	125
A Quick Guide to Getting Rid of Common Pests	126
Chapter 9: Battling Plant Diseases	141
What's Wrong with My Plant?	141
Understanding Plant Diseases	142
The fungus among us	142
Bacteria and viruses	143
Preventing Problems	144
Making wise plant selections	144
Keeping plants dry and mulched	144
Other ways to prevent disease	145
Disease-Control Techniques and Products	146
Curing Common Garden Diseases	148
Rooting Out Environmental Problems	154
Air pollution and ozone	155
Herbicide injury	155
Lawn-mower and string-trimmer damage	155
Leaf scorch	155
Nutrient deficiency	156
Salt damage	156
Winter and frost injury	157
Woodpecker holes	158
Chapter 10: Outwitting Critters	159
Oh, Deer!	159
Identifying deer damage	160
Keeping deer out of your garden	160
Wascally Wabbits	162
Groundhogs	164
Gophers	165
Mice and Voles	165
Moles and Skunks	166
Squirrels	167
Raccoons	167
Armadillos	167
Birds	168

***Part IV: Growing Organically in Your Yard
and Garden* 181**

Chapter 11: Weed It and Reap! 169

Winning the Weed Wars	169
Mulching	170
Solarizing.....	173
Cover cropping.....	174
Flaming.....	175
Pulling and cultivating.....	176
Organic herbicides	178
Home Sweet Home.....	179
For insects, both good and bad	179
For diseases that spread to related plants.....	180

Chapter 12: Planting How-To 183

Types of Plants	183
Annual plants.....	183
Biennial plants.....	184
Herbaceous perennials	184
Woody perennials.....	184
Starting from Seed	185
Sowing seeds directly.....	186
Starting seeds indoors	187
Buying Plants	189
Knowing your sources.....	189
Picking winners	190
Preparation and Planting.....	190
Planting container-grown perennials, annuals, and vegetables.....	191
Planting bare-root plants	192
Planting trees and shrubs.....	193

Chapter 13: Raising Organic Vegetables 197

Planning Your Vegetable Garden.....	197
Choosing varieties	198
Deciding what goes where.....	199
Determining a planting date	200
Sowing seeds and setting out transplants.....	201
Feed me: Fertilizing.....	201
Weeding and watering.....	202
Garden tricks and season extenders.....	202
Harvest time	205

Vegetables from A to Z.....	205
Alliums: Onions, shallots, garlic, and leeks	206
Asparagus	207
Cole crops: Broccoli, cauliflower, cabbage, and company.....	208
Eggplant	209
Leafy greens: Lettuce, Swiss chard, spinach, and friends	210
Legumes: Peas and beans	212
Peppers	213
Potatoes	214
Root crops: Carrots, beets, and radishes	215
Sweet corn	216
Tomatoes	217
Vining crops: Cucumbers, squash, pumpkins, and melons	218

Chapter 14: Herbs for the Home and Garden 221

Growing Herbs	221
Fitting herbs into your garden	222
Watching for invaders	223
Encyclopedia of Herbs	223
Basil	224
Calendula	224
Caraway.....	224
Chamomile.....	225
Chives.....	225
Coriander and cilantro	226
Dill.....	226
Fennel	227
Horseradish	227
Lavender	228
Mints.....	228
Oregano.....	229
Parsley.....	229
Rosemary	230
Sage.....	230
Stevia	231
Sweet marjoram	231
Tarragon.....	232
Thymes.....	232

Chapter 15: Picking from the Berry Patch 233

Berry Patch Basics	233
Weed control.....	234
Buying plants.....	235
Guide to Small Fruits	235
Beautiful blueberry.....	235
Ramblin' brambles.....	237

Keeping current with currants and gooseberries..... 239
 Elegant elderberry 240
 Going ape for grapes 241
 Have a hardy kiwi, mate? 243
 Sublime strawberries 244

Chapter 16: Fruits and Nuts for Your Organic Orchard 247

Anatomy of a Fruit Tree..... 247
 Size does matter..... 248
 Sex and the single tree 248
 Chill out..... 249
 Budding genius..... 249
 Cultural Exchange..... 251
 Planting for success..... 251
 Pruning fruit trees..... 252
 Preventing pests and diseases 254
 Temperate-Climate Trees and Shrubs 255
 Apples..... 255
 European and Asian pears 256
 Sweet and sour cherries 257
 Peaches and nectarines 258
 European and Asian apricots 259
 Plums and prunes 259
 Warm-Climate Fruit Trees 261
 Citrus 261
 Figs..... 262
 Persimmon..... 263
 Oh, Nuts! 264
 Filberts 264
 Almonds 264
 Pecans 265
 Walnuts 266

Chapter 17: Say It with Flowers 267

Mixing It Up with Flowers: The Basics 267
 Designing for year-round beauty 268
 Preparing your soil 269
 Caring for your flower garden 269
 Annual Events 270
 Bedding plants for mass planting 271
 Cutting flowers for bouquets..... 272
 Foliage fillers..... 272
 Best for baskets and containers 272
 Perennial Favorites..... 273
 Making more perennials..... 273
 Using popular perennials..... 276

Blooming Bulbs.....	277
This side up: Putting down roots.....	278
Protecting your assets	279
Chapter 18: Run for the Roses	281
Making the Right Choice.....	281
Choosing disease-resistant roses	282
Picking winter survivors	282
Buying Roses.....	283
Planting Roses.....	284
Picking an ideal time and place.....	285
Preparing the planting site	285
Planting a bare-root rose.....	286
Planting a container-grown rose.....	288
Cultivating Roses	288
Fertilizing	288
Watering.....	289
Pruning Roses	289
Making the cut.....	290
Pruning climbing roses	292
Preparing Roses for Winter	292
Solving Common Rose Troubles.....	294
Rose diseases	294
Insect pests.....	294
Chapter 19: Managing Landscape Trees and Shrubs	295
Planning for Low Maintenance	295
Putting everything in its place	296
Avoiding troublemakers.....	296
Planting for Success	297
There is a season	297
Picking out healthy plants	298
Long-Term Care for Landscape Trees and Shrubs.....	299
Fertilizing follies.....	299
Pruning 101	299
Choosing the Perfect Trees and Shrubs	301
Shade trees	302
Flowering and ornamental trees	305
Flowering and ornamental shrubs.....	307
Conifers	309
Chapter 20: Caring for Your Organic Lawn	313
Getting Down to Grassroots.....	313
Choosing the Right Grass	314
Cool-season and warm-season grasses.....	315
Regional preferences.....	316
Best grass for trouble spots	318

Preparing the Soil 318
 Planting the Lawn 319
 Going for sod 319
 Creating a lawn from seed 320
 Maintaining an Organic Lawn 321
 There's more to mowing..... 322
 Watering..... 323
 Feeding the lawn 324
 Thinking about thatch..... 325
 Loosening the soil..... 326
 Top-dressing..... 326
 Weeding..... 327
 Managing pests 327
 Switching to Lawn Alternatives 328
 Using low-maintenance grass 328
 Growing ground covers..... 329
 Making a meadow 329

Part V: The Part of Tens 331

Chapter 21: Ten Best Organic Gardening Practices 333

Enrich Your Soil 333
 Mulch Early, Mulch Often 334
 Choose Healthy and Disease-Resistant Plants 334
 Put Plants in the Right Place 334
 Use Organic, Slow-Release Fertilizers 335
 Encourage Beneficial Organisms 335
 Practice Integrated Pest Management 335
 Control Pests with Traps and Barriers 336
 Avoid the Most Toxic Pesticides 336
 Promote Diversity..... 336

Chapter 22: Ten Ways to Be Eco-Friendly 337

Don't Be a Perfectionist 337
 Reduce, Reuse, and Recycle..... 338
 Compost Kitchen Scraps and Yard Debris 338
 Reduce (Or Eliminate) Your Lawn..... 338
 Plant a Tree 339
 Choose Human-Powered Equipment 339
 Minimize All Forms of Pollution..... 339
 Teach Your Children Well 340
 Become a Locavore 340
 Consider the Seventh Generation..... 340

Index 340

Introduction

This book is for people who want to grow food and maintain their landscape without using synthetic chemical pesticides and fertilizers. Organic gardening is more than just safe food, however, and it's bigger than nontoxic lawns. Organic gardening is also about making conscious decisions and taking responsibility for actions that affect the world outside your back door, past the end of your driveway, and beyond the boundaries of your hometown.

Most people proudly admit to being environmentalists, but not everyone knows how to be a good steward of his or her own yard, let alone the entire planet. This book gets you started on the path to making healthier choices for your own garden and landscape.

About This Book

Organic gardening covers a lot of ground, so to speak — from maintaining a lawn and growing roses to harvesting fresh fruits and vegetables. If you've read this far, you must be curious about how to garden organically in your own yard. This book takes you step by step through building and maintaining healthy soil, encouraging helpful insects and other organisms, choosing problem-free plants, and getting your plants off to the right start. In addition to the basic concepts of organic gardening, it also includes information about how to grow vegetables, herbs, flowers, trees and shrubs, fruits and nuts, roses, and lawns — without harmful pesticides or synthetic chemical fertilizers.

Conventions Used in This Book

When I refer to plant hardiness — a plant's ability to survive the winter extremes — I use the U.S. Department of Agriculture's Plant Hardiness Zone Map, which you can find in Chapter 3. All temperatures are given in degrees Fahrenheit and measurements in feet or inches.

A lowercase *x* in a species name indicates a hybrid cross. *C. x lavellei*, for example, indicates the Lavelle hawthorn, a variety of Hawthorn (*Crataegus* species).

When I refer to a *local extension office*, I'm referring to government- or university-sponsored services that offer helpful information on gardening. Look under "Extension office" or "Cooperative extension service" in the phone book. The name of the extension office may also be preceded by the name of your local land-grant college, such as "Ohio State University."

Following are a few more conventions, designed to help you navigate your way through the content:

- ✓ *Italic* is used for emphasis and to highlight new words or terms that are defined.
- ✓ **Boldfaced** text is used to indicate the action part of numbered steps.
- ✓ `Monofont` is used for Web addresses.

What You're Not to Read

Although we'd like to believe that you want to pore over every word between the two yellow covers, we know that you may be in a hurry or just want the basic information. To help you out, we've made the "skippable" information easy to recognize: It appears in sidebars or is marked by a Technical Stuff icon. While interesting and related to the topic at hand, this information isn't essential for you to know to have success as an organic gardener.

Foolish Assumptions

In writing this book, I made some assumptions about you:

- ✓ You want to create a safe, beautiful, and healthful place for your family to work and play.
- ✓ You want to harvest the freshest, tastiest, and most nutritious fruits and vegetables possible.
- ✓ You care about the environment and are looking for information that helps you care for your landscape in an ecologically sound way.
- ✓ You've heard about organic gardening but you need more specifics and 'perhaps some convincing that it's right for you.

Whether you come to this book in total gardening ignorance or have some experience under your fingernails, you'll find plenty of hands-on, how-to information to make your organic garden and landscape the best ever.

How This Book Is Organized

To make navigating through this book easier, it's divided into parts. Each part contains chapters related to the part's general topic.

Part I: Understanding the Basics of Organic Gardening

If you think you may want to become an organic gardener but aren't sure what that entails, start with Chapter 1. I've provided enough scary statistics there to start you running down the path toward Chapters 2 and 3, which explain the basic concepts of organic gardening, from soil health to planning low-maintenance landscapes.

Part II: Soil and Fertilizers

Healthy plants and gardens start with the soil. Turn to this part to get started on testing soil; making compost; and buying and using natural, organic fertilizers.

Part III: Managing Pests

Turn to this part whenever you spot trouble in paradise and need to know what it is and what to do about it. Here you can find everything you need to know about insects, diseases, animal pests, and weeds, including specific control measures and products.

Part IV: Growing Organically in Your Yard and Garden

The chapters in this part describe how to grow the most popular vegetables, herbs, fruits and nuts, trees and shrubs, roses, flowers, bulbs, and lawns. In each chapter, I offer advice about how to get the best plants, how to plant and maintain them, and where to obtain more information.

Part V: The Part of Tens

Use the handy lists in this part to impress your friends at parties and win them over to an organic lifestyle. I've listed best organic practices and ten ways to have an eco-friendly home and landscape. Go spread the word!

Color photo section

The color photo section near the center of this book shows you some organic gardening techniques you can apply right away. Flip to the photo section for colorful inspiration, examples of organic controls, and details that would be difficult to spot in black-and-white photos.

Icons Used in This Book

This book uses a variety of icons to highlight really neat tips, common pitfalls, and other interesting and helpful information. Here's what they mean:

If I think of something that saves you time or money or that helps you make a better decision, I flag it with this icon. This icon also appears by sources that help you find particular plants, equipment, or help.

This icon alerts you to actions that may be dangerous to you, your plants, or the environment. Proceed with caution!

If it's good for the environment, I've flagged it with this icon. For earth-friendly methods, look here.

This icon flags principles and practices key to organic gardening.

This icon marks more in-depth information for readers who want to dig a little deeper into the subject. If you just want to know the basics, feel free to ignore the info you find here.

Where to Go from Here

This book is designed so that you can jump into any chapter that grabs your attention. New to organic gardening? You probably want to start in Chapter 1. Interested in planting a vegetable garden? Go to Chapter 13. If you don't know where to start, thumb through until something catches your eye, head to the Table of Content for general topics, or go to the index for specific topics.

Part I

Understanding the Basics of Organic Gardening

The 5th Wave

By Rich Tennant

"Organic gardening's become a way of life for us.
I'll tell you more about it once Tom's finished
aerating the soil."

In this part . . .

Not sure what organic gardening is all about? Jump right into this part for an overview of what *organic* means. Chapter 1 introduces the foundations of organic gardening, along with basic techniques you'll use whether you're growing edibles, flowers, or lawn and landscape plants. Chapter 2 describes the benefits of gardening organically, as well as the risks to you and to the environment of using synthetic pesticides. If you need to justify your organic preferences to naysayers, you'll have plenty to say after reading this chapter.

Evaluate your landscape conditions, such as sun exposure and soil moisture, with help from Chapter 3. And if you've ever wondered about microclimates and plant hardiness, this chapter is the place to turn. After gathering this information, you can begin planning your organic oasis; Chapter 3 also explains how to create a landscape map.