
forced between the fingers. It should not
crack or crust over when dry (Fig. 1).

Soil improvement
Almost all garden soils can be im-

proved by adding organic matter to make
soil more workable. Organic matter:

• Loosens tight clay
• Helps sand hold more water
• Makes soil easier to dig
• Adds nutrients

Some common organic matter additives
are:

Plant materials:
This includes leaves, straw, and
grass clippings. Work material into

The soil is a storehouse for all the ele-
ments plants need to grow: nutri-
ents, organic matter, air, and water.

Soil also provides support for plant roots.
When properly prepared and cared for, soil
can be improved each year and will con-
tinue to grow plants forever. Uncared for
soil will soon become suited only for grow-
ing weeds

Soil types
Texas gardeners must work with many

different soils. Some are very sandy, some
are sticky clay, and others are rocky and
shallow.

Sandy soils do not hold enough water;
in windy areas, blowing sand can injure
vegetables. Clay soils hold too much water
and do not allow enough air to enter the
soil.

Vegetables need a deep and well-
drained soil with adequate organic matter.
Good garden soil with proper moisture will
not form a hard ball when squeezed in the
hand. It should crumble easily when

E-284
02-11

-1-

soil preparation • soil preparation • soil pre

Figure 1. Good garden soil will crumble easily.

Joseph Masabni, Assistant Professor and Extension Horticulturist;
and Patrick Lillard, Extension Assistant, The Texas A&M System

Easy Gardening

Tilling the soil
The soil should be tilled as deeply as

possible, at least 8 to 10 inches. Deep till-
ing loosens soil and lets vegetable roots go
deeper. Turn each shovelful of soil com-
pletely over (Fig. 2).

Till soil when it is moist but not wet.
Working soil when it is too wet can cause
it to become rough. Spade the soil in the
winter to prepare for spring planting. Win-
ter temperatures and moisture help mellow
soil. This is especially important if the soil
is being worked for the first time.

Add organic matter each year during
soil preparation to build and maintain the
soil. Be sure all plant material is turned
under the soil. If organic material is added
before planting a fall garden, it should be
well-rotted, such as compost.

Before planting, rake the soil clean
and level it. Remove all sticks, rocks and
other material.

Row preparation
In most Texas areas vegetables

should be planted on raised beds (Fig. 3)
Raised beds:

• Allow water to drain away from
plant roots

the soil several months before
planting to allow it time to decom-
pose. Most gardeners do this dur-
ing the winter.

Manure: Use composted manure
and incorporate it into the soil
well ahead of planting. Do not use
fresh manure, as it can damage
plants and introduce diseases.
Apply 30 to 40 pounds of com-
posted manure for every 100
square feet.

Compost: Compost consists of de-
cayed plant materials. Work it into
the soil before planting.

Sawdust: Compost this before
adding it to the garden. Do not use
uncomposted sawdust because it
will rob the soil of nitrogen and,
consequently, starve the plants of
this essential nutrient.

Green manure: Plant rye or oats in
the fall and plow or spade it under
in the spring. These cannot be
used if a fall garden is planted.

Do not add more than a 4-inch layer
of organic material.

Most heavy clay soils benefit from the
addition of gypsum. It adds some nutri-
ents but, more importantly, it loosens clay
soils and makes it more workable. Spread
about 3 to 4 pounds of gypsum per 100
square feet over garden soil after it has
been dug in the winter. Work it into the
soil or allow it to be washed in by rain.

Add sand and organic matter to clay
soil to make it more workable. Mix 2
inches of clean sand and 3 inches of or-
ganic matter, such as leaves, with the soil.
Do this during the winter.

-2-

Figure 2. Turn over the soil to a depth of 8 to 12
inches, using a spade or rototiller.

Use a shovel or rake to pull the soil up
into beds 8 to 10 inches high. Pack beds or
allow them to settle before planting. Also
level the tops of the beds and widen them
to about 6 to 8 inches before planting.
Plant on top of the beds (Fig. 4.)

After completing the steps required to
properly prepare the soil for planting, gar-
dening might seem anything but “easy.”
But with proper soil preparation, gardening
will get “easier” every year.

• Provide furrows for irrigation
• Allow air to enter soil
• Help plants through periods of high

rainfall

If the garden is large enough, make
rows 36 inches apart. Where space is a
problem, some vegetables can be planted
in rows closer than this, but they will re-
quire more care during the growing season.

Straight beds are nice but not neces-
sary. In small gardens worked with a hoe,
rake or other hand tools, straight beds are
not as important.

If the garden is large and is worked
with a rototiller or garden tractor, the rows
should be made as straight as possible.

Figure 3. Plant vegetables on raised beds.

-3-

Acknowledgments
This publication was revised from earlier versions written by
B. Dean McCraw, former Professor and Extension Horticul-
turist, and Sam Cotner, Professor Emeritus and former
Extension Horticulturist.

Figure 4. Plant vegetables on top of prepared
beds.

Produced by AgriLife Communications, The Texas A&M System
Extension publications can be found on the Web at: http://AgriLifebookstore.org.
Visit the Texas AgriLife Extension Service at http://AgriLifeExtension.tamu.edu.

Educational programs of the Texas AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or
national origin.

Issued in furtherance of Cooperative Extension Work in Agriculture and Home Economics, Acts of Congress of May 8, 1914, as amended, and
June 30, 1914, in cooperation with the United States Department of Agriculture. Edward G. Smith, Director, Texas AgriLife Extension Service, The
Texas A&M University System.
New

Information given herein is for educational purposes only. Reference to commercial products or trade names is made with the
understanding that no discrimination is intended and no endorsement by the Texas AgriLife Extension Service is implied.

