


Fall Into
Autumn
Gardening

Autumn, the second spring, when every leaf is a flower!
Your Fall Season Gardening and Landscaping Guide

Gracy Title
a stewart company
Partnerships Built on Trust


Fall Into Autumn Gardening

Autumn, the second spring, when every leaf is a flower!

ABOUT THIS GUIDE

"Gardeners are the world's premier optimists, as every new season is the start of the best ever!"
Texas Gardener, February 2003

It's time to fall in love with your Autumn season garden. One of the most affirming and enjoyable things about gardening is the fact that we keep getting another chance to get it right. If a planting fails, just pull it up and replant. Each season is a new chance to learn, experiment and gain expertise. With the right knowledge and seeds, anyone can successfully put a green thumb to work. Use this Autumn edition gardening guide to assist in achieving your gardening goals.

GARDENING GUIDE QUICK FLIP

10 Tips for a Successful Texas Garden and Landscape	Page 3
Gardening Tips by Month: September	Page 4
Gardening Tips by Month: October	Page 5
Gardening Tips by Month: November	Page 6
Native and Proven, Adapted Plant Varieties	Page 7
Gardening Clubs and Organizations	Page 8
Community Gardens	Page 9
Public Viewing Gardens	Page 9
Garden Supply and Resource Centers	Pages 10-11


Gracy Title
a stewart company

Partnerships Built on Trust

10 TIPS FOR A SUCCESSFUL TEXAS GARDEN AND LANDSCAPE

Follow these tips and tricks this season to insure a healthy and lovely garden and landscape.

1. Planning, Planning, Planning

Develop a garden plan for the coming season, both short and longer term. Know what it is you want to do before digging - what goes where and why.

2. Prepare Your Soil - Build On a Good Foundation

Soil is the foundation of any garden. Creating a hospitable home by matching the plant to the soil is the first essential step in successful landscapes and gardens. To find out the pH level and what nutrients your soil might be lacking, consider a soil test. Soil testing kits can be purchased from your local nursery.

There are two basic ways to improve your soil: Buy or make compost to add to the soil you have, or buy a soil mix. Build up your soil with a few inches of compost and whatever nutrients it may be lacking before planting.

3. Ensure Good Drainage

In Central Texas, it seems to be feast or famine when it comes to rainfall. Plant roots need oxygen and hate to sit in waterlogged soil. Creating raised beds with drains in garden borders can ensure good drainage when the rain keeps coming. Also, creating an underground gravel soakway or French drain system are easy "do-it-yourself" projects that will lead the water outside of your soaked areas.

4. Select the Right Sun Spots for Planting

Matching the right sun-exposed spots for planting with your garden variety is very important. Some plants worship the sun more than others. For example, fruit-bearing vegetables, like tomatoes and peppers, require at least six hours of sun a day, while leafy vegetables, like lettuce or spinach, can tolerate moderate shade. Always take the instructions on your seed packets and transplant packages seriously. Those instructions will almost always give guidance on what amount of light is needed for your plants to grow.

5. Timing is Everything!

For everything there is a season. This is very true for gardening since in most cases, there is a small window of time to plant that will ensure successful growth. See the Gardening Tips by Month section on pages 3-4 to see what to plant and when during the spring season.

6. Plant What Works in Texas

Plant your garden realistically with seeds and transplants based on plant varieties that are proven to work. Native plants belong here; they thrive with minimal care and provide habitat for local wildlife. A list of native and adaptable plants is available on page 5.

Pay attention to Hardiness Zones, which refers to defined geographic regions that can support specific plants, flowers and trees. The zones define a minimum range of temperatures that a plant or tree can survive safely in that zone. The most commonly used Hardiness Zones were defined by the USDA. Check out the Texas Hardiness Zone interactive map at www.plantmaps.com/interactive-texas-usda-plant-zone-hardiness-map.php

7. Your Plants Have to Eat Too!

- Make a fertilizing schedule: Vegetables and flowering annuals monthly; trees and shrubs twice a year; lawns every 10-12 weeks.
- Weeds will invade a garden that is suffering from lack of moisture. A thorough, deep soaking of the lawn every week is better than frequent, light watering.

8. Watch Out for Invasions!

Keep an eye on plants for evidence of insect damage and moisture. Pest and disease problems left to reach epidemic levels are much more difficult to control, and by the time you do something there may not be much crop left to save. For more information about pest and weed control options, consult your local nursery for products and advice.

9. Resist the Urge to Overplant

Inspiration can easily take us by storm, but resist the urge to overplant and bite off more than you can chew. When planting your new garden, consider what you actually have time to maintain. Most plants put in the ground or even in a pot will require some amount of labor on your part.

10. The More You Know, the More You'll Grow

Learn about the plants you grow. The more you learn, the more economical and enjoyable gardening will become. Consider taking the Master Gardener class in your county.

GARDENING AND LANDSCAPING TIPS BY MONTH

SEPTEMBER

Many plants will give you a great flush of blooms during the fall. As you can see below, there are many annuals that will bloom throughout the cool season. Have fun and enjoy your garden in the cooler weather! After all, you can have as much color around your house in the fall as you do in the spring.

- Make your selections of spring flowering bulbs as soon as they become available. Store bulbs in a cool place until ready to plant, the refrigerator is an excellent place (40 degrees).
- For maximum beauty and bloom of roses, continue insect and disease control sprays.
- Begin prepping plants for cooler weather by grooming potted plants that have been outdoors this summer. Re-pot or cut back overgrown plants, groom and fertilize before bringing them inside.
- September marks the beginning of the brown patch season on St. Augustine lawns. Apply PCNB (Terraclor) to those areas of the lawn with past history of brown patch. Also watch other lawn areas and apply control at the first sign of disease.
- Fertilize the lawn this month with a fertilizer containing a Nitrogen-Phosphorus-Potassium ration of 3-1-2.
- Fall flowering annuals and perennials still require plenty of moisture if the flowers are to be attractive. Don't be fooled by the cool night and moderate day temperatures.
- Clean established garden beds and replenish mulch materials where needed. Remove faded annuals and cut back perennials that have finished flowering.
- Plant wildflower seeds! They love full sun! This month is the ideal time to plant them for blooming in the upcoming Spring season.

WHAT TO PLANT IN SEPTEMBER:

Vegetable Plants: Broccoli, Brussels Sprouts, Cauliflower, Cabbage, Chinese Cabbage, Chard, Collards, Endive, Kale, Lettuce, Mustard, Onions, Greens, Spinach, and Turnips.

Herb Plants: Cilantro, Dill, Fennel, Borage, Caraway, Chamomile, Chervil, Chives, Cilantro, Dill, Fennel, Parsley, Summer Savory

Flower/Ornamental Seeds: Alyssum, Calendula, Cornflower, Delphinium, Hollyhock, Johnny Jump-up, Larkspur, Liatris, Love-in-a-mist, Pansy, Poppy, Snapdragon, Stock, Sweet Pea

Wildflowers: Bluebonnet and other wildflower seeds

Annual Flower/Ornamental Plants:

Alyssum, Aster, Calendula, Cornflower, Dianthus, Flowering Cabbage and Kale, Larkspur, Lobelia, Pansies, Petunia, Phlox, Snapdragon

Trees, Shrubs and Perennial Plants: All of them!
Fall is the best time for planting in Texas!

Ground Covers: Horseherb, Pigeonberry, Frog Fruit, Leadwort, Mountain Pea, Wedelia

GARDENING AND LANDSCAPING TIPS BY MONTH


OCTOBER

One huge benefit of planting in the fall - the weather. Beautiful crisp days are just right for digging in the earth. Instead of thinking of fall as football weather, think of it as garden weather. At the very least get off the couch and go out and dig a hole during half-time!

- If you didn't get around to fertilizing your lawn in September, a final application of fertilizer can be applied.
- It's time to plant spring flowering bulbs such as Allium, Amaryllis, Anemones, Daffodils, Dutch Iris, Grape Hyacinth, Hyacinths, Jonquils, Narcissus, Rain Lilies, Ranunculus, Snowflakes, and others.
- Keep a look out for aphids and caterpillars on fall flowers and leafy vegetables.
- Before storing metal gardening tools for the winter season: Clean, sharpen all hand tools and cover all metal parts with a light coat of oil. This will help prevent rust.
- Use those fall leaves: begin your own compost pile. Wet thoroughly as you build up the compost pile to hasten decomposition. Turn contents with shovel or spading fork periodically.
- Sow ryegrass for a winter green lawn or to prevent erosion of bare soil.
- You can still have your organic, home grown, veggies even if you don't have a yard. Many of the cool-weather veggies and herbs grow wonderfully in pots and are very attractive. Veggies such as lettuces, kale, cabbage, broccoli, bok choy, spinach, and others or herbs like dill, cilantro, parsley, oregano, thyme and many others will do great. Find a beautiful pot and add a good potting soil to plant seeds or use transplants. The pot can be protected during deep freezes using a frost cover or a blanket.
- Don't forget to harvest pumpkins for Halloween jack-o'-lantern carving!

WHAT TO PLANT IN OCTOBER:

Vegetable Seeds: Beets, Carrot, Chinese Cabbage, Collards, Garlic, Lettuce, Mustard, Onion, Garden Pea, Radishes, Spinach, Turnip

Vegetable Plants: Chinese Cabbage, Collards (and other Greens), Lettuce, Spinach, Turnip, Broccoli, Cabbage, Cauliflower, Chinese Greens, Lettuce, and Spinach can be planted throughout the fall, if they are given frost protection.

Herb Plants: Cilantro, Dill, Fennel, Parsley

Herb Seeds: Borage, Caraway, Chamomile, Chervil, Chives, Cilantro, Dill, Fennel, Parsley, Summer Savory

Annual Flower/Ornamental Seeds: Sweet Alyssum, Calendula, Centaurea, Coreopsis, Johnny Jump-Up, Larkspur, Nasturtium, Pansy, Poppy, Snapdragon, Sweet Pea

Plant Annual Flower/Ornamental Plants: Sweet Alyssum, Calendula, Centaurea, Coreopsis, Johnny Jump-Up, Larkspur, Nasturtium, Pansy, Poppy, Snapdragon, Sweet Pea

Trees, Shrubs, and Perennial Plants: All of them!
Fall is the best time for planting in Texas!

Ground Covers: Horseherb, Pigeonberry, Frog Fruit, Leadwort, Mountain Pea, Wedelia

Wildflowers: Bluebonnet and other wildflower seeds

GARDENING AND LANDSCAPING TIPS BY MONTH

NOVEMBER

Believe it or not, the first frost could come anytime now. Start preparing now so you do not get surprised and lose all those veggies and plants that you spent time nurturing. Often we have a frost and then have beautiful growing weather for several weeks, so if you can get some of those tender plants through the first freeze, you can enjoy them a while longer.

- Start thinking about roses. They can be planted in early winter so order those special rose varieties now for late delivery.
- It's time to clean annual and perennial beds. Rework annual beds and prepare for spring or fall planting.
- Continue to practice good garden sanitation. Keep leaves raked up and place on a compost pile.
- Annual Rye Grass will make a good ground cover for a new lawn to hold top soil in place and prevent tracking soil into the house.
- Don't forget to harvest your fall vegetables. They're not only wonderful to eat, but great for fall decorating too! Get inspired by cooking and decorating for Thanksgiving with your own fresh produce!
- Get ready to protect newly planted plants, tender vegetables and other tender plants before a freeze.
(1) Inspect and clean up potted plants and move indoors. (2) Mulch all plants, including trees and shrubs. (3) Water plants well before a freeze. Freeze damage occurs when ice crystals form inside plant cells and pierce the cell walls. A turgid plant cell (plump with water) is less likely to be ruptured by the ice crystals. (4) Cover plants with a blanket or row cover/frost cloth that reaches all the way to the ground. Heat from the ground will rise up under the cover keeping the area around the plant warm. Different thickness of covers will provide different levels of protection over susceptible plants in advance of a freeze.

WHAT TO PLANT IN NOVEMBER:

Vegetable Seeds:

Mustard, Radish, Spinach

Vegetable Plants:

Lettuce, Mustard and other Greens, Peas, Spinach

Fruit: Strawberries

Herb Plants: Cilantro, Dill, Fennel, Parsley and all perennial herbs such as Chives and Oregano

Annual Flower/Ornamental Seeds:

Sweet Alyssum, Calendula, Centaurea, Coreopsis, Delphinium, Larkspur, Linaria, Nemesia, Poppy, Snapdragon, Sweet Pea, Johnny Jump-Up

Annual Flower/Ornamental Plants: Dusty Miller, Flowering Kale and Cabbage, Nicotiana, Pansy, Snapdragon, Sweet Pea

Trees, Shrubs, Ground Covers, and Perennial Plants: All of them!
Fall is the best time for planting in Texas!

Wildflowers: This is your last chance to plant Bluebonnet and other wildflower seeds for the upcoming Spring season.

Plant bulbs: Amaryllis, Bearded Iris, Chinese Ground Orchid, Daffodils, Lilies

TEXAS NATIVE AND ADAPTIVE PLANTS

Those that thrive and survive in Central Texas

*Notes that the plant is native to Texas

Trees

Ash*, Cedar*, Cypress*, Elm*, Honey Mesquite*, Maple*, Oak*, Palmetto*, Pecan*, Mexican Sycamore, Anacacho Orchid*, Buckeye*

Yuccas/Agaves/Succulents

Agave (Blue, Century Plant*, Parry's*, Queen Victoria*, Squid), Basket Grass*, Cactus (Prickly Pear)*, Nolina*, Sotol*, Yucca (Giant, Paleleaf*, Red*, Softleaf, Spanish*, Twistleaf*)

Shrubs

Abelia, Acuba, Agarita*, American Beautyberry*, Aralia, Barbados, Cherry*, Barberry, Bottlebrush, Butterfly Bush*, Coralberry*, Cotoneaster, Dalea*, Elaeagnus, Elbow Bush*, Flame Acanthus*, Fragrant Mimosa*, Germander, Hawthorne, Holly*, Honeysuckle Bush*, Jasmine, Mallow*, Mistflower*, Mock Orange, Oleander, Palmetto*, Pineapple Guava, Roses (Belinda's, Grandma's, Cecile Brunner, Knock Out, Lady Banksia, Livin' Easy, Marie Daly, Martha, Mutabilis, Nearly Wild, Old Blush), Rosemary, Sage*, Senna, Skyflower, Sumac*, Thyrallis, Turk's Cap*

Ornamental Grasses

Fountain Grass, Inland Sea Oats*, Little Bluestem*, Mexican, Feathergrass*, Muhly (Bamboo, Big*, Deer*, Gulf*, Pine*)

Vines

Carolina Jessamine*, Coral Vine, Crossvine*, Fig Vine, Honeysuckle, Coral*, Jasmine, Passion Vine*, Trumpet Vine*, Virginia Creeper*, Wisteria*

Bulbs

Amaryllis, Bearded Iris, Chinese Ground Orchid, Daffodils, Lilies (Cooper's, Crinum, Oxblood/ Schoolhouse, Spider, Oxalis, Rainlilies

Ground Cover

Aztec Grass, Dalea, Greg*, Frogfruit*, Germander, Horseherb, Jasmine, Leadwort Plumbago, Liriope, Monkey Grass, Mountain Pea, Myoporum, Oregano, Pigeonberry*, Purple, Heart, Santolina, Sedge (Cherokee, Meadow, Texas)*, Sedum*, Silver Ponyfoot*, Violet*, Woolly Stemodia*

Water Plants

Coastal Water-hyssop*, Bandana-of-the-Everglades, Jamaican Sawgrass*, Lance-leaf Burhead*, Horsetail*, Scarlet Rose-mallow, Woolly Rose-mallow, Spider-lily, Zig-zag Iris, Virginia Blueflag, Soft Rush*, American Water-willow*, Salt Marsh-mallow, Cardinal Flower*, Water Clover*, Yellow Water Lotus, Yellow Cow-lily or Spatterdock*, White Water Lily, Marsh, Obedient Plant*, Marsh Fleabane*, Pickerelweed, Long-leaf or Knotty Pondweed*, White-topped Sedge or Star Sedge*, Delta Arrowhead, Arrowhead*, Lizard Tail, Trisquare Bulrush*, Giant Bulrush*, Powdery Thalia

Perennials

Artemesia, Black-eyed Susan*, Bulbine, Calyophus*, Cast Iron Plant, Chile Pequin*, Columbine*, Coralbean*, Coreopsis*, Cuphea, Daisy (Blackfoot*, Copper Canyon, Engelmann*), Damianita*, Yellow Bells*, Fall Aster*, Fern (Firecracker, River*), Firebush, Gaura*, Gayfeather*, Golden Groundsel*, Hibiscus*, Hymenoxys*, Indigo Spires*, Iris (Bearded), Lamb's Ear, Lantana (Texas*, Trailing), Lion's Tail, Marigold, Obedient Plant*, Penstemon (Gulf Coast, Hill Country, Rock)*, Phlox*, Plumbago, Pride of Barbados, Primrose*, Purple Coneflower*, Rock Rose*, Ruellia, Sage (Blue*, Jerusalem, Majestic, Mexican, Penstemon, Russian*, Tropical), Senna*, Shrimp Plant, Skeletonleaf Goldeneye*, Skullcap (Pink*, Heartleaf), Society Garlic, Spiderwort*, Texas Betony*, Verbena*, Winecup*, Yarrow, Zexmenia*


LOCAL GARDENING CLUBS AND ORGANIZATIONS

Get together with fellow gardeners who share your interest. These organizations provide opportunities for learning, volunteering, garden viewing, and general socializing. Visit the organization's website for membership, meeting, and event details.

Allan R. Baca Center Community Gardening Club

www.roundrocktexas.gov

American Botanical Council

<http://abc.herbalgram.org>

The Anderson Mill Gardeners

www.volente.org/amgc/index.html

Austin Bonsai Society

www.austinbonsaisociety.com

Austin Butterfly Forum

www.austinbutterflies.org

Austin Cactus & Succulent Society

www.austincss.com

Austin Daylily Society

www.austindaylily.org

Austin Herb Society

www.austinherbsociety.org

Austin Organic Gardeners

www.main.org/aog/

Austin Pond Society

www.austinpondsociety.org

Austin Rose Society

www.austinrosesociety.org

Bromeliad Society of Austin

www.main.org/abs

First Austin African Violet Society

www.faavs.org

Garden Club of Austin

<http://thegardenclubofaustin.org>

Georgetown Garden Club

<http://georgetowngardenclub.org>

Heart O' Texas Orchid Society

www.hotos.org

Kyle Garden Club

www.kylechamber.org/CommunityInfo.php

Lady Bird Johnson Wildflower Center

<http://wildflower.org>

Native Plant Society of Texas; Austin Chapter

<http://npsota.wordpress.com>

Texas Bamboo Society

www.bamboocentral.net

Texas Botanical Garden Society

<http://texasbot.tripod.com>

Travis County Master Gardener Assoc.

www.tcmastergardeners.org

Useful Wild Plants

www.usefulwildplants.org

Violet Crown Garden Club

www.violetcrowngardenclub.org

Wild Basin Wilderness Preserve

www.wildbasin.org

Wimberley Garden Club

www.visitwimberley.com/gardenclub/index.shtml

Zilker Botanical Gardens

www.zilkergarden.org

COMMUNITY GARDENS

If you'd like to grow your own food, but don't have adequate space or sunlight, consider planting in a community garden. Community gardens are vibrant, productive gathering places for neighbors to grow food and learn together.

TRAVIS COUNTY

Alamo Community Garden

2101 Alamo St, Austin / 512-762-5409
<http://communitygardensaustin.org>

Blackshear Community Garden

2001 E. 9th St, Austin / 940-784-3536
<http://communitygardensaustin.org>

Clarksville Community Garden

1705 Waterson Ave, Austin
512-479-8863
<http://communitygardensaustin.org>

Co-Lab Community Garden

613 Allen St, Austin / 512-300-8217
<http://communitygardensaustin.org>

Deep Eddy Community Garden

300 Atlanta St, Austin / 512-327-8181
<http://communitygardensaustin.org>

Deloney Street Community Garden

E. 14th St. & Deloney St, Austin
512-470-9818
<http://communitygardensaustin.org>

Festival Beach Community Garden

Along Waller St. between Clermont
and Flores, Austin / 512-567-0740
<http://communitygardensaustin.org>

Good Soil Community Garden

1190 Chicon St, Austin / 512-497-4776
<http://communitygardensaustin.org>

Homewood Heights Community Garden

2604 Sol Wilson, Austin / 512-236-0074
<http://communitygardensaustin.org>

Hyde Park Community Garden

610 E. 45th St, Austin / 512-236-0074
<http://communitygardensaustin.org>

Lifeworks Community Garden

2001 Chicon St, Austin / 512-735-2100
<http://communitygardensaustin.org>

Montopolis Community Garden

1417 Montopolis Dr, Austin
512-972-6847
<http://communitygardensaustin.org>

Quilombo Garden

5606 Harold Ct, Austin
<http://communitygardensaustin.org>

Reagan Community Garden

7104 Berkman Dr, Austin / 512-841-2790
<http://communitygardensaustin.org>

South Austin Community Garden

5th St. & Cumberland Rd, Austin
www.main.org/sacgarden/index.html

Sunshine Community Garden

4814 Sunshine Dr, Austin / 512-458-2009
www.sunshinecommunitygardens.org

Travis County Southeast Metro Park

S. Fm-973 & Hwy 71 E. Del Valle, Austin
512-247-7937
http://www.co.travis.tx.us/tnr/parks/southeast_metro.asp

Windsor Park Community Garden

5817 Westminster Dr, Austin
<http://communitygardensaustin.org>

WILLIAMSON COUNTY

City of Cedar Park Community Garden

Elizabeth Milburn Park
1901 Sun Chase Blvd, Cedar Park,
512-401-5500 / www.ci.cedar-park.tx.us/cp/page6595215.aspx

PUBLIC VIEWING GARDENS

The Central Texas area has plenty of public green spots where you can enjoy a garden experience without doing the work yourself.

Lady Bird Johnson Wilflower Center

4801 La Crosse Avenue, Austin
512-232-0100 / www.wildflower.org

Zilker Botanical Gardens

512 Barton Springs Rd, Austin
512-477-8672 / www.zilker garden.org

Umlauf Sculpture Garden & Museum

605 Robert E Lee Rd, Austin
512-445-5582
www.umlaufulsculpture.org

Jade Gardens

12404 RR 12, Wimberley
512-847-2514
www.wimberley-tx.com/~bonsaijg

GARDEN SUPPLY AND RESOURCE CENTERS


Barton Springs Nursery

3601 Bee Caves Road, Austin TX, 78746
512-328-6655 / www.bartonspringsnursery.net

Bloom Nursery (On the grounds of Thyme and Dough)

333 West Hwy 290, Dripping Springs, TX 78620
512-894-0001 / www.thymeanddough.com

Breed & Co

<https://store.breedandco.com>

Bee Cave Location

3663 Bee Cave Rd, Austin, TX 78746 / 512-328-3960

29th Street Location

718 West 29th Street, Austin, TX 78705 / 512-474-6679

Countryside Nursery

13292 Pond Springs Rd; Austin, Texas, 78729
512-249-0100 / www.countrysideaustin.com

Farmer's Nursery Inc.

1305 Leander Dr, Leander, TX 78641
512-259-0088 / www.farmersnursery.com

Forever Gardens

6970 Ranch Rd. 2243, Georgetown, TX 78628
512-868-3373 / www.forevergardens.net

Gardenville

See website for multiple Central Texas locations in Austin, Buda, Georgetown and San Marcos. www.garden-ville.com

Geo Growers, Inc. (Soils and nutrients)

12002 Highway 290 West, Austin, TX 78737
512-288-4405 / www.geogrowers.net

Green 'n Growing

601 West Pecan St, Pflugerville, TX 78660
512-251-3262 / www.greenngrowing.com

The Great Outdoors

2730 S. Congress Ave, Austin, TX 78704
512-448-2992 / www.gonursery.com

Hill Country Water Gardens

1407 North Bell Blvd, Cedar Park, TX 78613
512-260-5050 / www.hillcountrywatergardens.com

GARDEN SUPPLY AND RESOURCE CENTERS

The Home Depot

Check website for multiple Central Texas locations
www.homedepot.com

It's About Thyme

11726 Manchaca Rd, Austin, TX 78748
512-280-1192 / www.itsaboutthyme.com

Landmark Nurseries

1510 Royston Ln, Round Rock, TX 78664
512-251-9238 / www.landmarknurseries.com

Lowe's

Check website for multiple Central Texas locations
www.lowes.com

Homeworks Landscape Materials

101 Rebel Dr, Kyle, TX 78640 / 512-268-8328

King Feed and Hardware, Inc.

14210 Ranch Road 12 North, Wimberley, TX 78676
512-847-2618 / www.kingfeedandhardware.com

The Natural Gardener

8648 Old Bee Caves Rd, Austin, TX 78735
512-288-6113 / www.naturalgardeneraustin.com

Organics By Gosh (Organic Mulch, Garden Topsoil, Compost)

13602 FM 969, Austin, TX 78724
512-276-1211 / www.organicsbygosh.com

Red Barn Garden Center

12881 Pond Springs Rd, Austin, TX 78729
512-335-8093 / www.redbarngardencenter.net

Round Rock Gardens

901 Sam Bass Rd, Round Rock, TX 78681
512-255-3353 / www.roundrockgardens.com

Shoal Creek Nursery

2710 Hancock Dr, Austin, TX 78731
512-458-5909 / www.shoalcreeknursery.com

Sledd Nursery

1211 West Lynn St, Austin, TX 78703
512-478-9977 / www.sleddnursery.com

Snoopers Nursery

3602 East Old Settlers Boulevard, Round Rock, TX 78665
512-310-2614 / www.snoopersnursery.com

Sunshine Landscape & Garden Center

2002 UR-620 South, Lakeway, TX 78734
512-263-5275 / www.sunshineaustin.com

Sol'stice Garden Expressions

900 Highway 290 West, Dripping Springs, TX 78620
512-569-0175 / www.solsticegardens.com

Ted's Trees

1118 Tillery Street, Austin, TX 78702
512-928-8733 / www.tedstrees.com

Walmart Superstores

Check website for multiple Central Texas Locations
www.walmart.com

Whittlesey Landscape Supply

www.989rock.com

North Austin & Round Rock Location

3219 S. IH 35, Round Rock, TX 78664 / 512-989-ROCK

South Austin Location

629 Dalton Ln, Austin, TX 78742 / 512-385-0732

Need hands-on help setting up your garden?

These companies specialize in the design, installation, and maintenance of home-scale gardens. These guys are NOT "mow and blow" operations.

Backyard Farms

512-992-9200 / www.backyardfarmsaustin.com

Fertile Ground Organic Gardens

512-340-0432 / www.fertilegroundgardens.com

Home Garden to Table

409-665-6785 / www.homegardentotable.com


From your friends at Gracy Title

Convenient Central Texas Locations

100 Congress

100 Congress Ave, Suite 100
Austin, TX 78701
Tel: 472.9231 - Fax: 495.9443

Buda / Kyle

155 Cimarron Park Loop, Suite C
Buda, TX 78610
Tel: 312.2611 - Fax: 312.5114

Cedar Park - Parmer Lane

3009 Glacier Pass Lane, Suite 102
Cedar Park, TX 78613
Tel: 690.2260 - Fax: 727.6216

Georgetown

950 W. University 2, Suite 205
Georgetown, TX 78626
Tel: 930.0500 - Fax: 930.0577

North Mopac

8240 N. Mopac Expy, Suite 100
Austin, Texas 78759
Tel: 346.3500 - Fax: 346.7132

South Mopac

1801 S. Mopac, Suite 250
Austin, TX 78746
Tel: 306.1120 - Fax: 306.0104

360

3600 B Capital of Texas Hwy, Suite 110
Austin, TX 78746
Tel: 328.3596 - Fax: 328.0190

Cedar Park - 1890 Ranch

1335 E. Whitestone Blvd, Suite Z100
Cedar Park, TX 78613
Tel: 343.4168 - Fax: 343.4169

Dripping Springs

300 W. Mercer St, Suite 101
Dripping Springs, TX 78620
Tel: 894.3060 - Fax: 894.3260

Lake Travis - 620

1313 RR 620 S, Suite 100 & 101
Austin, TX 78734
Tel: 263.5651 - Fax: 263.5800

Round Rock - Crystal Park

2300 Greenhill Dr, Suite 210
Round Rock, TX 78644
Tel: 582.4900 - Fax: 857.1148

Wimberley

13210 RR 12, Bldg. A, Suite B
Wimberley, TX 78676
Tel: 847.5555 - Fax: 847.3009

6th & Lamar

524 N. Lamar, Suite 200
Austin, TX 78703
Tel: 472.8421 - Fax: 478.6038

Cedar Park - Cypress Creek

1903 Cypress Creek Rd, Suite 102
Cedar Park, TX 78613
Tel: 331.9647 - Fax: 331.0251

183 North

12515-8 Research Blvd, Suite 120
Austin, Texas 78759
Tel: 795.8434 - Fax: 795.9062

Lake Travis - Lohmans Crossing

1921 Lohmans Crossing Rd, Suite 200
Austin, TX 78734
Tel: 261.7819 - Fax: 261.7829

Round Rock - Sam Bass

2007 Sam Bass Rd, Suite 100
Round Rock, TX 78681
Tel: 244.2946 - Fax: 238.0574

W W W . G R A C Y T I T L E . C O M

©2012 Gracy Title. All rights reserved.

No part of this document may be reproduced in any form without permission from Gracy Title.