

Growing Ornamental Plants

- Ornamental plants are those plants grown for decorative purpose. They enhance the beauty of the surroundings of the home. They are used as decorative materials in constructing a lawn, plaza and various kinds of gardens.

2 Classifications of Ornamental Plants

1. Flowering

- Samples are roses, sampaguita, ilang-ilang, orchids, crysanthemums, callalilies and champaca

2. Non-flowering

- Samples are ferns, palms, japanese bamboo, San Francisco.

Importance of Ornamental Plants.

- Ornamental plants give a cooling effect in the house.
- They are used to make perfumes, medicines, and dyes.
- They can be a source of income for the family. The growing of flowering and non-flowering ornamental plants is a thriving business in the cities and urban areas.

Factors to Consider in Growing Ornamental Plants

- Total green garden area available
- The focal area
- The site conditions-favorable and unfavorable
- The type of soil
- List of suitable plants for consideration
- Requirements of plants for healthy growth

- What you desire-the plants that you like the most
- Any specific color scheme
- Where you need height/borders
- Time required for care
- Special consideration (kids and pets)
- Budget set for decorating garden

Classification of Ornamental Plants

1. Seed Structure

- Flowering plants produce seeds which are enclosed in a fruit. They are subdivided into two main groups.
- A. Monocotyledon-plants belonging to this group have only one cotyledon or seed leaf. Ex: grasses and orchids.
- B. Dicotyledon-plants belonging to this group have two cotyledons or seed leaves. Ex: sunflower

2. Life Span

- A. Annual Plants – are those that grow, produce seeds, and die in less than one year. They complete their life cycle in one growing season.

- B. Biennial Plants – are those that live for more than a year but not over two years. They grow and store foods in the first year of their life. They produce flowers during their second year.

- C. Perennial Plants – are those that live for more than two years. They live longer than annual and biennial plants. They also bear fruits and flowers yearly.

3. Habitat

- A. Desert Plants – are plants that do not need much water. Plants like cactus have a structure for desert living. They have a succulent stem that stores water for the long dry season.

- B. Forests or Land Plants – are plants that usually grow in your yard can also be grown in the forest.

- C. Aerial Plants – Orchid is an example of an aerial plant, it loves to grow on branches and trunk trees. It is a shade-loving plant. Some kinds of ferns are also aerial.

4. Physical Properties

- A. Herbs and Herbaceous Plants
– these are plants with soft stems and grow relatively short in height are classified as herbs. They have a short life span. Orchids, dahlia, sunflower, zinnia, and camia are examples of these plants.

- B. Shrubs and Bushes – A woody plant with two or more stems that grow from the ground is identified as a shrub. This kind of plant is smaller than the trees. Examples of these are sampaguita, rose, santan, and gumamela.

- C. Vines – Plants that cannot maintain an upright growing position and instead creep along the ground are called vines.

- D. Trees – any plant with a large and woody stem is identified as a tree. These the largest kinds of plants with a single upright woody trunk with spreading branches containing twigs where the leaves are attached, which form the foliage or crown,

Factors to Consider in Growing Ornamental Plants

- Selection of the Garden Site
- Types of Soil
- Selection of the Ornamental Plants
- Preparation of Land
- Air and Sunlight
- Indoor Plant Care
- Temperature
- Light
- Humidity
- Fertilizers
- Watering
- Tools and Equipment

Some Basic Tools and Equipment for Gardening

Shovel

- Round-ended, preferred for digging especially for planting trees and smaller shrubs.

Garden Hoe

- It is useful for weeding and cultivating soil surfaces to allow for deeper plant root penetration of nutrients and water.

Bow Rake

- A good heavy duty bow rake, which has short tines on one side attached to a metal frame or 'bow'. This tool is vital for leveling the soil to make it ready for planting, or for removing large clods of earth or rocks from the soil.

Spading Fork

- Is needed to open and improve the soil. It looks like a pitchfork but has a shorter handle and wider tines. It is used to dig down into hard soil and break up the ground.

Dull Bolo

- This tool is common in the Philippines, and its uses are similar with a garden hoe used for weeding and cultivation.

Sharp Bolo

- It is used to cut some grasses and small branches or generally for the clearing operations prior to soil cultivation.

Garden Shears

- These are sometimes called as clippers, used for pruning, shaping and removing foliage or branches.

Garden Hose

- Used for watering the plants.

Sprinkler Can

- Used in watering the plants

Hand Sprayer

- It is useful for spraying some minor insect pests that are easily managed for minor insect attack in the garden.

Spade

- Similar to shovel, but it has a square end point used for digging and making straight plot and beds.

Garden Pruner

- Used for cutting small twigs and branches.

Carts and Wheelbarrows

- Are necessary to transfer some gardening tools and equipment used in your garden works.

Garden Trowel

- Used for weeding and cultivation

Containers

- Plants are usually placed here

