GOOD SOIL CORE SAMPLES PROVIDE RELIABLE RESULTS

Source: Paula Howe

The results of soil analyses are no better than the core samples you collect for your home lawn, garden or orchard. It(s like the adage, (garbage in, garbage out.(
Your (COUNTY NAME) County Cooperative Extension Service has information on how to properly take samples and the benefits of soil tests.

When collecting soil cores from your home garden or lawn, be sure to take samples from the area on which you want fertility data and separate them according to land use. You(ll need to take different samples for a lawn, garden, fruit trees, ornamental shrubs and azaleas because each may have distinct fertility, acidity or alkalinity requirements. For a lawn, collect cores at a depth of four inches. Take cores six inches deep for gardens, ornamentals and fruit trees.

 Take at least 10 core samples throughout each land-use area. Don(t collect them when the soil is too wet because the soil won(t properly mix together. Blend core samples well in a clean, dry plastic bucket; then fill the sample box and take it to the local Cooperative Extension Service office.

Analyses will be done at a University of Kentucky soil test laboratory. You will receive research-based recommendations on lime and fertilizer requirements for the land use.

It(s a good idea to collect core samples about the same time each year so you can compare results from year to year.

For more information on soil tests and other gardening topics, contact your (COUNTY NAME) Cooperative Extension Service.

Educational programs of the Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

-30-
