
THE BLADE: TOLEDO, OHIO ■ WEDNESDAY, DECEMBER 16, 2015toledoBlade.comSECTION A, PAGE 6

9
SHOPPING
DAYS LEFT

GARDENERS
W H A T T O B U Y 2015

HOLIDAY
GIFT GUIDE

* Prices and availability
subject to change.

There’s always someone on your list who still wants
to play in the dirt. Whether this person is a seri-
al plant killer whose heart is in the right place, a

budding gardener, or someone who’s all green thumbs,
here are a few tips to really dig into the season of giving.

— By HEATHER DENNISS, BLADE STAFF WRITER

Gardening garb
Is there etiquette for
what should be worn
while gardening? Per-
haps there’s no rule, but
hats and gloves do seem
to get the most atten-
tion. Hats are to keep
your head covered from
the hot sun, so dealer’s
choice there. But get a
grip: Cotton work gloves
are no longer as utilitari-
an as they look. � e right
glove for the right job is
essential now: working
with roses, landscaping,
gripping, pulling, or
general labor. Materials
range from the standby
cloth, but other mate-
rials include pigskin,
cowhide, goatskin and
sheepskin, neoprene,
and nitrile. An assort-
ment of garden gloves
can be found starting at
$2 a pair and can climb
from there. Found at
Gardenland, Home
Depot, and other
stores. More apparel
can be found at
gardeners.com.

Keeping sharp
Gardeners spend all sorts of time prun-
ing, lopping, shearing, and weeding,
so staying sharp is key. Something that
cuts through all the rest is most likely
the � rst on the list of any gardener
or gardener wannabe. A three-
piece set of loppers, trim-
mers, and shears starts
at $19.99 at � e
Andersons,
bondmfg.
com.

Garden bling
Your garden makes you smile.
Why not have it smile back at
you? Garden Smiles in Waterville
has whimsical sculptures, rain
gauges, thermometers, memorial
stones, and more made
by local artist George
Carruth. Plaques start
at $42. carruthstudio.
com. � e store is at 211
Mechanic St., Water-
ville. � en, there are
gazing balls, stepping
stones, and all kinds
of wind chimes.

Gardening helpers
So your giftee is determined to keep something green, despite the withered
past. Watering is an art. How can you be sure your plant is getting enough of
it? Self-watering containers, a Plant Nanny, or Aqua Globe can help remove
the guesswork and prove to be a way to come back to a room full of green
after a vacation. Don’t laugh, but another way to help a struggling gardener
is to buy a Chia Pet. � ey’ve been around for 40 years. Who wouldn’t want a
Chia Abraham Lincoln or a zombie restless arm for your living room? If that
makes you a bit uncomfortable, Chia herb garden starters are available as
well, and they are a great gift to help get children growing. Chia Pets can be
found for as little $12 on Amazon.com, at � e Andersons, and other plac-
es. Self-watering containers start at $6.99 at � e Andersons, and Nature’s
Corner, 6036 Angola Rd., Holland, o� ers pretty plant nannies that start at
$19.99. mynaturescorner.com

Gardening equipment
in a bag
If you want to give the gardening
gift to a beginner who doesn’t know
where to start, gardening gift bags
can carry all the tools needed to
start digging. Starting at $29.99 at
Bed Bath and Beyond. � ese sets
can be found at Kohl’s and other
places. BedBathandBeyond.com.

Easy on the knees, please
For Baby Boomers who have plenty of � ow-
er power left or just anyone who wants to
ward o� aching knees, foldaway kneelers
and seats start at $49.50 at Gardenland at
6340 Dorr St., but variations can be found at
Target, Walmart, Amazon.com, and many
other gardening stores.

Make your bed and grow in it
Want to eat the vegetables you grow but live in an
apartment? How about a Greenland gardening
raised bed kits? Find these on Amazon.com and at
Walmart, starting at $32.92.

Fairy gardens
Fairies might get lost in
a garden, so why not help your
gardener form one that’s small
enough to create an enchanting
world for pixies or gnomes, or
other toys. Find a container, tiny
plants and moss, and the gar-
dener on your list can be o� and
growing. Gardenland has plenty
of kits and accessories. Many oth-
er garden centers, hobby stores,
and websites o� er ideas and
items to please miniature deni-
zens. Accessories begin at $5 and
kits begin at $29 at Gardenland
Nursery and Garden Center.

� e birds and the bees
Don’t forget the bats, butter� ies, and squirrels who want to share the
habitat. Wild Birds Unlimited o� ers a variety of feeding options to at-
tract all manner of feathered friends, including hummingbirds. And a

bird bed and breakfast wouldn’t be the same without a place to take a bath.
� e business has birdbaths that stay heated to keep your feathered guests
warm. Hot tub, anyone? Bats can feel welcome too with a bat house to be
their bat cave. A peanut wreath bird feeder starts at $17.99 at Wild Birds
Unlimited, 5236 Monroe St.,
Suite D, or toledo.wbu.com
or something for weary bees’
knees at
uncommongoods.com.

Growing local
Sow your money in Toledo and watch it take root. Toledo Botanical
Garden’s gift shop, Seasons, has a number of locally made items for
which TBG, its � ower child Toledo GROWS, and local artisans reap

some of the pro� ts. Operation Sun� ower seeds start at $2,
hand-sewn garden aprons at $30, and herb-planter gift sets
at $20. Seasons Gift shop, 5403 Elmer Dr.

