FOR RELEASE

CONTACT – Jeanna Godfrey, 361 729-1803

May 14, 2007

[image: image1.png]

GARDENING WITH THE MASTER GARDENERS

TEXAS COOPERATIVE EXTENSION

MAY GARDENING TASKS

By Jeanna Godfrey, DVM Master Gardener, Aransas/San Patricio County

May is one of the busiest months in the garden. Daytime temperatures hover closer to the 90 degree mark and by the end of the month the relatively cooler temperatures of March and April are fading memories. Thankfully, there are still many pleasant days and area gardeners take advantage of this time to complete projects and chores before the real heat of summer arrives.

Cool season annuals usually start to show heat stress by now and should be replaced with more heat tolerant varieties. There are many choices available at local nurseries. This year, give some thought to water conservation. Try warm-season annuals such as portulaca or moss rose; salvia (especially natives such as autumn sage or scarlet sage); and gaillardia or Indian blanket. Whatever plants you choose, it is best to plant several in staggered rows forming an “M” or “W” shape, spacing according to recommendations. This is much more visually appealing then straight rows. Slow release fertilizer can be added at planting time, supplemented with water-soluble feedings throughout the growing season.

Lawns are growing and regular mowing is necessary to keep them well-groomed. Occasionally alternate your mowing patterns. Fertilizer should have already been applied, but can still be added this month. If spring rain is sparse, supplemental watering may be required. Water early in the morning and calibrate your irrigation or sprinkler system to deliver the equivalent of one inch of water per week. Resist the urge to “scalp” your lawn the first few times you mow as this can actually weaken the turf root system. Common Bermuda grass should be mowed no shorter than one inch and St. Augustine no shorter than two inches.

Perennials should have already been planted by now to allow time for root development before the extreme heat of summer, but you can still plant healthy container-grown specimens in one gallon or larger pots. A little extra TLC will help them get established even in hot weather. Apply slow release fertilizer or better yet compost to perennial beds if you have not already done so in April. Watch for signs of pests such as aphids, thrips, and leaf roller caterpillars. Check with your local nursery or the Extension office for advice on controlling these insects.

May is a delightful month for rose lovers as this is one of the best rose-blooming months of the year. Take time to stop and smell the roses! Better yet, add one or two to your garden plan. Container grown roses can still be added this month. Several new rose varieties are available which are very resistant to blackspot and powdery mildew, common rose problems. Also, many of the old garden roses are quite resistant as well. Again, check with local nurseries, or mail order nurseries that specialize in roses to find a good choice for your landscape.

Many shrubs, especially acid lovers like azaleas, gardenias, roses, and hibiscus can develop iron chlorosis. Leaves, most noticeably new growth, turn yellow-green in color while their veins remain dark green. This is a common problem in our area due to our highly alkaline sandy soil. Your can treat with fertilizer rich in chelated iron or try soil acidifiers. Make sure to follow label directions carefully. If you haven’t already pruned your shrubs, do so now. Remove dead wood, weak stems, and generally shape the shrub. Avoid shearing too aggressively as this can damage the shrub and destroy the natural shape.

May is a busy time in the veggie garden. Cool season varieties are being replaced with plants that can survive and, better yet, thrive, in the intense heat of July and August. Tomatoes are ripening on the vine and can be picked as soon as they turn pink. They will continue to ripen if kept at room temperature and do not require sunlight, so keep them off the window sill. Most veggies are heavy feeders and those planted in March will need a side dressing of slow-release fertilizer in our area. Nutrients tend to leach more quickly in sandy soils, so unless your vegetable garden soil has been significantly amended with organic matter and compost, you’ll need to feed your plants more frequently than other parts of the Coastal Bend. Water soluble fertilizers like fish emulsion can be used between granular feedings to improve production. Water the garden in early morning to reduce the risk of fungal diseases such as powdery mildew and wilt. Watch for pests, such as caterpillars, and treat promptly. Get help from your local nursery or the Extension office on selecting insect control products and use the least amount necessary to reduce environmental contamination.

One of the best garden “tools” is mulch and May is an excellent time to apply new mulch to beds and borders. Add 3 to 4 inches, keeping the mulch pulled back from the base of plants. Mulch helps reduce moisture loss, keeps weeds down, and adds a finished appearance to the landscape. It’s a great way to finish off your May gardening chores!

For more information or questions about local gardening, contact an Aransas/San Patricio Master Gardener at Texas Cooperative Extension Aransas County Office, by phone 790-0103, or Mondays through Fridays from 8 a.m. until 5 p.m., at 611 East Mimosa, Rockport. Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

Green Acres Demonstration Garden is co-located with the offices of Texas Cooperative Extension. The gardens are free and open to the public during daylight hours, seven days a week.

