FOR RELEASE

CONTACT – Elayne Arne 361-790-5456

TBD

[image: image1.jpg]@ EXTENSION

Texas A&M System

 GARDENING WITH

 ARANSAS/SAN PATRICIO

 MASTER GARDENERS

[image: image2.png]

GINGERS

By Elayne Arne, Master Gardener, Aransas/San Patricio Master Gardeners

Gingers belong to the family Zingiberaceae. They have great variation in size and growth habits, most go dormant in winter but some have summer dormancy. They thrive in southern heat and humidity in partial shade but the rhizomes can rot in cold, wet soil. It is best to do some homework when making purchases in this vast and fascinating family and consult with your nursery. There are three distinct genuses within the Zingiberaceae family that are of particular interest and within each genus there are many, many species.

First, there is the genus Zingiber from China, Southeast Asia, Malaysia or India. This genus includes the delightful and delicious culinary ginger, Zingiber officiale, or Common Ginger available in grocery produce sections. It has 2-4 foot narrow leaves and flowers that are rarely seen and are not showy. Buy roots (fresh not dried) at the store, cut into 1 – 2 inch sections with a growth bud in each section, allow cut ends to dry. Rhizomes are planted just below the soil surface. Harvest in several months after roots reach some size. You can grow them in pots but they may need winter shelter. The genus Zingiber also includes numerous species, including hybrids, grown for spectacular flowers and another edible form, Ziniger mioga, Mioga Ginger, which is cultivated in Japan for edible shoots in the spring.

Next, there is the genus Alpinia from China, Australia, Japan, or Polynesia. They are semi-tropical perennials with exotic blooms. The Alpinia genus is evergreen in the tropical south and root hardy until about 15 degrees. Each year cut back to the ground, all canes that have finished flowering. This genus includes the magnificent 8-9 foot Alpinia zerumbet, or Shell Ginger often seen here along the Texas coast. It has been called the grandest of the gingers. Shell Ginger has waxy white or pinkish shell like blooms in fragrant clusters. It is available in a variegated or non-variegated form and maintains a better all-year appearance than many gingers. There are many other species to choose from within this genus.

Last, consider the genus Hedychium or Ginger Lily from India or tropical Asia. These are old southern favorites with late summer or early fall honeysuckle scented blossoms in dense spikes. As with all gingers they prefer well draining soil that has plenty of organic material. Hedychium sp will likely be evergreen along the more tropical coast but deciduous further inland. Cutting back old flowers encourages more growth. There are dozens species and hybrids to choose from in sizes of 2-9 feet and many colors choices– red, pinks, white, cream, yellow, orange and salmon.

Contact an Aransas/San Patricio Master Gardener and Texas AgriLife Extension Service at 790-0103, or by email at aransas-tx@tamu.edu. AgriLife. Educational programs of the Texas AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin.

Green Acres Demonstration Garden is located at the AgriLife Extension - Aransas County Office. Because of generous community support and the work of volunteer Master Gardeners, the gardens are free. Visit the gardens during daylight hours, seven days a week.

