CONTACT: Ernie Edmundson

Or Nancy Freeman 361-790-0103

[image: image1.png]TEXAS A&M

GRILIFE
EXTENSION

RELEASE DATE: August 7, 2014
August Garden Checklist
By Aransas/San Patricio Master Gardeners
Compiled by Amanda Steves
August in the Texas Coastal Bend area is hot, hot, hot. Some gardeners consider this to be a “snowed-in” time, in which hardly anything will grow. But we do have to pay attention to our yards and gardens to keep things alive and to plan for the fall growing season, which starts in September.

Keep It Alive – During this hot, often dry month, your trees and plants will need to be monitored carefully for signs of stress. Give them a deep drink of water when they droop or curl up, and be sure to water trees once a month—fruiting trees need water every 2 weeks during this time of production. The possible exception would be lawns. Some turf grasses, especially Bermudagrass, will turn brown and go dormant at this time of year in our area. As long as the grass is healthy to start with and kept free of foot and vehicle traffic, it should green back up when the weather cools off.

Or Pull It Up – As your annuals and vegetables finish their life cycles, you can pull them up and mulch or solarize the garden. This is a good time to give the soil a rest, but it’s a risky time for planting because of the heat. Check your pulled-up plants for root galls or knots. This can be an indicator of nematodes (a microscopic roundworm). You can solarize the bed or plant elbon rye to reduce their numbers. It’s a good idea to start a new compost pile with the plant material you have pulled up, but don’t use weeds or diseased plants, including those with nematodes.

Get Ready to Plant – This is the perfect month to plan your garden. Check out local nursery stock and order seeds. Get your soil and water tested, so you know what might be lacking or what might be present in abundance, like salt. Consider replanting in the fall with low-water native plants, like cenizo (purple sage), esperanza, fiddlewood, Mexican buckeye, agarito, American beautyberry, coralbean, Barbados cherry, yaupon holly, fern acacia, crucita (fragrant mistflower), heartleaf hibiscus, softleaf yucca, Texas lantana, thorn-crested agave, Turk’s cap, wooly butterfly-bush, snapdragon vine, and Texas sabal palm. August is a good time to plant palms, as they need warm weather to get established.

Check the Water Restrictions in Your Area - If water is an issue, you just have to accept it. Most of us are in stage 2 now, meaning you can water with a sprinkler once a week. You can use drip irrigation or handheld hose-watering further into the conservation stages than a sprinkler. Once a week watering is sufficient to keep grass alive and green. Healthy Bermudagrass can go without water for quite a while—it will turn brown and go dormant, then green back up when you start watering again in a month or two. St. Augustine does pretty well, too.

Use Soaker Hoses – This is an easy form of drip irrigation that’s great for irrigating vegetables and flower beds instead of a sprinkler. Soaker hoses use far less water, and what comes out goes directly to the plants. Run a soaker hose for about 3 hours for a good watering—overnight is too long. It’s best to use a timer, so you don’t leave it on too long. Remember, more water comes out of the section that’s close to the faucet, and less at the other end.

Trees & Shrubs - Keep citrus, nut, and other fruiting trees well-watered with non-salty water every 2 weeks. Landscape plants and shrubs also need to be deeply watered every 2 weeks—more often if they were planted this year. Give established trees a deep watering once a month.
Vegetables - It’s time to start the ball rolling on your fall garden. Plan to plant in September, but get your seed now for cool season crops such as lettuce, broccoli, cauliflower, and carrots. You can also include some warm season crops as long as they are types that will fruit within 45-60 days like zucchini, cucumbers, and beans. Start your veggie plants in pots around August 15, transplant them into the ground September 15, and more in October. Zucchini and cucumbers only need a couple of weeks in the pot before going into the ground.

Bug Watch - Check frequently for sucking insects, such as mealy bugs and aphids, as well as spider mites. You can treat them with neem or horticultural oil, insecticidal soap, or with ladybugs—the larvae will clean these pests off the leaves like a vacuum. If you bring in ladybugs, don’t use insecticide!

Roses - Give your rose bushes a light pruning to stimulate fall flowering. You can trim them back by up to one-third. Then give them some fertilizer and water it in. The resultant new growth after pruning leads to more blooms in September and October.

Thanks to Master Gardeners Kitty Angell, Heather Bywater, Todd Cutting, Frances Frizzell, and Richard Snyder for contributing to this list.

Texas A&M AgriLife Extension Service - Aransas County Office is located at 892 Airport Road in Rockport. AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.
