FOR RELEASE

CONTACT – Ernie Edmundson

March 17, 2010

or Thea Edmundson 361-790-0103

[image: image1.jpg]

[image: image2.jpg]_@IF\E EXTENSION

Texas A&M System

REFRESH YOUR GARDEN THIS SPRING!

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

While our gardens may at times seem to give us brief and intense glimpses of eternity the reality is that they are not eternal. The plants we select and cultivate are experiencing their species and individual genetic life cycle - the gangliness of youth, the vigor of maturity, then old age and decline. While the plant lifecycle may be decades or even hundreds of years for some trees, for most trees and shrubs it is significantly shorter.

What happened at the famous Vida Sackville-West designed white garden at Sissinghurst, England that eventually required a major restoration of that famous landscape? For that matter, why a “restoration” of any landscape after a number of years? (Colonial Williamsburg gardens, Fulton Mansion gardens or your own back yard) Why could we have not expected that the gardens would have simply gotten better and better?

The answer is more than the fact that areas which were once sunny are now in deep shade, and vice versa, with the passage of years. The plants themselves have run their life courses and some of those lives can be rather quick. Even among generally long-lived trees, some trees, such as peach, will start to lose productivity and need replacing in only seven years or so. Many tropical trees reach maturity and old age in dramatically short times as part of their evolution, design and adaptation. Several garden writers advocate a complete tear out and restart of a landscape approximately every ten years!

Though we accept the short life cycle of an annual, we tend to unfairly expect and almost demand immortality of our trees, shrubs and perennials. We say, “There! After much hard work, my landscape design is fully installed and implemented and that’s all it takes!”

Most experienced gardeners will simply shake their heads at such raw optimism. Fans of native gardening may think themselves exempt. Native plants may be more adapted to a particular environment so that additional resources need not be used to create the desired growing conditions, but native plant communities are also susceptible to life cycle decline of the collection of plants that make up a particular landscape design.

One generally accepted definition for a native plant is what lived in an area prior to white settlement or approximately 1840. However, we know that humans have lived in Texas since at least 12,000 years ago, and during our time here we are constantly experiencing climate cycle changes in even 100 year cycles or less that cause plant communities to advance or retreat in their territory, regardless of human factors. The use of “pre-white settlement” to define a “native” is simply a datum or point in time at which we can pretty well define an assemblage of plants so that later we can compare how that assemblage has changed over time since then.

Whether native to your area or imported, those leafy companions in your garden, like us, are each spinning in their own track toward their next and ultimate destination – the recycling of their carbon atoms into what will become the future inhabitants of our planet.

This all brings us to, “Why Propagate?” From a botanic and scientific point of view, propagation is a fascinating hobby. With human interventions we can hasten the natural process of plant reproduction. It is additionally a very economical response to the old problem of landscape aging and decline. Home propagation is a means to reproduce those plants, which are fading in the landscape, ending their life cycle and about to hit the compost bin.

Late winter (January or February) is a good time to look around your landscape for plants that are in age decline and are completing their dedicated service to your landscape. Early spring (March) is a great time to start fresh replacements for those hard working favorites. Try giving old favorites a rebirth by propagating them to rejuvenate your own landscape or to share with others. You can also come to the Master Gardener Spring Plant Sale, Saturday, March 27, at Green Acres at the AgriLife Extension office and find many replacement, or brand new to your garden, plants. The colder than normal winter has taken a toll on many local landscapes. Refresh your garden this spring with new plants.

Texas AgriLife Extension - Aransas County office can be reached by phone at 361 790-0103 or by email at aransas-tx@tamu.edu, and is located at 611 E Mimosa, Rockport. For more local gardening news, visit the Aransas/San Patricio Master Gardener website www.aspmastergardeners.org.

AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin. Individuals with disabilities, who require an auxiliary aid, service or accommodation in order to participate in any of the aforementioned activities, are encouraged to contact the AgriLife Extension office at least eight days prior to the program for assistance.

