[image: image1.png]@ EXTENSION

Texas A&M System

CONTACT Ernie Edmundson
361 790-0103

FOR RELEASE: December 7, 2011

GETTING PLANTS READY FOR WINTER
By Ginger Easton Smith, County Extension Agent
He’s already paid us a visit! Who? The old guy with the long white beard. No, not Santa, I’m talking about Old Man Winter. He made just a quick stopover last week but it was enough to cause some damage to plants in selected spots around Aransas and San Patricio counties. There is little doubt he will be back for a longer stay, so start now to protect your plants.

Ease back some more on watering now, both in the amount of water applied and the frequency of application. Not only is evaporation from the air and soil greatly reduced compared to summer and fall months, but since plants are growing very little if at all at this time they don’t use a lot of water and soggy soil can damage roots. Do water plants once when we get a frost forecast (a couple days before the frost arrives) since moist soil will hold more heat than dry soil that has a lot of air spaces.

Don’t fertilize until around late March or April, as it could result in new growth that probably won’t have time to harden off before it gets really cold. Also, do not cut grass too short, keep it at 2-3” tall.

Winter is a good time to prune both shrubs and trees; as a matter of fact, in general (but not for every type of plant), winter and early spring are the best time to prune because plants are dormant or semi-dormant. If needed, this is the time to prune oak trees, partly because oak wilt disease is not spread as easily during winter since the bark beetle that spreads it is less active. Please note that oak wilt has not been found in Aransas County but it is likely just a matter of time until it get here. Pruning cuts should not be “painted”, except for on oak trees when the wound dressing “paint” should be applied within 30 minutes of cutting. Don’t prune trees unless they actually need it.

Leave some of the dried leaves and grass in the lawn or garden beds. If not so thick that they shade the lawn, they are beneficial as they may trap some soil heat and improve the soil by adding organic matter and nutrients when they decompose.

Load up on mulch in winter. In addition to its other benefits, mulch will not only hold in soil moisture, but also heat. So apply a layer several inches thick (up to 4”) around as many plants as possible. Many products can be used including organic material such as ground up plant matter (often referred to simply as “mulch”), bark, compost, leaves, and grass clippings; or inorganic materials like gravel, larger rocks, woven plastic or other landscape cloth materials.

The most important thing to remember about applying mulch is to keep it from touching the stems or trunks of your plants. It is a double whammy; the constant contact of the mulch with the bark or stem makes a perfect environment for rot to occur since most mulch materials hold moisture; also as organic mulches decompose they produce heat which damages the bark and opens the plant to entry by disease-causing organisms. Just keep any mulch a few inches away from stems, and several inches from trunks.

When it gets really cold, it will be necessary to cover tender plants to keep them from freezing. Use large cardboard boxes, bed sheets, blankets, plastic, or anything similar. The essential thing is to trap some heat from the ground under the covering by making sure it goes all the way to the ground. The more ground that is included under the cover, the better chance the plant has. Just wrapping a covering around a plant doesn’t really protect it, except from drying winds, since the plant is not producing heat. Some people put outdoor Christmas lights, or jugs filled with water under the cover for an additional source of some heat.

Don’t worry too much about the cover touching plant, although a few leaves that are touching it may be damaged, most of the plant will not be. More fragile plants (if they are the “right” size) can have a tomato cage pushed into the ground over them, to keep the covering material from touching them.

Some plants will die back to the ground and then regrow next spring; others will be lost to a hard freeze. But most will survive, and if a few are lost it opens a spot in the garden for something new.

This information is provided by Texas AgriLife Extension-Aransas County. SEQ CHAPTER \h \r 1Educational programs of the Texas AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating

Texas AgriLife Extension Service - Aransas County 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, TX.

