[image: image1.jpg]LA

Atlanta Garden Design
A~

Top 10 Tips for Atlanta Area Gardeners

by Mitzi McAdam

www.atlantagardendesign.com
Top 10 Tips for Atlanta Area Gardeners

 by Mitzi McAdam of Atlanta Garden Design,LLC

 www.atlantagardendesign.com
1. Amend that clay! Here in metro Atlanta, red clay rules, but don’t let it ruin your garden plans. The small particles of clay soil are easily compacted, reducing pore space, thus limiting air and water movement through the soil. This increases surface run-off, which prevents moisture from reaching thirsty roots. Alternately, in times of heavy rainfall, the clay holds water like a sponge. Maintaining proper moisture levels becomes a constant problem, as the soil is soggy when wet but rock hard when dry.

To amend clay soil, incorporate a three to four inch layer of organic matter into the clay. We recommend a soil conditioner such as Natures Helper, or mushroom compost. Take care not to create two separate soil layers. Use a tiller, garden rake or hoe to thoroughly mix the amendment into the clay. Sand may be incorporated along with the organic matter to further aerate the soil and improve workability. However, do not use sand alone to amend clay soil. This combination tends to turn to a cement-like consistency.

2. Test your soil to determine its fertility. This will enable you to establish a liming and fertilization program for optimum plant growth. Fall is the optimum time for soil testing, particularly where liming is necessary. Lime reacts slowly and should be added a few months prior to planting season.

Soil tests by the University of Georgia Soil Testing and Plant Analysis Laboratory are available through your county extension service. Collect samples from ten random locations and combine the soil in a clean bucket. Areas with different purposes should be tested separately, as optimum growing conditions may differ for each. For example, it is wise to test your lawn, vegetable and flowerbeds separately. Areas with azalea plantings may also be tested separately, since these shrubs thrive in more acidic soils than most ornamentals.

Use clean tools and collect the sample to a depth of six inches. The soil should be dry when collected. Sample collection bags provided by the Georgia Soil Testing and Plant Analysis Laboratory are available at your county extension office. Collected samples should be dropped off at the extension office as well. The results will tell you what must be done to achieve optimum fertility levels.

3. Show me the mulch! Mulching your garden is essential, as it provides multiple

benefits. Mulch:

· Blocks light, inhibiting the growth of weed seeds and seedlings.

· Retains moisture by slowing water evaporation.

· Helps control erosion, preventing soil from washing away or splashing on plants.

· Keeps soil cooler in summer, lessening stress on plants.

· Gives garden a tidy, well-kept appearance.

· Adds nourishment to soil if organic mulch is used.

 Good choices for mulch include wood chips, shredded bark, shredded leaves and

 Pine straw.

4. Go native. Consider using plants that are native to the southeast. Use of native

plants in your landscape increases your chance of success. These plants evolved in our climate and growing conditions and are unlikely to be stressed by hot Georgia summers, or hampered by red clay!

Some popular native choices include:

· Rudbeckia – (Black-eyed-Susan)

· Echinacea purpurea – (Purple coneflower)

· Monarda – (Bee balm)

· Gelsemium sempervirens – (Carolina jessamine)

· Cornus florida – (Dogwood)

· Hydrangea quercifolia – (Oak-leaf hydrangea)

· Myrica cerifera – (Wax myrtle)

 For more information contact the Georgia Native Plant Society @ 770-343-6000

 or log onto www.gnps.org.

5. Xeriscape smart! Over the past few years, the drought conditions in Georgia

have lead gardeners to seek innovative solutions to watering restrictions. Many have turned to xeriscaping, landscaping with drought-tolerant plants, such as those native to the southwest.

Hardy cacti such as Prickly Pear and Barrel Cactus, sedums such as the popular “Autumn Sedum Joy”, and other succulents such as “Hardy Ice Plant” make nice additions to any xeriscape, as do many herbs such as thyme and Spanish lavender.

However, there are costly mistakes to avoid. Remember that, even in times of drought, sometimes the old adage, “When it rains, it pours”, rings very true in Georgia. Remember also that our good old red clay holds water like a sponge! Unfortunately, some drought tolerant plants are often not moisture tolerant in the least and will rot and die in times of heavy rainfall.

As a solution, we recommend installing xeriscapes in raised beds to allow for prompt drainage of rainfall and irrigation water. In addition remember to group plants according to their watering needs. This way, when watering thirstier plants, it is easy to avoid saturating the drought loving varieties.

6. Plan your garden for season-long color… If you’ve spent the winter perusing

gardening magazines and catalogs and daydreaming about digging in the dirt, the first signs of spring my send you racing off to the garden center. It may be tempting to stock up only on plants in full bloom, to kick of the season and chase away any remnants of winter. This might give you a beautiful garden for a few weeks, but leave your landscape lacking when summer rolls around. Instead, buy some plants in bloom and look for others that will peak later. A carefully planned garden will always have something in bloom. Ask nursery workers for advice on finding plants that will bloom for a specific period. Many specialty nurseries also have plant lists with specific details of available plants, including bloom time. Another way to achieve year-round color is to shop for plants all season long. This way, you can see what’s in bloom at a particular time and fill in your garden gradually. It is also beneficial to see the plants in bloom, because colors will often differ from the ones pictured in books or on container labels.

One effective method of prolonging the bloom period of herbaceous perennials involves removing some of the buds when they first appear. In group plantings of the same perennial, pinch or prune the buds near the front of the group. This will showcase the blooms in the back, as well as provide needed sunlight and air circulation to the plants. Then, as the blooms near the back are fading, new buds that have replaced the ones removed on the front will start to bloom, thanks to their “survival of the fittest” instincts. (They need to produce seeds for the species to thrive.)

 7. … And year round interest. In addition to striving for many months of bloom,

 aim for year-round interest by incorporating plants with interesting form and

 foliage. Many plants are prized for their foliage, such as hostas and ornamental

 grasses. Both of these choices are very popular, and many varieties are

 available at nurseries and garden centers.

 Trees and shrubs, such as Loropetalum and Japanese maple also bring texture

 and color to the garden. These, along with many other trees and shrubs, sport

 red or chartreuse leaves that make them standout in the landscape. Beyond

 foliage, some woody plants also have beautiful bark. Coral Bark Japanese maple

 and Red-twig dogwood, for instance, shed their leaves every fall to reveal

 stunning red and orange branches, making them garden treasures even in winter!

 Others, such as birch trees, oak-leaf hydrangeas and certain crepe myrtles, have

 exfoliating bark that makes them equally appealing in winter.

 8. Utilize basic design principles. When planning your garden, there are a few

 designer tricks that even a novice gardener can employ.

· Plant in odd numbers. We usually include at least three of each

plant, and often use five or seven in our designs. The exception

is a “specimen” planting, when only one plant is used. It is meant to

serve as a focal point in the landscape.

· Color is more effective en masse. Some gardeners are tempted to plant in a color pattern, such as “red-yellow-red-yellow”. This can be visually disturbing, as the eye doesn’t know where to settle. Instead, plant like colors in large drifts, which will stand out more, and will also be more soothing to the eye.

· Repeat design elements throughout the garden. For example, if using a grouping of daisies in a border, repeat with subsequent daisy plantings, sporadically or at regular intervals. This gives continuity and cohesion to the design.

9. Garden from the inside out! Gardens are often enjoyed from indoors,

especially during the most scorching days of summer. When deciding what to

plant, and where to plant it, study your garden from inside your home. Strategically place trees, beds, and borders where they can be viewed from a favorite chair or sofa. Choose flower colors that will compliment the interior décor. The closer the planting is to the house, the more important this becomes. For instance, if your kitchen and breakfast area are decorated in bold primary colors, think twice before filling patio containers with soft, pastel colors.

Conversely, some gardeners are so inspired by what develops in the landscape,

they repaint and restyle the interior in coordinating colors!

10. ENJOY YOUR GARDEN! Above all, your garden should be enjoyable.

Function and practicality are the most important considerations when

planning a landscape. What will be the primary purpose of the garden? Will you entertain in the garden? Do you have children or pets that need play space?

How much money can you invest in the garden and its upkeep, and, perhaps more importantly, how much time? Many people find working in the garden therapeutic, and it becomes a vital part of their week. Others enjoy an occasional morning or afternoon in the garden, but want it to be on their own terms and not mandated by a high-maintenance landscape. Still others prefer to stay out of the garden altogether, yet appreciate the aesthetic value of the landscape, as well as its functional aspects, such as privacy or shade from trees.

There is a perfect garden for everyone! It takes careful consideration, knowledge, patience and a little dirt under the nails, but the results will add value, not only to your home, but to your life as well. Good luck!

“If you would have a lovely garden,

you should live a lovely life.” - Shaker saying

