

Acknowledgements

We hope this publication will become a valuable tool and assist you in
scheduling your gardening activities. Its’ purpose is not to tell you
HOW, but to tell you WHEN. Dates are applicable to the Augusta
area and will not apply to all areas in Georgia and South Carolina.

We wish to thank Columbia County’s Tripp Williams, area horticultur-
ists and Master Gardeners for their suggestions and contributions to
this local calendar.

Brand names used are for educational use only and no endorsement
is intended or implied by the Cooperative Extension office. We urge
you to call your local Cooperative Extension office with any and all
gardening questions.

Happy Gardening!

Local Area Extension Offices

Augusta-Richmond County 706-821-2350

Burke County 706-554-2119

Columbia County 706-541-4011

McDuffie County 706-595-1815

Aiken County 803-649-6911

Edgefield County 803-637-3161

G A R D E N I N G

C A L E N D A R

Campbell Vaughn, ANR Agent, Editor

Augusta-Richmond County

Revised 12/01/2020

zation.
entation or protected veteran status and is an Equal Opportunity, Affirmative Action organi-
out regard to race, color, religion, sex, national origin, disability, gender identity, sexual ori-
ties of Georgia) offers its educational programs, assistance, and materials to all people with-
eratively with Fort Valley State University, the U.S. Department of Agriculture, and the coun-
The University of Georgia College of Agricultural and Environmental Sciences (working coop-

uge3245@uga.edu
602 Greene St., Augusta, GA 30901-1428

Mail or e-mail comments to:

http://www.caes.uga.edu/publications/

 available publications:
Visit the UGA website for a complete list of

http://www.caes.uga.edu/extension/richmond/

Visit the Richmond County website for upcoming News & Events

http://www.caes.uga.edu/publications/
mailto:uge3245@uga.edu

Notes

Listen to The Lawn & Garden Show every Saturday morning
At 7:00 a.m. on WGAC 580 AM or 95.1 FM

(706) 863-5800

Notes

Listen to The Lawn & Garden Show every Saturday morning
At 7:00 a.m. on WGAC 580 AM or 95.1 FM

(706) 863-5800

December

Ornamentals:

 Plant shrubbery and trees

 Renew mulch around shrubbery

 Soil Test every 3 to 5 years

Turf:
 Continue to spray for winter weeds

 Soil Test every 3 to 5 years

Flowers:
 Continue winter clean up in flower beds

 Continue to plant spring flowering bulbs

 Mulch tender perennials to protect from frost

 Remove debris from beds to help prevent disease

 Soil Test every 3 to 5 years

Houseplants:
 Give plants as much light as possible

 Keep soil in holiday plants moist

 Increase humidity around plants by grouping or placing on trays of
pebbles with water

Vegetables:

 Plant asparagus in late December

 Make next year’s garden plan

 Continue to harvest fall vegetables

 Till garden soil after crops die down and remove debris from garden

to prevent disease

 Apply organic matter to garden soils

 Soil Test every 3 to 5 years

Fruits & Nuts:
 Plant fruit trees when available at nurseries. Consult Cooperative Ex-

tension and local nurseries for recommended varieties and pollinators

for our area

 Soil Test every 3 to 5 years

January
Ornamentals:

 Plant trees and shrubbery
 Mulch shrubbery

Turf:
 Soil Test every 3 to 5 years
 Service and test spray equipment
 Spray winter weeds with approved herbicides
 Spray wild onions with approved herbicide

Flowers:
 Prepare rose beds and plant later in the month
 Lime rose beds as soil test indicates
 Fertilize pansies with liquid fertilizer

Houseplants:
 Remove dead leaves, cut back where necessary
 Turn houseplants weekly to allow full coverage of sunshine
 Use insecticidal soap on tops and bottoms of leaves if insects are

seen.

Vegetables:

 Make garden plan and prepare soil
 Prepare flats and seed spring vegetables for transplanting in February

and March
 Plant onions, continue to plant asparagus
 Service power equipment such as tillers, lawn mowers, etc. & pruning

equipment

Fruits & Nuts:
 Prune pears, apples, muscadines, and blackberries
 Do Not prune peaches or plums
 Mulch strawberries
 Plant fruit trees. Consult Cooperative Extension and local nurseries

for recommended varieties and pollinators for our area

February

 Prune apples, pears, plums, peaches, blackberries, muscadines &

grapes
 Plant fruit trees, consult Cooperative Extension and local nurseries

for recommended varieties and proper pollinators for our area
 Prune low hanging limbs on pecan trees
 Plant blueberries
 Spray fruit trees with lime-sulfur before bloom-

ing for disease control
 Follow Extension spray guide for fruit trees

November
Ornamentals:

 Plant shrubbery and trees
 Store fallen leaves for mulch or compost
 Mulch shrubbery with fresh material
 Soil Test

Turf:
 Soil Test every 3 to 5 years
 Fertilize cool season grasses
 Spray wild onions and other winter weeds with appropriate herbicides

Flowers:
 Store recently dug caladium tubers in cool, dry place
 Plant spring flowering bulbs: hyacinths, daffodils, & crocus
 Plant pansies, violas, ornamental cabbage and kale

Houseplants:
 Fertilize monthly
 Begin forcing bulbs for early winter indoor color
 Bring houseplants in before frost

Vegetables:

 Soil Test every 3 to 5 years
 Clean garden area of weeds and dead crops
 Thin carrots, beets, rutabagas & radishes
 Inspect vegetables for aphids

Fruits & Nuts:
 Soil Test every 3 to 5 years
 Prune apple trees after all the leaves have fallen
 Do not prune peach trees
 Rake leaves from around fruit trees & compost or destroy

Fruits & Nuts:

 planting
 Seed tomatoes, peppers, eggplants for growing transplants for later

 nips
 tard, onions, English peas, Irish potatoes, radishes, spinach & tur-

 Plant beets, broccoli, cabbage, carrots, collards, kale, lettuce, mus-
Vegetables:

 Turn houseplants weekly to allow full coverage of sun
Houseplants:

 peas and foxglove
 Plant hardy annuals such as baby’s breath, pansies, petunias, sweet
 Plant new rose bushes
 Prune hybrid tea roses and spray to prevent disease
Flowers:

 Spray winter weeds with approved herbicides
 last half of month. Do not use ‘weed and feed’ products.

 Apply pre-emergence herbicides to prevent summer weeds during
Turf:

 Check camellias for scale and spray dormant oil after they bloom
 Cut back liriope to highest mower blade setting
 Mulch shrubbery
 Cut back overgrown shrubbery & trees
 Prune summer flowering shrubbery
 Plant shrubbery and small trees
Ornamentals:

October
Ornamentals:

 Spray shrubbery to control tea scale with systemic insecticide
 Collect leaves for mulch
 Plant shrubbery and trees
 Soil Test every 3 to 5 years

Turf:
 Plant rye grass as over seeding for existing lawns
 Soil Test and lime if required
 Apply pre-emergence herbicide for winter weed control in early

October if not applied in September
 Soil Test every 3 to 5 years

Flowers:

Houseplants:
 Fertilize monthly

Vegetables:
 Destroy old crops as soon as harvest is completed to help reduce

establishment of future disease, insect and weed problems
 Spray cabbage, broccoli, cauliflower & collards with Thuricide to

control caterpillars
 Begin making a compost pile
 Soil Test every 3 to 5 years and lime if necessary

Fruits & Nuts:
 Apply lime to fruit trees if needed
 Do Not prune peach and plum trees
 Soil Test every 3 to 5 years

March
Ornamentals:

 Complete pruning for shape
 Prune overgrown shrubbery
 Plant, fertilize and mulch shrubbery

Turf:
 Apply pre-emergence herbicides, if not applied in February. Do not

use ‘weed and feed’
 Delay fertilizing Bermuda, Zoysia and St. Augustine until soil tem-

perature reaches 65° (about mid-April)
 Don’t fertilize Centipede until May 1st.
 Top dress lawns, use topsoil, do not use pure sand

Flowers:
 Fertilize bulbs & remove dead flower heads
 Fertilize roses
 Prepare plan for spring and summer plantings of annuals
 Plant perennials and hardy annuals
 Prune butterfly bush to 1/3 original size to promote growth

Houseplants:
 Fertilize houseplants monthly
 Repot houseplants where needed

Vegetables:

 Prepare soil for vegetable garden
 Bed sweet potato plants for slips
 Cultivate weeds after emergence
 Plant sweet corn at end of month

Fruits & Nuts:
 Do not spray fruit trees with products

containing insecticides during bloom
 Fertilize fruit trees
 Plant strawberries
 Spray apple and pear trees for fire blight with agricultural strepto-

mycin when in bloom
 Prune fig trees in late March
 Fertilize pecan trees with in mid-late March with fertilizer contain-

ing zinc

* Apply pre-emergence after weeding flower bed
October
 Plant pansies, violas, ornamental cabbage and kale at mid to late
 Dig caladium tubers before frost
 Plant fall bulbs in late October
 Cut back faded annual flowers
 Divide and transplant day lilies and liriope

April

September
Ornamentals:

 Prune shrubbery for shape only
 Plant camellia & southern magnolia seeds as their pods break open
 Begin gibbing camellias in early September
 Soil Test every 3 to 5 years

Turf:
 Check lawns for disease, treat with recommended pesticide
 Apply pre-emergence herbicide in late September
 Soil Test every 3 to 5 years
 Treat fire ants
 Make LAST application of lawn fertilizer NO LATER THAN Sep-

tember 15th

Flowers:
 Fertilize roses early in the month, this is the last application until

spring
 Divide and transplant day lilies and irises
 Start pansies and gloriosa daisy from seed
 Delay planting pansies outside until October

Houseplants:
 Fertilize monthly
 Check for insects
 Begin to acclimate outside plants for moving indoors in late Sep-

tember
 Repot overgrown houseplants

Vegetables:

 Continue planting fall vegetables
 Store cabbage, onions, potatoes, etc., properly for over wintering
 Plant cover crop of rye on unused garden plots
 Soil Test every 3 to 5 years

Fruits & Nuts:
 Fertilize strawberries early in the month. Divide and reset plants
 Prune peaches and plums
 Soil Test every 3 to 5 years



Stay on Cooperative Extension spray program for disease

 After the last frost, move your houseplants outside
 Fertilize at two week intervals

Houseplants:

 Divide perennials
 Fertilize roses
 Prepare beds for annual flowers
 Plant summer flowering bulbs
Flowers:

 Inspect irrigation system to make sure it is functioning properly
 Watch for signs of disease and winter kill
 Control broad-leaf weeds
 Sod or sprig grasses
 Fertilize Zoysia, Bermuda & St. Augustine lawns in mid April
 Establish Centipede, Zoysia, Bermuda & St. Augustine lawns
Turf:

 Check gardenias for whiteflies
 Check azaleas for lace bugs and control if necessary
 Check shrubbery for tea scale and control if necessary
 Check junipers, cedars & arborvitae for bagworms
for-sythia after they have finished blooming
 Prune flowering shrubbery such as quince, azaleas, spirea &
Ornamentals:

until next year for harvest


Remove strawberry flowers on plants set this spring. Wait

 Thin fruits if set is too heavy

Fruits & Nuts:

 Plant okra, peanuts, and sweet potatoes in late April
eggplants, peppers and southern peas
 Plant tomatoes, beans, cucumber, squash, butter peas,
Vegetables:

 Fertilize pecan trees, if not done in March

and insect control. Follow label for proper use

to beds that have been weeded
* Apply pre-emergent herbicides that are labeled for flowers

August

Ornamentals:

 Watch for bagworms on junipers & other narrow leaf evergreen
shrubs

 Fertilize hollies if berry set is heavy
 Prune shrubbery. Do not prune azaleas and camellias now
 Remove old crape myrtle flowers as soon as their color fades
 Spray pyracantha for lace bugs with systemic insecticide
 Scout for spider mites

Turf:
 Water during extreme drought
 Fertilize lawns if needed
 Control disease and insects
 Replace dead patches in lawn if necessary
 Scout for chinch bugs in St. Augustine grass

Flowers:
 Continue to spray roses for insect & disease control at weekly inter-

vals
 Fertilize roses
 Stake dahlias
 Check marigolds for mites
 Renew mulches in flower beds
 Plant iris

Houseplants:
 Fertilize at two week intervals

Vegetables:

 Plant cabbage seeds, collard seeds, beet seeds, broccoli seeds bush
snap beans, Chinese cabbage, turnips, kale & mustard

Fruits & Nuts:
 Prune out old fruiting canes in blackberries
 Fertilize peach trees in late August
 Prune peach trees in August
 Continue disease spraying

May

Ornamentals:

 Plant shrubbery, but plan to water regularly
 Mulch shrubbery & trees but don’t over mulch; 2-4 inches is suffi-

cient
 Check all shrubbery for insect infestations and treat with recom-

mended insecticide, if necessary
 Fertilize shrubbery
 Remove suckers on trees
 Spray gardenias to control white flies and sooty mold
 Watch for development of powdery mildew on crape myrtle & dog-

woods. Apply fungicide

Turf:
 Plant grass seed
 Fertilize Centipede grass after complete green up
 Establish Centipede, Zoysia, Bermuda and St. Augustine lawns
 Check lawns for disease & insect problems
 Treat for fire ants
 Core aerate lawn
 Begin scouting for chinch bugs

Flowers:
 Prune climbing roses after they bloom
 Plant dahlias & other summer flowering bulbs
 Plant annuals
 Fertilize roses

Houseplants:
 Fertilize at two week intervals
 Repot houseplants that need it

Vegetables:

 Plant all warm season vegetables

Fruits & Nuts:
 Thin fruit on fruit trees
 Continue to spray for insects and disease

June

Ornamentals:

 Prune azaleas and camellias in early June
 Spray crape myrtles with insecticides for aphid control
 Take cuttings of broad-leaf evergreen and deciduous shrubbery for

rooting
 Do “touch up” pruning when new shrubbery growth reaches twelve

inches
 Scout for lace bugs, whiteflies, and aphids

Turf:
 Plant grass where needed
 Fertilize lawns if needed
 Apply second application of pre-emergence herbicide for crabgrass

and broad-leaf weed control
 Check lawn for disease and insect damage
 Treat for mole crickets in late June to early July
 Scout for chinch bugs in St. Augustine lawns

Flowers:
 Continue to plant marigolds, zinnias, salvia, annual vinca , begon-

ias, and dahlias
 Pinch terminals of flowers to promote branching
 Spray roses for insect and disease control
 Fertilize roses

Houseplants:
 Fertilize at two week intervals
 Clean houseplants that have become dusty

Vegetables:

 Harvest vegetables at peak quality
 Make a second planting of beans, sweet corn, squash, okra, & cu-

cumbers
 Spray tomatoes with calcium chloride to correct blossom end rot
 Fertilize tomatoes every four to six weeks

Fruits & Nuts:
 Thin fruit where set is too heavy
 Make second application of fertilizer to blackberries and apples
 Spray fungicide for disease prevention & control
 Apply insecticide where needed or on a schedule

July
Ornamentals:

 Fertilize shrubbery
 Divide and transplant liriope
 Watch shrubbery carefully for water stress, keep adequate water ap-

plied, water shrubbery under trees more often
 Check shrubbery for insects and control where necessary
 Check gardenias for whiteflies

Turf:
 Fertilize lawns if needed
 Treat for mole crickets in early July
 Scout for chinch bugs in St. Augustine lawns
 Spray iron on Centipede
 Keep lawn mower blades sharp
 Mowing height for turfgrass varieties:
 Centipede - 1-2 inches
 Zoysia - 0.5-2 inches
 Bermuda - 0.5-2 inches
 St. Augustine - 2-3 inches

Flowers:
 Remove spent flower heads on annuals
 Fertilize annuals and perennials
 Seed biennials and perennials
 Fertilize roses

Houseplants:

 Fertilize at two week intervals

Vegetables:

 Plant beans during the first half of month for continued production
 Prepare fall garden plan

Fruits & Nuts:

 Continue timely application of insecticides and fungicides

