Guide To New Plant Establishment

Tee To Green Grounds Management Company would like to share the following guidelines to help guarantee the success of your new plants.

Watering

· Recently transplanted plants need special care due to their limited root systems.

· Initially, new plants and trees should receive a heavy but slow watering.

· Do not over-water. Plants should never sit in standing water. Too much water can be as bad as too little water.

· We recommend using soaker hoses or let the water trickle out of the end of a regular hose around the ball area of the plant.

· If a sprinkler must be used, you may need to water for a long period of time to put enough water down to get to the roots.

· For the first year, new plantings need about one inch of water a week.

· During hot or dry periods plants need more water.

· Look for drooping or wilting leaves to indicate a problem.

· Shrubs should be watered several times a week for the first year the weekly.

· Water perennials every other day until they are established, and then proceed watering on a weekly basis.

· Trees should be watered slowly for up to two years.

Pruning / Trimming

· At planting, only remove any broken or injured branches.

· As needed, proper pruning and trimming is necessary for the health an appearance of the plant.

· Most non-flowering shrubs can be trimmed two times a year.

· Flowering shrubs should only be trimmed after they are finished blooming to prevent removing new buds.

· Perennials are typically cut back in the winter before any new growth appears.

Fertilizing

· Just like your lawn, plants will be healthier and have stronger roots if they are regularly fertilized.

· Usually, it is better to not fertilize during the planting process since this can cause root burn.

· Flowering ornamental shrubs and evergreens should be fertilized two times per year.

· For best results, use a slow release granular fertilizer with proper analysis.
