

Upcoming Events

Southwest Louisiana Master Gardener volunteer training class

Begins June 18.

Class is held Tuesdays and Thursdays from 1 p.m. to 4 p.m. for 17 classes. Jackson/Swoope Conference Room, Calcasieu Parish Cooperative Extension Office Building
7101 Gulf Highway, Lake Charles
Interested applicants may contact Robert Turley, extension horticulturist, at RTurley@agcenter.lsu.edu.

Lafayette Parish Master Gardener training class

Begins Aug. 8. Class is held Thursdays from 8:45 a.m. to 3 p.m. for 13 classes.

Ira Nelson Horticulture Center, 2206 Johnston St., Lafayette. Deadline for applications is May 31.

Interested applicants may contact Dan Devenport, extension horticulturist, at Ddevenport@agcenter.lsu.edu.

Never miss an issue of Horticulture Hints from the LSU AgCenter! Visit the Horticulture Hints website at www.lsuagcenter.com/HortHints

Then click on the Subscribe button!

Nothing Better Than Eating Fresh, Homegrown Peaches

If you have ever tried buying fresh peaches in the grocery store, you know it is hit or miss. Usually, it's a miss! Although it may take a little pruning and spraying, you cannot beat the flavor of a peach that you have grown yourself!

In south Louisiana, drainage is one area to address when planting peach trees. I use the "pitcher's mound" method for good external drainage. The mound should be at least 1 to 1.5 feet high and 6 feet in diameter. Trees should be pruned to an open center, allowing sunshine to reach the inner part of the tree for better ripening and spraying purposes. Trees need to be planted in full sun. Because of soil-borne fungi, such as Armillaria root rot, peach trees should not be planted where hardwood trees once occupied the area.

Which variety of peaches you plant depends on the chilling hours you receive each winter. This number is based on how many hours of temperatures 45 degrees and lower we receive in the winter. In south Louisiana, we are looking at somewhere around 400 to 650 hours as the target number in determining the right variety. Recommended varieties for our area include Florida King (cling), La Feliciana (freestone), La Festival (freestone), La Peche (semi-freestone), Sam Houston (freestone) and June Gold (freestone)

Peach trees will need to be sprayed on a regular schedule as you would roses. Spraying begins at petal drop up until a week or so before harvesting.

The Louisiana Home Orchard is an excellent reference for learning about peaches and many other fruit trees for Louisiana. To find it, search for publication 1884 at LSUAgCenter.com.

Peaches ripe for picking.

Summer Citrus Care

Many homeowners can care for citrus with very few pesticides, but it is necessary to monitor trees for potential pest outbreaks. Some of the more common issues include whiteflies and scale, aphid and mealybug infestations. These soft-bodied insects secrete honey dew. Bread mold (rhizopus) in the air lands in this sticky excrement, and heavy infestations blanket leaves and fruit with a black soot that can usually be washed off but can reduce the leaves' ability to collect sunlight. These insects also sap energy from the tree. Imidacloprid drenches, malathion and oil sprays can be effective against them. Pruning low limbs or branches touching other trees or buildings can improve air flow and reduce the microclimate effect from a cluttered canopy.

Citrus leaf miner will appear on new growth. Damaged leaves may reveal the small caterpillar larvae tunneling through leaves and leaving white squiggly lines and a crinkled, scarred leaf. Imidacloprid drenches and spinosad sprays can control leaf miner, but, luckily, this damage is primarily cosmetic.

Leaf-footed plant bugs and stink bugs move into citrus trees as fruits begin to size up. Stink bugs will feed around the fruit stem and cause fruit to abort. Leaf-footed plant bugs resemble large, elongated stink bugs with a flattened frog leg hind limb. Leaf-footed stink bug-damaged fruit often show no outward symptoms of being injured. However, as fruit begin to ripen, growers will find dry and discolored slices. Stink bugs must be controlled when they are noticed in the trees. Leaving long grass or unkempt areas around the orchard provides a haven for stink bug development.

The orange dog caterpillar is the larvae of the beautiful giant swallowtail butterfly. It will appear usually in low numbers on citrus. If damage becomes severe, growers can handpick larvae off the tree or use insecticide sprays, like spinosad or malathion.

Avoid mulching citrus trees. Keeping the trunk moist may create issues with foot rot. This water mold fungus loves wet conditions. Keeping the ground under a citrus tree bare and pruning low-hanging limbs will help keep the ground drier and less likely to be attractive to phytophthora organisms.

The orange dog caterpillar is seldom a serious pest of citrus and transforms into the beautiful giant swallowtail butterfly.

Fall Tomatoes

Tomato lovers who desire an endless tomato harvest should consider planting fall tomatoes. A fall crop will generally be lucky to reach 60% of spring expectations. A hurricane, early frost or flooding rain can wreak havoc on a late-season planting. Gardeners determined to plant fall tomatoes should either plant seed from early June to mid-July or purchase plants in late July. Quality fall transplants can be difficult to produce and hard to find. High temperatures often leave transplants leggy and spindly. Utilize heat-tolerant varieties like Sun Leaper, Florida 91, BHN 216, BHN 1021, BHN 589, Tycoon and Phoenix.

Plant transplants 6 inches deep to take advantage of soil moisture and cooler soil temperatures. Irrigate plants in the early morning to cool ground conditions and lower stress. Fruit cracking can be a major issue with fall plantings. Evenly regulate moisture to keep fruit growth consistent. Organic mulches can suppress weeds, cool ground temperatures and prevent dirt splashing on fruit.

Timber rot damages the stems of tomato plants. This disease shows up in spring gardens while cool temperatures are favorable for disease development. Fall tomato growers do not have to contend with this fungal disease. Fruit cracking, stink bugs and caterpillars are major issues facing fall tomato production. Spotted wilt virus will stunt tomato plants and ruin production. The virus is vectored by thrips. Luckily, this issue is seldom seen in fall tomatoes. If you have trouble with spotted wilt or timber rot in your spring tomato crop, these diseases may not be an issue in your fall crop.

*Stuart Gauthier
Extension Agent, St. Martin Parish*

Spotted wilt virus will stunt tomato plants and ruin production.

Timber rot damages the stem of tomato plants.

Let's Be a Pollination Nation!

There's nothing my family and I love more than sitting out on the back porch or looking out from our kitchen windows and watching all the activity in our back yard. We just love watching the hummingbirds fly in to sip nectar from the feeders strategically placed just outside the window and after catching our glances, they fly off like jet planes. When they slow down just slow enough to take a sip, they are a joy to watch! I never knew just how territorial hummingbirds are and what elusive birds they were until we had our feeders and pollinator garden put in. Additionally, our young girls aged 6 and 7 just love all the insect activity of the bees, butterflies and beetles that come to visit. They often watch the frenzy of honeybees and bumble bees in the Mexican heather in the beds as they wait for the school bus early in the morning. They especially loved observing the monarch butterfly caterpillars on the milkweed.

Anyone who has a little room to spare in the landscape or even a place to put containers can provide a wonderful place for these delightful little creatures that are essential to our environment. Seventy-five percent of the world's flowering plants require pollinators to reproduce. So, don't ask what your garden can do for you, but what you can do with your garden for our world! Get a pollinator garden growing!

I personally prefer perennials because they come back year after year and do not require much care, and, luckily, many of the plants that attract pollinators are perennials. There are so many plants to choose from, and nothing really needs to be coordinated. Just throw some plants out there. All you need is a fairly sunny place for your bed — preferably in a place that is easily visible for your viewing enjoyment!

*Dr. Heather Kirk-Ballard
Horticulture Specialist*

Plants that attract butterflies

Alyssum	Dianthus	Oregano
Aster	Fennel	Phlox
Bee balm	Globe thistle	Sages
Butterfly bush	Hollyhock	Scabiosa
Calendula	Lantana	Shasta daisy
Cosmos	Lavender	Sedums
Cupheas	Marigold	Verbena
Daylily	Musk mallow	Yarrow
Delphinium	Nasturtium	Zinnia

Lantana

Lemon sedum

Milkweed

Zinnias

Vermillionare
Firecracker plant

Bee on cleome
Senorita Rosalita

Plants that attract butterfly larvae (caterpillars)

Bean leaves – Long-tailed skipper
Cassias – Sulfur butterflies
Dill, Fennel and Parsley – Eastern black swallowtails
Hollyhocks – Painted lady
Lupine – Silvery blue
Milkweed – Monarch
Passion vines – Gulf fritillary
Verbena – Common buckeye

Plants that attract hummingbirds

Angel's trumpet	Delphinium	Lupine
Bee balm	Fire pink	Nasturtium
Bat face cuphea	Four o' clocks	Nicotiana
Bleeding heart	Firecracker plant	Paintbrush
Butterfly weed	Foxglove	Penstemon
Canna	Gilia	Petunia Phlox
Cardinal flower	Geranium	Sage
Century plant	Gladiolus	Salvia
Columbine	Glossy abelia	Scabiosa
Coral bells (heuchera)	Hollyhocks	Scarlet sage
Cleome	Impatiens	Sweet William
Crape myrtle	Iris	Verbena
Dahlia	Lantana	Yucca
Dame's rocket	Liatris	Zinnia
	Lily	

Plants that attract bees

Allium	Four o'clock	Poppy
Aster	Gaillardia	Sage
Basil	Geranium	Skullcap
Bee balm	Giant hyssop	Sunflower
Blanket flower	Globe thistle	Thyme
Borage	Hibiscus	Verbena
Cleome	Hyssop	Wild rose
Cosmos	Lavender	Zinnia
Cupheas	Lupine	
Flax	Mexican heather	

Checklist for June, July and August

Penta - Butterfly series

Mexican heather

Mini blue trumpet flower

Bedding Plants:

- Most annuals and perennials were planted in the spring from March to May. However, containerized plants can still be planted in the summer — and the earlier in the summer the better. Take into account the increasing temperatures and water demands. Newly planted bedding plants will need to be watered more frequently for good establishment.
- Annual plants to consider are celosia, cosmos, Mexican heather, nicotiana, pentas, purslane, salvia, sedums and sunflowers and zinnias.
- Perennials to consider include angel trumpet, butterfly weed, coreopsis, daylily, native hibiscus, lantana, plumbago, salvia, Shasta daisy, pennisetum, verbena and yarrow. Many of the perennials listed make great specimens for a pollinator garden!

Lawns:

- Plant warm-season grasses throughout the summer. Planting in June will provide more opportunities for lawns to become established before going dormant in the winter.
- Fertilize your bermudagrass, zoysia and St. Augustinegrass lawns in April so you can make another application this month. Do not fertilize centipedegrass.
- Herbicides — It's time to stop using weed killers in the lawn during these hot summer months, as the heat will cause injury to the lawns.
- Pesticides — Chinch bugs and mole crickets are a problem this time of year. If these are a problem in your lawn, follow pesticide labels and directions to deal with any issues these pests cause.
- Mowing will be the most common practice in the home landscape these summer months as the grass thrives and grows aggressively. Mow your lawn at the appropriate height for the type of grass: bermudagrass, 1 to 2 inches; zoysia, 1 to 2.5 inches; centipedegrass, 1 to 2.5 inches; St. Augustinegrass, 2.5 to 3 inches.

Become a Louisiana Master Gardener

LOUISIANA
Master Gardener™

Contact your parish LSU AgCenter extension agent for more information or visit our website.

LSUAgCenter.com/MasterGardener
LMGCoordinator@agcenter.lsu.edu

Shrubs and Trees:

- Plant — Increasing heat and water requirements make planting shrubs and trees this month more challenging. However, container plants can still be installed. Be aware of the need for more frequent watering as plants use water faster when it is hot, and they are actively growing. Transplanting trees and shrubs from one location to another this month is not recommended.
- Pests — Control aphids on crape myrtles and continue a spray program for roses that includes both a fungicide for black spot control and an insecticide to control pests.
- Prune roses in August to get them in shape for fall blooming season by cutting them back to the desired height and removing all dead, diseased and spindly stems.
- Fertilize roses just after pruning with a rose fertilizer to provide extra nutrients for the fall bloom.

*Dr. Heather Kirk-Ballard
Horticulture Specialist*

Vegetable Gardening

Growing vegetables in the summer months is very rewarding. Fresh tomatoes, okra, peppers, squash and more are delicious. But growing a large garden can be very time-consuming this time of year. Weeds are constantly sprouting, insects seem to flock to the garden and diseases ... well, we all fight diseases. If growing a summer garden seems overwhelming, just scale it back. Plenty of tomatoes, cucumbers and peppers can be produced in containers on your porch. There are three rules of thumb when growing vegetables in containers:

1. Make sure the container is large and has drainage holes. Do not grow in any containers smaller than 5 gallons in size. Larger is always better.
2. The container must be placed in an area that receives full sunlight.
3. Time your watering appropriately. If you water too long, all the nutrients will be leached from the container with the water. This isn't good because the roots are constrained to the pot. But if you do not water enough, the plants will wilt more quickly than when grown in the ground. Larger containers hold more moisture and can be watered less frequently than smaller containers. Increase container size, water at the base of the plants and never allow the plant to wilt.

June!

Mid-June: Plant a summer crop of heat-set tomatoes. Planting heat-set tomatoes is very important! These cultivars have been bred to set fruit during high nighttime temperatures, whereas other cultivars will not. If managed correctly, heat-set tomatoes will produce fruit through October. Preferred varieties include Florida 91, Solar Set, Sun Master, Phoenix and Bella Rosa.

Collard greens, cucumbers, watermelon, cantaloupe, okra, southern peas, pumpkins and summer squash can all be direct-seeded into the garden during June.

Start transplants of eggplants, peppers and sweet potato slips during June as well.

July!

Transplant a fall crop of heat-set tomatoes (late July) and bell peppers. Seed okra, southern peas, cucumbers, squash, cantaloupe, pumpkins and watermelons throughout July. Early to mid-July is the optimal time to plant pumpkins for harvest close to Halloween!

Late July to early August is a good time to start thinking about your fall garden. Order broccoli, Brussels sprouts, cauliflower,

Chinese cabbage, cabbage and collard green seeds. If you want an early September planting of these crops, start seed in seedling trays in early August. A greenhouse is not necessary to grow these crops this time of the year. However, daily watering is a must. And you'll need to inspect seedlings daily for insects, such as caterpillars and aphids. You need at least a five- to six-week window from planting seeds of broccoli, Brussels sprouts, cauliflower, Chinese cabbage and cabbage to transplanting them into the garden

August!

Plant bush lima beans in the garden. You can also start seeds of broccoli, Brussels sprouts, cauliflower, Chinese cabbage, cabbage, cucumbers, squash, mustard greens and shallot sets for an early fall garden start in September.

You can transplant broccoli and Brussels sprouts as early as mid-August in the garden. In North Louisiana start your lettuce seed and plant beet and Irish potato seed in the garden.

In late August, south Louisiana gardeners can start their lettuce seed and plant beet and Irish potato seed into the garden

*Dr. Kathryn Fontenot
Community and School Garden
Specialist*

Tips for Summer Care of Turfgrass

Summer is the peak growing season for lawns in Louisiana. If you did not fertilize during the spring, you still have time to fertilize and get your yard in good shape prior to fall. Keep up a good fertility program through early to late August. Remember to apply all granular materials on a dry lawn and water very soon after application. Make sure lawns are getting adequate amounts of moisture during the summer months, but don't overwater. Water deeply only once or twice per week or as needed based on the amount of rainfall. The purpose of irrigation is to supplement rainfall. I am not a fan of watering lawns every day unless we are in severe drought.

Consider aerifying compacted soil. I've seen aerification completely change thin lawns caused by compacted soil into thick and healthy turf. Aerifying helps with water percolation and increases the turf's rooting depth and makes for a more drought-tolerant lawn.

Fertilizing the Lawn

St. Augustinegrass and zoysia both respond well to fertilizer applications. St. Augustinegrass may be fertilized up to three times during the growing season, in April, June and mid-August. Fertilize zoysia twice per growing season, in April and again in July.

Bermudagrass is an even bigger fertilizer user and can be fertilized from three to five times during the growing season, especially if you like to mow grass. Carpetgrass and centipedegrass are not big fertilizer users. Usually, two applications, in April and July, will take care of centipedegrass, and one application in April will be sufficient for carpetgrass.

Centipedegrass should receive its second and final fertilizer application in July. For centipedegrass, apply only one-half pound of actual nitrogen per 1,000 square feet. For example, apply 3 pounds of 17-0-17 per 1,000 square feet or 5 pounds of 10-0-10 per 1,000 square feet. St. Augustinegrass would need 6 and 10 pounds of the aforementioned fertilizers.

If your lawn is not performing well, there could be a nutrient deficiency in the soil. The only surefire way to know what your soil needs is to collect a soil sample and submit it for testing at the LSU AgCenter Soil Testing and Plant Analysis Lab. In order to simplify the soil sampling and submission process, there are preaddressed submission boxes with sampling instructions at several garden centers throughout the state and at your local parish extension office. Once submitted, the results will be sent to your home mailbox and email in less than two weeks. Your parish LSU AgCenter extension agent can help you interpret the results from the soil sample and tell you exactly what nutrients are needed to make your lawn beautiful.

Correct Mowing Heights Are Highly Important

You may not know this, but there is a correct mowing height for your lawn. St. Augustinegrass is very finicky when it comes to mowing height. Don't cut it too short and don't allow it to get too tall. It likes to be maintained around 3 inches, the tallest mowing height of all the lawns grown in Louisiana. If you cut St. Augustinegrass too short, it becomes stressed and more prone to disease and weed infestations.

Centipedegrass is often maintained too tall. Centipedegrass should be mowed to 1 to 1.5 inches. This helps prevent thatch buildup. Zoysia also likes to be mowed in the 1- to 1.5-inch range. Bermudagrass should be mowed from 1 to 2 inches. Shorter mowing heights are better when more frequent mowing is possible. Keep mower blades sharp to ensure a clean cut and good lawn health.

Insect Pests

Watch for chinch bugs in St. Augustinegrass and bermudagrass lawns and treat with an LSU AgCenter-recommended insecticide, such as bifenthrin (Talstar and many other trade names). Chinch bug problems show up as yellowish-brown- to straw-colored areas of the lawn during hot, dry weather. These insects extract plant juices from turfgrass stems and crowns while pumping toxic salivary fluids into the lawn. The fluids disrupt the plant's vascular system. The damage actually resembles herbicide damage.

Check for chinch bugs in the lawn by saturating suspected areas with a gallon of water mixed with a few squirts of lemon dishwashing soap. This soapy solution irritates chinch bugs and brings them up near the grass surface so you can see them and determine if the bugs are causing the lawn damage. If it's hot and dry and there are dead spots in your St. Augustinegrass, chinch bugs are the first thing that I would consider.

Additional insect problems that appear during the summer include armyworms and tropical sod webworms. These moth larvae or "worms" can cause severe lawn damage very quickly and will need to be killed with insecticides to prevent further damage. Tropical sod webworms can devastate St. Augustinegrass and carpetgrass lawns. Armyworms prefer bermudagrass and can completely defoliate acres of pasture and lawns. Bifenthrin is a good insecticide option for tropical sod webworms, armyworms and chinch bugs infesting the lawn.

Be mindful of these pests as you walk through your lawns. Investigate damaged areas and treat accordingly.

Armyworms can devastate bermudagrass.

Virginia Buttonweed and Other Summer Weeds

In late spring to early summer, Virginia buttonweed starts forming mats that can eventually smother out the lawn. Pull up small populations of Virginia buttonweed or carefully treat with herbicides like metsulfuron (MSM Turf and other trade names) or Celsius. These herbicides work well with repeated applications spaced four to six weeks apart. Metsulfuron and Celsius can be safely applied on St. Augustinegrass, centipedegrass, bermudagrass and zoysia during warm weather. Carpetgrass will be damaged by Celsius herbicide. Bahiagrass will not tolerate metsulfuron or Celsius.

Flowering Virginia buttonweed.

Common lespedeza can form mats in the lawn.

Common lespedeza is a mat-forming annual legume that emerges in the spring and lingers deep into fall throughout Louisiana. By late summer, the plant matures and becomes woody-like and tough on lawnmower blades. Metsulfuron works well on this weed but early summer applications are more effective.

Torpedograss is a perennial grass that's mainly a problem in south Louisiana, but I do get calls from north Louisiana as well. There are few lawn problems more devastating than a torpedograss infestation.

Torpedograss easily outcompetes centipedegrass.

Torpedograss is extremely tolerant of herbicides and easily outcompetes slow-growing grasses like centipedegrass.

The weed often starts from soil brought in during flower bed construction. However, it quickly spreads from the flower bed to the lawn. The ability to suppress torpedograss in lawns depends on the turfgrass species. Selectively removing torpedograss out of lawn grasses and sports fields is rarely completely achievable. Quinclorac (Drive and other trade names) is an herbicide that is somewhat effective in suppressing torpedograss in bermudagrass and zoysia. Unfortunately, you cannot use quinclorac in centipedegrass and St. Augustinegrass.

Sethoxydim (Bonide Grass Beater and other trade names) will temporarily injure torpedograss that is infesting centipedegrass, but it does not provide long-term control. The torpedograss recovers and the weed re-infests the centipedegrass again. Unfortunately, there are no selective herbicide options for torpedograss infesting St. Augustinegrass. Often, complete renovation is necessary when centipedegrass and St. Augustinegrass are severely infested.

If you decide to renovate and install a new lawn, consider sodding the lawn with zoysia (semi-shady or full-sun lawns) or bermudagrass (for full sun only). Converting to zoysia or bermudagrass will allow the use of quinclorac, the most effective selective herbicide on torpedograss. Installing zoysia may be the better fit for Louisiana because of its good shade and drought tolerance. Zoysia is not a high-maintenance grass when managed properly. Maintain zoysia at 1 to 1.5 inches with a sharp mower blade and fertilize twice per year. There are several sod farmers in Louisiana that grow zoysia, so it is readily available.

Proper lawn maintenance keeps your lawn healthy and reduces the need for the use of pesticides. If it becomes necessary to use a pesticide in the lawn, it is highly important to always read and follow their labels before using. The label will tell you how to use the product safely to achieve satisfactory results. You will find the label attached to the product's container.

*Dr. Ron Strahan
Turfgrass Specialist*

Large Patch of Turfgrass: The Most Common Lawn Disease in Louisiana

Large patch, formerly called brown patch, is the most common disease of lawns in Louisiana. The disease can occur on all warm-season turfgrasses, but is particularly prevalent on St. Augustinegrass. Symptoms appear as yellow, circular or irregularly-shaped patches of disease that can become quite extensive. As the disease develops, large areas of turf appear brown as smaller patches coalesce. The pathogen does not kill the grass but instead causes a rot at the base of the leaf sheaths, resulting in easy separation of leaves from the crown of the plant.

Large patch is caused by a soil-borne fungus, *Rhizoctonia solani*. Optimal conditions for disease development occur when nighttime temperatures range from 60 to 75 degrees and daytime temperatures do not exceed 85 to 90 degrees. Free water on foliage is required for disease to develop. The disease spreads rapidly on lawns with poor air circulation.

One way to reduce disease incidence and accelerate turfgrass recovery is to maintain a healthy lawn through balanced fertilization and irrigation and regular mowing. Never apply more than 1 pound of nitrogen per 1,000 square feet for an application, and always follow soil test recommendations for proper fertility. Large patch symptoms are exacerbated with excessive nitrogen application. Slow-release fertilizers with a balanced amount of nitrogen and potassium are recommended. Irrigate lawns as early as possible in the morning while taking rainfall into account. Water deeply and as infrequently as possible without causing drought stress. Improve internal soil drainage and reduce compaction by aerating the lawn regularly. Minimize the amount of shade and improve air circulation over the lawn. Raising the mowing height will help the turfgrass recover. Do not mow lawns when wet, and mow diseased areas last because disease may spread to healthy areas with infected grass clippings. Washing lawn mowers to remove grass clippings may also help reduce the spread of the disease. Excessive thatch can negatively affect turfgrass growth and provide a suitable environment for the pathogen. Dethatching may be necessary to improve turfgrass growth. In addition to cultural management practices, fungicide

applications may be required to achieve effective disease control. Always apply fungicide at the rate and frequency listed on the product's label. Fungicides containing active ingredients such as azoxystrobin, myclobutanil, propiconazole and triadimefon may be used to manage large patch.

Dr. Raj Singh

Plant Pathologist, Director of Plant Diagnostics Center

Large patch

Large patch

Growing Goji Berries, the Latest “Superfruit”

Exotic “superfruit” products are the latest addition to the booming popularity of “superfoods,” a marketing category (as opposed to a scientific one) that includes antioxidant-rich foods and beverages, such as red wine, dark chocolate, tea and blueberries. “Superfruits” is an expression that is frequently used to refer to fruits that have extraordinary antioxidant and nutrient qualities and provide benefits over and above the basic nutrition. Antioxidants are man-made or natural substances that may prevent or delay some types of cell damage. Exotic fruits like acai berries, goji berries, mangosteen, noni and pomegranates have earned this distinguished status. These fruits have exceptional amounts of vitamins, antioxidants and phytochemicals (various biologically active compounds found in plants) that play a significant role in preventing various diseases. There is no clear, well-established relationship between antioxidant values and any health outcome. Despite that, scientists all seem to agree that eating lots of fruits and vegetables is good for you. Additionally, scientific studies consistently show the benefits of daily exercise. So, I want to encourage you to get outside and combine the two with a healthy gardening activity like growing goji berries.

Goji is also known by a number of other names, including goji berry, wolfberry, boxthorn and matrimony vine. In China, where most of the world’s commercial goji berry production is found, most plants with high-quality fruit are from plants of *Lycium barbarum*. Wondering how goji berries taste compared to other fruits and how you can use them? Good news. Most people find their taste totally pleasant. They add a chewy texture to recipes, and, in terms of their flavor, you can think of goji berries like a cross between cranberries and cherries. They look similar to raisins because they’re normally dried, but they have a brighter pink color and a special sweet, tart “bite” to them.

The goji plant is a slightly thorny deciduous woody shrub that is typically 3 to 6 feet tall when cultivated and pruned, though plants can reach 12 feet tall in their natural state. Goji is a member of the solanaceous (tomato or nightshade) plant family, so its cultural and nutritional needs are similar.

Soil Type and Site Selection

Goji plants are adaptable and grow in a range of soil types with a preferred pH of 6.5 to 7.0. Goji won’t tolerate salinity well and prefers high fertility soils. The best growth is made in relatively light soils that are well-drained, such as sandy loams or loams in areas with plenty of sunshine.

Varieties

Breeding efforts in North American have been undertaken only within the last decade. Currently, only

Goji plant.

two named varieties, Crimson Star and Phoenix Tears, are widely available. Some nurseries sell Big Lifeberry and Sweet Lifeberry.

Otherwise, plants may be grown from open-pollinated seed, but plant growth habit and productivity may be variable. Growers who intend to buy plants may wish to ask whether the plants were vegetatively propagated from superior clones or were grown from seed.

Planting

Plants grown from seed are similar in appearance to tomato seedlings at first. Seedlings and young plants are likely to be variable in appearance. Dormant nursery stock should be planted in spring once danger of frost is past.

Mulching after planting with an organic mulch can keep down weeds, moderate root temperatures and promote establishment. Irrigation is highly recommended, especially during the establishment year, because the root system is fine and can easily dry out, and the fruit are prone to blossom-end rot under conditions of low or uneven moisture. However, overwatering should be avoided. Plants should be spaced 3 to 5 feet apart within the row and at least 6 to 8 feet between rows, though wider between-row spacing may be needed to accommodate equipment.

Time to Maturity and Yield

Plants will begin fruiting two years after seeding or the year after planting if 1-year-old transplants are used. Full yields will be reached four to five years from seeding. Maximum yields in China are reported to be about 7,000 pounds per acre.

Fertilization

A good starting point would be to amend the field as you would for tomatoes. Nitrogen at 3 ounces per 100 square feet per year is recommended for a mature planting and is split into three applications applied at bud break, at flowering and then as fruit begin to ripen. Plants are sensitive to high salt levels; compost can be used to provide nutrients as long as salt levels are not excessive.

Pruning

Fruit are borne on the current year's wood, mainly from the wood grown in the spring and fall. The goals of pruning are to limit plant height, improve ease of harvest, encourage light penetration into the plant, improve foliage drying and encourage formation of lateral branches to maximize fruit production. Canes that are untipped will continue to grow and produce few lateral branches, while canes that are headed back will produce more laterals and higher yields.

Little research has been conducted to determine the best pruning methods for our region. However, in other production areas, plants are usually limited to one single main stem. Pruning is done during the dormant season to remove spindly canes, remove dead and damaged wood, improve plant shape and shorten laterals. During the summer, pruning is done to head back growth, encourage lateral formation and remove new shoots. One of the most important goals of pruning is to produce an open-canopy structure that allows plenty of sunlight infiltration.

Harvest

Plants first bloom in late spring to early summer, and fruit will begin to ripen in mid-summer. Harvesting is completed by hand, as the berries leak juice and turn black if they are bruised or squashed. Berries are currently sold mainly as a dried product, but they can also be sold and eaten fresh or turned into juice. Labor requirements are substantial.

Pests and Pest Control

In other areas pests have included leafhoppers, Japanese beetles, thrips, aphids and spider mites. Diseases included anthracnose, early blight and powdery mildew. Blossom-end rot can be an issue as well if moisture levels are uneven. Aphids and gall mites have been problematic in other countries, and birds are reported to have an affinity for the fruit.

Why Should You Grow Goji Berries?

This shrub is easy to grow and will reward you with loads of nutritious berries over a long harvest season. Goji berries are rarely grown commercially in the United States, and their shelf life is short, so fresh berries can seldom be found at local supermarkets or farmers markets. Therefore, home growing is the way to go for fresh gojis. Also, dried gojis aren't cheap, and the overwhelming majority of commercial goji berries comes from China, where information about how they're grown isn't usually available. If you like knowing where your food comes from and how it's grown, you definitely should try tending these plants yourself.

*Dr. David Himelrick
Fruit Crops Specialist
(Retired)*

LSU AgCenter Recommended

Louisiana
SUPER
Plants

Ask for
Louisiana Super Plants
Selected for superior performance under
Louisiana growing conditions

LSU
AgCenter
Research · Extension · Teaching

LSUAgCenter.com/SuperPlants

CERTIFIED
LOUISIANA
A LOUISIANA PRODUCT

Fresh from the garden ...

with help from LSU AgCenter gardening publications.

The LSU AgCenter offers a wealth of research-based information on topics that affect your life every day. Visit our online store for publications that interest you and your family.

Visit our online store:
LSUAgCenter.com/OnlineStore

INNOVATE EDUCATE IMPROVE LIVES

At the LSU AgCenter, we're helping Louisiana grow in areas that improve your life. Our research and educational programs provide the tools you need to live well and thrive in a growing, changing world.

www.LSUAgCenter.com
@LSUAgCenter

School of Plant, Environmental and Soil Sciences
Horticulture Division
155 J. C. Miller Hall - LSU
Baton Rouge, Louisiana 70803

Visit our LSU AgCenter Store
www.LSUAgCenter.com/OnlineStore

School of Plant, Environmental and Soil Sciences
155 J. C. Miller Hall - LSU, Baton Rouge, Louisiana 70803
(225)578-4070; Fax: (225)578-1068

Visit our website: www.LSUAgCenter.com

William B. Richardson, LSU Vice President for Agriculture, Louisiana State University Agricultural Center, Louisiana Agricultural Experiment Station
Louisiana Cooperative Extension Service, LSU College of Agriculture
Pub. 3655-19-SU-SW (online) 6/19

The LSU AgCenter and LSU provide equal opportunities in programs and employment.