March Gardening Chores

March is the ready, set, go month for gardeners. Ready your tools, sharpen your hoes and shovels, find those kneepads, stock up on aspirin and pain relievers. Set up your seed starting trays, get your seeds and seed starting mixture ready. Prepare a place to set up your trays. If you don’t have a greenhouse you can start seeds in your garage or spare bedroom. You really don’t need those expensive grow lights: shop lights work very well. However, there are a few things to remember when using them. Keep the tubes clean: dust will decrease the light. The center of the tubes gives off more light than the ends, so rotate your seed trays every few days. Suspend the lights close to the seed trays and keep them on for at least 14 hours a day.

Next you will need a good seed starting mix. You can either purchase one ready made or make your own. A good recipe for one comes from Woods End Research Laboratory in Mount Vernon, Maine. Combine one-and-one-half gallons aged compost (at least 8 months old), three and one half gallons peat moss, one quart perlite and three fourths cup dolomitic limestone. You can also add three tablespoons of bloodmeal, one tablespoon kelp and one tablespoon of rock phosphate.

Now you need containers. There are many choices from commercial seed starting trays to paper cups and yogurt containers. I like to use the small plastic containers the baker uses to package cookies and cupcakes in or the ones you get when you use a salad bar at the grocery store. I simply poke a few holes in the bottom for drainage, then fill with the seed starting mix, plant the seeds and snap the cover down. A mini-greenhouse right before your eyes. I don’t open it until the seeds sprout. Then when the true leaves appear, I can set the whole thing in a pan of water and water from the bottom.

It is also important to label your plants. I usually name the plant and the date started. I also mark on the calendar the name and date. It really pays to keep records, then you know what did well and what didn’t.

Also keep in mind that when you transplant your seedlings in larger individual containers you need a good potting soil. One containing composted fir or pine bark is best because research has found that this type of bark compost helps to prevent damping off, a fungal disease that kills newly sprouted seedlings.

Now you’re set to go. Start your tomatoes and peppers toward the beginning of the month. The how-to books tell us we can direct seed lettuce and other greens now. The same goes for planting potatoes and putting out onion sets. However, you should get started pulling those weeds first. They should come up easier with wet feet. You can also prune roses now and plant any new berries and fertilize established fruits.

