

SEPTEMBER

University of California Cooperative Extension Common Ground Garden Program http://celosangeles.ucdavis.edu/Common_Ground_Garden_Program

Sow in September:

beets
bok choy
broccoli
Brussels sprouts
cabbage
carrots
cauliflower
celery
chard
chervil
chives
collards
endive
garlic
kale
kohlrabi
leeks
lettuce (heading types)
green onions
short-day bulb onions (like Grano,
Granex
and Walla Walla)
parsley (flat-leaf)
parsnips
peas
white potatoes
radishes
spinach
turnips

Transplant in September:

herbs
lettuce (heading types)
fruit and nut trees

Sow or transplant in September:

ageratum
alyssum
asters
astilbe
baby blue eyes
baby's breath (gypsophila)
bachelor's buttons (cornflower)
begonia
calendulas (winter or pot
marigold)
campanulas (bellflower,
canterbury bells)
candytufts (iberis)
carnations (dianthus, pinks, sweet
William)
chrysanthemum
clarkias (godetia)
columbines (aquilegia)
coral bells (heuchera)

coreopsis (pot of gold, calliopsis)
gloriosa daisy (rudbeckia,
black-eyed-Susan, coneflower)
Shasta daisy
English daisy (bellis)
delphinium
forget-me-nots (myosotis)
foxgloves
gaillardias (blanket flower)
gerberas (Transvaal daisy)
geums
hollyhocks
impatiens
larkspur
linarias
lobelias
lunarias (honesty, silver dollar
plant)
nemesias
nigellas (love-in-a-mist, Persian
jewel)
pansies
penstemons (bearded tongue)
phloxes
Iceland, Oriental and California
poppies
primroses (primula)
salvias
snapdragons
statice (limonium, sea lavender)
stocks
sweet peas
verbena
viola
California wildflowers

Plant fall-color perennials in September, including:

cyclamen
fortnight lily
Kaffir lily
primroses

Transplant in September:

perennials
ground covers
shrubs
vines
trees

Plant shrubs, in September, with colorful berries for fall and winter accents:

abelia
barberry
bottlebrush
forsythia

holly
hydrangea
oleander
pyracantha
quince
toyon

Plant in September:

iris rhizomes
daylily crowns
lily bulbs

Bulbs to plant in September for spring bloom, including:

alliums
amaryllis
anemones
brodiaeas
crocuses
daffodils
freesias
fritillarias
galanthus
baby glads
glory-of-the-snows
grape, Dutch and wood hyacinths
Dutch irises
ixias
leucojums
lycoris
montbretias
narcissus
paperwhites
peonies
ranunculus
scilla
snowdrops
sparaxis
tigridia
tritonias
triteleia
dogtooth violets
watsonias
winter aconites

Bulbs to chill in September:

crocus
daffodil
hyacinth
narcissus
tulips

Start or reseed lawns in September