

Planning Your Vegetable Garden

Updated 1/31/2010

Elements

- Location
- Design
- Record Keeping

Location

- Northern or Southern exposure
- Six hours of sun a day for sun loving vegetables – tomatoes, peppers, eggplants, melons, squash, corn
- Summer shade for cool season crops – lettuce, spinach, chard
- Level plot to prevent runoff and with good vertical drainage
- Consider access to water & rain harvest collection sources

Questions ???

Design

- Layout
- Companion Planting
- Crop Rotation

Layout

- Size
- What to grow
- Style
- Fencing

Size

- Interest and available time
- Harvest yield desired
 - John Jeavon's book "How to Grow More Vegetables"
 - 100 square foot rule

What to Grow

- What do your family and friends eat?
- Try something new

Style

Consider Access, Workability, and Space

- Rows
- Square/rectangular plots
- French intensive
- Pulled beds
- Raised beds
- Trellis
- Containers

Rows

- Single rows of crops separated by wide bands of bare soil
- Best for large plots

Square/Rectangular Plots

Square foot gardening

- 4' square, divided into 1' squares by staked and string
- Easily accessible from all sides
- Planting is based on size of mature plants
- Cuts down on watering and weeding
- Mel Bartholomew's book "Square Foot Gardening"

French Intensive

Uses space more
efficiently

Reduces watering &
weeding

Uses companion
plants

Pulled Beds

Create a
deeper bed
without
building an
enclosure

Raised Beds

- If soil has poor drainage that is too difficult to remedy
- If garden soil is very heavy (high clay content) or very sandy
- If no space available except rooftop or patio

Trellis

Control
trailing plants

Grow more in
less space

Containers

- 5 gallons or more
- Vining veggies: cucumbers, tomatoes, winter squashes, beans
- Lettuce and other greens

More about irrigation at
another seminar.....

Raised Bed Materials

- Wood
- Blocks
- Stone
- Aluminum panels
- Bed lining

Wood

Blocks

Stone

Aluminum

Deer Fencing

Rabbit Fencing

Javelina Fencing

Beautifying Fences

Drawing the Plot Plan

Advantages

- Save money by not purchasing excess seeds or transplants
- Ensure continuous harvest (succession planting)

How to Draw the Plan

- Measure your garden space
- Trace city or county lot map
- Plot it on graph paper
- Sketch circles for individual transplants and rows for directly sown seeds
- Strategically place taller vegetables
- Sketch in the cool-season varieties
- Sketch a follow-up design with warm-season crops

Cool Season Varieties

- Germinate and grow at lower temperatures & are not injured by light frost
- Generally perform poorly during periods of extended hot temperatures
 - Bolt and produce flowers
 - Taste bitter
 - Peas stop producing pods

Cool Season Veggies

Asparagus

Garlic

Pea

Broad bean

Horseradish

Radish

Broccoli

Kale

Rhubarb

Brussels sprouts

Kohlrabi

Shallot

Cabbage

Leek

Spinach

Collard

Onion

Turnip

Plants that require cool weather to become established but grow into the warm season:

Onions and Potatoes

Warm Season Varieties

- Do not grow well at temperatures below 50°F
- Are killed by frost
- Will often rot if planted in cold, damp soil
- Will have retarded growth & delayed fruit set with cool weather

Warm Season Veggies

Cucumber

Eggplant

Lima bean

Melons

New Zealand spinach

Pepper

Pumpkin

Snap bean

Squash

Sweet corn

Sweet potato

Tomato

Wishy-Washy Crops

- Injured by frost
- Intolerant of temperatures above 70°F

Beet

Chard

Mustard

Carrot

Chinese cabbage

Parsnip

Cauliflower

Endive

Potato

Celery

Lettuce

Swiss chard

Companion Planting

Provide plants that assist in the growth of others by:

- Attracting beneficial insects
- Repelling harmful insects
- Providing nutrients (heavy feeders vs. light feeders)
- Providing shade and/or support

Companion Planting Chart (sample)

Plant Name	Companion To	Benefit	Incompatible With
Allium – flowering onions, chives, garlic, leeks, onions, shallots	Roses, carrots, tomatoes, fruit trees, other vegetables	<p>Repel aphids, weevils, carrot flies, moles, fruit tree borers</p> <p>Control rust flies and some nematodes</p> <p>Protect against red spiders</p> <p>Protects roses from black spot, mildew, aphids</p>	Peas and beans

Crop Rotation

- Avoid the build-up of pathogens & pests
- Balance soil fertility
 - Replenish nitrogen by planting cover crops
- Improve soil structure
 - Alternate deep-rooted plants and shallow-rooted plants

Crop Rotation Chart –1 st YEAR			
Bed 1	Bed 2	Bed 3	Bed 4
Beans Celery Corn Eggplant Onions Peas Peppers Squash Tomatoes	Broccoli Brussels sprouts Cabbage Cauliflower Lettuce Sweet basil	Beets Carrots Potatoes * Radishes Turnips Dill	Spread/till in compost or “green manure”. Plant a cover crop. See Yankee Gardener Glossary.

*** Do not plant potatoes where tomatoes, peppers, or eggplants were growing previously.**

Crop Rotation Chart – 2nd YEAR

Bed 1	Bed 2	Bed 3	Bed 4
<p>Spread/till in compost or “green manure”.</p> <p>Plant a cover crop.</p> <p>See Yankee Gardener Glossary.</p>	<p>Beans</p> <p>Celery</p> <p>Corn</p> <p>Eggplant</p> <p>Onions</p> <p>Peas</p> <p>Peppers</p> <p>Squash</p> <p>Tomatoes</p>	<p>Broccoli</p> <p>Brussels sprouts</p> <p>Cabbage</p> <p>Cauliflower</p> <p>Lettuce</p> <p>Sweet basil</p>	<p>Beets</p> <p>Carrots</p> <p>Potatoes *</p> <p>Radishes</p> <p>Turnips</p> <p>Dill</p>

Crop Rotation Chart – 3rd YEAR

Bed 1	Bed 2	Bed 3	Bed 4
Beets Carrots Potatoes * Radishes Turnips Dill	Spread/till in compost or “green manure”. Plant a cover crop. See Yankee Gardener Glossary.	Beans Celery Corn Eggplant Onions Peas Peppers Squash Tomatoes	Broccoli Brussels sprouts Cabbage Cauliflower Lettuce Sweet basil

Crop Rotation Chart – 4 th Year			
Bed 1	Bed 2	Bed 3	Bed 4
Broccoli Brussels sprouts Cabbage Cauliflower Lettuce Sweet basil	Beets Carrots Potatoes * Radishes Turnips Dill	Spread/till in compost or “green manure”. Plant a cover crop. See Yankee Gardener Glossary.	Beans Celery Corn Eggplant Onions Peas Peppers Squash Tomatoes

Questions ???

Record Keeping

WHY???

- To learn more about habits & needs of plant
- To have record of what, where, and how you plant and the results of your efforts
- To create a keepsake for your family or future land owner

What to Record

Crop
rotation

Rainfall &
Temperature

Weeds

Varieties that
do well for
you

Pests & critters
– helpful &
harmful

Monthly
water usage

Particular
problems

Growing
results

Schedules

What You Did When

- Soil preparation
- Planting
- Weeding
- Feeding

Schedules – What Happened When

- Bloom time
- Date crops ripened
- Arrival of pests

Kinds of Journals

Binder

Scrapbook

Photo album

Purchased journal

Daily planner

Diary

Index box

Shoebox

Large envelope

Software

On-line garden
journals

Notebook

Composition Book

Water-proof forestry
journal

Waterproof Journals

"Rite in the Rain"[®] Field-Flex Notebooks - paper sheds water

<http://www.forestry-supp>

Free Garden Journal

Download from:

<http://www.arbico-organics.com/category/garden-journal>

Questions ???

