
TThhee VVeeggeettaabbllee GGaarrddeenn
H.C. Harrison

A1989

— 11 —

B
Gardening is a universal hobby. A vegetable garden can

provide nourishing food, healthful exercise and profitable

leisure for people of all ages.

Vegetable plants, like other living, growing things, have

certain requirements. They need a good fertile soil, water,

sunlight and protection from their enemies. The successful

gardener knows these requirements and carefully fulfills them

at the right time.

CCoonntteennttss
Planning the garden 2

Cultivars (varieties) 5

Seeds . 7

Transplants 7

The garden soil 9

Garden tools and equipment 12

Planting the garden 14

Garden care 17

Planting guide 20

PPllaannnniinngg tthhee ggaarrddeenn

Plan your home garden carefully—this saves
time and labor. With a garden plan on paper,
you’ll get the most produce from the space

available. Finish the plan by early February so you
have time to order seeds and start plants for
transplanting on time.

Your finished garden plan—like the one shown on
page 3 for a 15- x 25-foot garden—should indicate

(1) what crops you’re going to grow
(2) the number of plantings of each crop
(3) when and where each planting occurs, and
(4) the distance between crop rows.

A list of seeds and plants needed for the vegetable
garden and a planting schedule follow the sample plan.
Select cultivars for your garden from the list on pages 5
and 6. You can also determine the amount of seeds
and plants needed for a larger or smaller garden from
information in the Planting Guide on page 20.

CChhoooossee tthhee rriigghhtt ggaarrddeenn ssppoott
Vegetables grow best in full sunlight in a loose,

fertile, well-drained soil that has plenty of organic
matter. Choose a level spot for your garden away from
trees and shrubs; stay at least 50 feet from black
walnut or butternut trees to avoid walnut wilt on
tomatoes and other sensitive crops.

Avoid planting on sloping areas when possible. But
if you do till these areas, plant rows across the slope
to prevent excessive water runoff and erosion.
Otherwise, the direction of rows makes little difference
in the growth and yield of crops.

The garden’s size depends on how much space is
available, how many people the garden will feed, and
how you cultivate and arrange the crops. Reduce the
work of preparing the soil and controlling weeds by
using as small an area as possible.

A fence around the vegetable garden may help
keep out rabbits and other garden pests, but it has
several disadvantages. Fence rows take up room that
could mean more vegetable plants, and harbor weeds
and certain insects and diseases. A fence may also
be a nuisance if you use power tools to prepare the
soil.

SSeelleecctt ccrrooppss yyoouurr ffaammiillyy lliikkeess
To begin your garden plan, consider the family’s

likes and dislikes and your garden space before
deciding on crops and varieties. The Planting Guide
will help. It suggests how many seeds or plants you’ll
need for each family member to have fresh produce,
plus produce for canning and freezing. It also shows
how much space the plants need.

Next, arrange crops carefully on paper. Try to grow
the plants in the smallest space possible. Remember,
the larger the garden, the more time you will spend
weeding. Don’t include sweet corn in a garden smaller
than 600 square feet, because it takes up a lot of
space for its yield.

Place perennial crops such as asparagus, rhubarb,
and winter onions along the north edge of the garden
to prevent shading of smaller annual plantings. These
crops stay in the same place for several years and
should be placed where they will not be in the way or
damaged when you prepare the soil.

Plant perennial crops in rows, away from a fence or
garden edge, and allow enough space between rows
and plants for good growth and easy care. Be sure
the area is free of quackgrass before planting.

PPllaanntt sshhoorrtt rroowwss
Short rows across the garden have many advan-

tages. There is only one crop in each row so
gardening is easier—the plants go in at the same
time, grow at the same rate, and need the same
space. For many crops, a 15-foot row at any one
planting is all you’ll need. If you need more, plant
extra rows.

Some crops, like sweet corn, pollinate better if you
plant four or more rows together. Several short rows
planted at one time are especially helpful with this
crop.

Locate and mark both ends of rows with numbered
stakes as soon as the soil is ready for planting.

— 22 —

— 33 —

PP
llaa

nn
ffoo

rr
aa

vvee
ggee

ttaa
bb

llee
 gg

aarr
dd

eenn
 (1

5
x

25
 fe

et
)

PPrraaccttiiccee iinntteennssiivvee ccrrooppppiinngg
With intensive cropping all space is used by crops

throughout the growing season. Thus, this gardening
method saves space. You plant crops that grow fast
and are used quickly between rows of slower growing
crops or in the same row as crops that you start later
or that grow slower.

For example, you can plant early radish and
spinach in the same row that you’ll later put late beet,
late carrot, Chinese cabbage, cucumber, or tomato.
Tomato plants are often set in the row before the early
crop is all harvested. Cucumbers, if transplanted or
seeded in hills, can be planted in the same way. You
can also plant early, quick-growing crops like radish,
spinach, and leaf lettuce between rows of cucumber,
pumpkin, squash, or tomato.

The garden plan on page 3 shows three methods of
intensive cropping.

In row 1, two crops are grown in the same row
(kohlrabi followed by rutabaga or celeriac). The
rutabaga or celeriac are planted as soon as the
kohlrabi are harvested.

In row 6, two crops are grown together in the same
row (carrots and radishes). Carrot and radish seeds
are planted in the garden at about the same time, but
the radishes germinate faster and are harvested
before the carrots need the space. Leaf lettuce is
seeded in this row after the radishes and carrots are
harvested.

In row 8, pepper transplants are placed beside the
lettuce after it has germinated but before it is
harvested.

Intensive cropping takes diligent crop management,
including an increased need for plant nutrients and
water as well as careful weeding, thinning, and
mulching.

FFoollllooww aa ppllaannttiinngg sscchheedduullee
A planting schedule will help you get your

vegetables in on time. Here is a schedule for the
15- × 25-foot garden. The planting dates are about
right for southern Wisconsin, but the weather may
change them somewhat.

If you live in central Wisconsin or along the lower
lakeshore, plant about 1 week later than indicated.
Plant approximately 2 weeks later in northern
Wisconsin. The growing season in northern Wisconsin
will sometimes be too short to allow succession
planting.

— 44 —

SSeeeeddss aanndd ppllaannttss nneeeeddeedd ffoorr aa
1155-- × 2255-- ffoooott ggaarrddeenn

Beans: 2 packets Onions: 32 plants
Beets: 1 packet Peas: 1⁄3 pound
Broccoli: 5 plants Peppers: 10 plants
Cabbage: 11 plants Potatos: 11⁄2 pounds
Carrots: 1 packet Radishes: 1 packet
Cauliflower: 8 plants Rutabagas: 1 packet
Celeriac: 30 plants Scallions: 2⁄5 pound
Cucumbers: 1 packet Snap Beans: 3 ounces
Chinese Cabbage: 1 packet Spinach: 2 packets
Kale: 1 packet Summer Squash: 1 packet
Kohlrabi: 1 packet Tomatoes: 8-10 plants
Leaf Lettuce: 2 packets Turnips: 1 packet
Mustard: 1 packet Winter Squash: 1 packet

CCuullttiivvaarrss ((vvaarriieettiieess))

This list of adapted cultivars and hybrids is from
Extension publication Vegetable Cultivars and
Planting Guide for Wisconsin Gardens (A1653).

This publication is revised annually and is available
from your county Extension office.

The Planting Guide (page 20) gives days to first
harvest for each crop. With crops started in the
garden—such as bean and carrot—this means the
number of days from seeding to first harvest. When
you set plants out—such as early cabbage or
tomato—it means the number of days from
transplanting to first harvest. Cabbage, sweet corn,
and pumpkin are listed in order of earliness; the
others are listed alphabetically.

Several cultivars carry resistance or tolerance to
one or more diseases. This information can be found
in most seed catalogs.

ASPARAGUS—All-male hybrid: Jersey Giant, Jersey
Knight.
Open-pollinated: Mary Washington.
Specialty: Purple Passion.

BEAN—Bush, green: Blue Lagoon, Bush Blue Lake 274,
Bush Romano, Contender, Derby, Flevaro, Greencrop,
Hystyle, Labrador, Provider, Venture.
Bush, lima: Henderson, Thorogreen.
Bush, wax: Cherokee, Goldcrop, Goldrush, Pencil Pod
(yellow).
Pole: Blue Lake, Goldmarie, Kentucky Blue, Kentucky
Wonder, Kentucky Wonder Wax, King of the Garden
(lima), Romano, Trionfo (purple).
Soybean: Black Jet, Butterbean.

BEAN, SPECIALTY—Dry: Coco-rubico, Jacob’s Cattle,
Midnight Black Turtle, Vermont Cranberry.
Filet: Dandy, Jade, Nickel, Triumph de Farcy.
Purple: Royal Burgundy, Sequoia.
Other: Dark Red Kidney, Scarlet Runner.

BEET—Big or Tall Top (for greens), Chioggia (striped),
Cyndor, Detroit Dark Red, Golden Beet, Kestrel, Lutz,
Moneta (monogerm), Pablo (baby beets), Red Ace, Ruby
Queen.

BROCCOLI—Decathlon, Emperor, Green Belt, Green
Comet, Green Valiant, Packman, Premium Crop, Raab
(cutting), Romanesco Minaret (sprouting).

BRUSSELS SPROUTS—Captain Marvel, Jade Cross,
Prince Marvel.

CABBAGE—Standard: Bravo, Dynamo, Gourmet, Jersey
Wakefield, Stonehead, Wisconsin Golden Acre.
Sauerkraut: Cheers, Hinova, Krautman.
Specialty: Perfection, Red Danish, Ruby, Savoy Ace,
Savoy Express, Savoy King, Sombrero (red).

CARROT—Main Crop: Apache, Bolero, Cheyenne,
Danvers, Enterprise, Healthmaster, Ithaca, Kuroda,
Navajo, Nelson, Red Cored Chantenay, Scarlet

Nantes, Sugarsnax 54, Sweetness II, Sweet Rocket,
Triple Play 58.
Specialty: Bolina, Little Finger, Minicor, Thumbelina.

CAULIFLOWER—Alverda (green), Chartreuse II, Polar
Express, Silver Cup 45, Snowball Y, Snow Crown, Snow
King, Violet Queen.

CELERIAC (root celery)—Brilliant, Mentor, Prague.
CELERY—Golden: Golden Self-Blanching.

Green: Summer Pascal, Utah 52-70.
Leaf: Amsterdam Fineleaf.

CHARD—Green: Fordhook Giant, Large White Ribbed.
Red: Charlotte, Rhubarb.
Multi-color: Bright Lights

CHICORY (for winter forcing)—Witloof.
CHINESE CABBAGE—Blues, Michihli (seed after June 20),

Springtide.
COLLARD—Champion, Flash, Georgia, Vates.
CORN, MINI EARS—Cutie Pink and Blue, Laser, Little

Indian Mini, Little Jewels.
CORN, ORNAMENTAL—Fiesta, Indian Summer,

Rainbow, Red Stalker, Strawberry, Trinkets, Wampun.
CORN, POP—Iopop 12, Little Boy Blue, Pretty Pops Laser,

Ruby Red, Shaman’s Blue, White Cloud.
CORN, STANDARD SWEET (listed from earliest to

latest)—Jubilee, Silver Queen (white).
CORN, SUGARY ENHANCER SWEET (listed from

earliest to latest)—Yellow: Sugar Buns, Parfait,
Applause, Kandy Plus.
White: Celebration, Frosty, Alexis, Fantasia.
Bicolor: Blaze, Native Gem, Rapport, Bon Appetit TSW,
Extase II, Trinity, Wizard, Temptation, Yankee Gem,
Bojangles, Early Ambrosia, Luscious, Ambrosia, Brocade,
Mystic, Jackpot, Serendipity, Colonial, Double Play,
Charmed, Precious Gem, Providence, Accord.
Red: Sweet Scarlet.

CORN, SUPERSWEET (listed from earliest to
latest)—Yellow: Saturn, Impulse, Sweet Ear, Punchline,
Bandit, Morning Star, Flagship II, Super Honey Bantam,
Mirai 002.
White: How Sweet It Is, Tahoe, WWS 1921, WSS3681,
WSS9870.
Bicolor: Jumpstart, Fantasy, Confection, Candy Corner,
Radiance, 277A, Madonna, Topnotch, 278A, A-Mazingly
Sweet, Polaris, Bicolor Saturn, Starship II, Mirai 301B,
Indian Summer.

CORN, TRIPLESWEET (has sugary enhancer and
supersweet kernels)—Honey Select (yellow).

CUCUMBER—Burpless: Orient Express, Sweet Slice,
Tasty Green.
Pickling: Arabian, Colt, County Fair, Cross Country,
Jackson, Lafayette, MacArthur, Patton, Regal, Royal.
Slicing: Armenian, Dasher II, Diva, Fanfare, Marketmore
76, Marketmore 86, Raider, Salad Bush, Speedway, Sugar
Crunch, Sweet Success.
Specialty: Lemon.

EGGPLANT—Miniature: Bambino.
Oval: Black Beauty, Dusky, Kiko, Megal, Neon, Purple
Rain, Rosita, Santana, Zebra.
Oriental: Agora, Bride, Ichiban, Machiaw, Millionaire.

— 55 —

B T H E V E G E T A B L E G A R D E N B

ENDIVE—Escarole: Broadleaf Batavian, Florida Deep
Heart, Full Heart Batavian.
Green curled: Salad King.

GROUND CHERRY (also called husk tomato)—
Goldie

KALE—Dwarf Blue Curled Vates, Lacinto, Ornamental,
Redbore, Red Russian, Squire, Tuscan, Vates.

KOHLRABI—Gigante, Grand Duke, Purple Vienna, Early
White Vienna.

LEEK—American Flag, Blue Solaize, Giant Musselburg,
Otina, Pancho, Rikor.

LETTUCE—Batavia: Loma, Nevada, Sierra.
Butterhead: Buttercrunch, Pirat, Red Riding Hood.
Leaf: Baby Oak, Brunia (red oakleaf), Fanfare, Lollo
Rossa, Oakleaf, Prize Head, Red Fire, Red Sails, Royal
Red, Ruby, Salad Bowl, Simpson Elite, Waldmann’s.
Romaine: Freckles, Parris Island Cos, Rosalita, Rubens.

MELON—Exotic: Amy.
MUSKMELON—Angel, Athena, Delicious 51, Earlidew

(honeydew), Earligold, Earliqueen, Earlisweet, Eclipse,
Esteem, French Orange, Gold Star, Harper, Iroquois,
Passport (green interior), Saticoy, Sweet ‘n Early.

MUSTARD—Green Wave, Southern Curled.
OKRA—Annie Oakley II, Cajun Delight.
ONION—Sets (largely for green onions): Ebenezer.

Seeds and transplants: Copra, Hustler, Red
Burgermasters, Spartan Banner 80, Super Star.
Seeds and transplants (mild, may not keep all
winter): Candy, Fiesta, Mars, Mercury, Superstar, Sweet
Sandwich, Walla Walla, Yellow Spanish.

PARSNIP—All-America, Model.
PEA—Standard (need to be shelled): Alaska,

Alderman (tall), Early Frosty, Freezonian, Green Arrow,
Laxton’s Progress #9, Mr. Big, Novella II (semi-leafless),
Wando.
Edible pods (snow): Dwarf Gray Sugar, Mammoth
Melting Sugar (tall), Oregon Sugar Pod II (dwarf).
Edible (snap peas): Sugar Daddy (dwarf), Super Sugar
Snap (tall).
Cowpea (southern): Pink-eyed Purple Hull.

PEPPER—Hot: Anaheim College, Ancho 101, Delicias,
Early Jalapeño, Habañero, Hero, Mucho Nacho, Mulato
Isleno, Red Habañero, Señorita, Super Cayenne, Super
Chili, Tiburon.
Sweet: Acapulco, Antohi Romanian, Bianca (ivory), Big
Bertha, Big Red, Blushing Beauty, Buran, Chocolate
Beauty, Early Cal Wonder, Edino, Elisa, Figaro, Gourmet,
Gypsy (yellow), Islander, Ivory, King Arthur, Lilac Bell,
Lipstick, Mavros (black), Merlin, North Star, Secret, Super
Heavyweight, Valencia, Yankee Bell.
Specialty: Apple, Fooled You, Giant Marconi, Sweet
Banana Supreme.

POTATO—Early: Dark Red Norland, Superior (white).
Midseason: Atlantic (white), Goldrush (russet), Ranger
Russet, Red Pearl, Russet Norkotah.
Late: Red Pontiac, Russet Burbank, Snowden (white),
Yukon Gold (white skin, yellow flesh).

Specialty: French Fingerling (red skin, yellow flesh),
German Butterball (yellow)

PUMPKIN (listed from earliest to latest)—
Miniature: Wee Be Little, Baby Boo, Spooktacular, Jack
Be Little, Munchkin, Baby Bear, Trickster.
Medium: Autumn Gold (carve), Jack of All Trades, Spirit
(carve, cook), Small Sugar (cook), Casper (white; cook,
craft), Fairtytale (cook, craft), Cinderella (cook, craft), Trick
or Treat (naked seed, carve), Neon (carve), Ghostrider
(carve), Orange Smoothie (cook, craft).
Large: Appalachian, Aspen, Big Autumn, Mother Lode,
Howden, Connecticut Field, Gold Strike, Gold Rush,
Jumpin’ Jack, Sorcerer.
Giant: Prizewinner, Atlantic Giant

RADISH—April Cross (winter type), Cherry Belle, Early
Scarlet Globe, French Breakfast, Round Black Spanish
(winter type), Snow Belle, White Icicle.

RHUBARB—McDonald, Valentine.
RUTABAGA—American Purple Top, Laurentian.
SALSIFY—Mammoth Sandwich Island.
SPINACH—Long Standing Bloomsdale, Melody, New

Zealand (“summer spinach”), Olympia, Tyee.
SQUASH, FALL—Amber Cup, Burgess Buttercup,

Butternut Ultra, Early Butternut, Eastern Rise, Emerald
Bush Buttercup, Jarradale, Lakota, Minigreen Hubbard,
Mini Orange Hubbard, Mooregold, Pasta (spaghetti),
Sunshine, Sweet Mama, Waltham Butternut.
Acorn: Carnival, Cream of the Crop, Heart of Gold, Table
Ace, Table Gold, Table King, Table Queen.
Delicata-type: Cornell’s Bush Delicata, Delicata, Sugar
Loaf.

SQUASH, SUMMER—Early Prolific Straightneck, Papaya
Pear, Peter Pan, Scallopini, Seneca Butterbar, Sunburst,
Sundance, Tromboncino.
Zucchini: Chiefini, Clarimore, Eight Ball, Gold Rush
(yellow), Greyzini, Jaguar, Spineless Beauty.

SWEET POTATO—Centennial, Jet, Vardaman.
TOMATILLO (garden huckleberry)—Purple, Toma

Verde.
TOMATO (h=heirloom)—Early: Daybreak, Early Girl,

First Lady, Miracle Sweet, Siletz, Sunstart, Sweet Cluster,
Wayahead.
Maincrop: Aunt Ginny’s (h), Bandy Boy, Better Boy, Big
Beef, Big Boy, BHN 444 (VFF hybrid), Boondocks (h),
Brandywine (h), Campbell 1327, Celebrity, Floramerica,
Heinz 1350, Husky Gold, Husky Red, Jet Star, Pink Girl,
Pruden’s Purple (h), Red Brandywine (h), Striped German
(h), Ultrasweet, Yellow Brandywine (h).
Paste or salsa: Debaro, Italian Gold, Roma VF, Sheriff,
Tuscany, Viva Italia.
Small-fruited: Gardener’s Delight, Jolly, Juliet, Orange
Pixie, Small Fry, Sugar Lump, Sugar Sun, Super Sweet
100, Sweetie, Sweet Million, Tiny Tim, Yellow Pear (h).

TURNIP—Purple Top White Globe, Tokyo Cross.
WATERMELON—Golden Crown (yellow rind, red flesh),

King-of-Hearts (seedless), New Queen, Orange Sunshine,
Royal Jubilee, Sugar Baby, Sweet Beauty, Sweet Favorite,
Yellow Baby, Yellow Doll.

— 66 —

SSeeeeddss

Planting superior cultivars is a first step toward
successful gardening. Planting high quality
seeds is also important. Good seeds will be

inexpensive in the long run; poor seeds are costly at
any price. Plant disease-resistant cultivars when
available.

SSeelleecctt ggoooodd sseeeeddss
Seeds or plants of recommended new cultivars can

sometimes be difficult to find. Those not available from
local seed stores or plant growers may be ordered
from retail catalog suppliers. Have seeds on hand by
mid-February, especially those for growing early trans-
plants. Delaying may mean you won’t get seeds for
choice cultivars, or that seeds intended for
transplanting will not get started on time.

SSttoorree lleeffttoovveerr sseeeeddss ccaarreeffuullllyy
Place unused seeds in a closed container and store

them in a refrigerator or other cool, dry place. Don’t
save onion, parsley, parsnip, and sweet corn seeds
for more than one year unless refrigerated; then plant
more thickly because germination will be reduced.
Other good quality vegetable seeds generally will
sprout very well the third season, and if you sow
somewhat thicker, may be used until four or more
years old. Discard questionable seeds or test a
sample ahead of planting time.

IIff yyoouu ccoolllleecctt sseeeeddss ffrroomm
yyoouurr ggaarrddeenn

Saving seeds from many vegetables grown in the
home garden is often not advised. Home-saved seeds
of some crops may carry disease; cultivars of cross-
pollinated crops may be badly mixed; and seeds from
hybrids do not breed true. Biennial vegetables such
as beet, cabbage, carrot, onion, and rutabaga must
be stored over winter and transplanted outdoors the
following spring for seed production. However, there
is increasing interest in heirloom varieties, most of
which are open or self-pollinated. Seeds that usually
can be successfully collected include bean, lettuce,
pea, pepper, and tomato.

TTrraannssppllaannttss

Certain vegetables are usually grown from plants
started indoors. This results in earlier crops,
longer harvest, and sometimes better quality

produce.
Commonly transplanted vegetables include

broccoli, cabbage, cauliflower, celery, eggplant, head
lettuce, onion, parsley, pepper, sweet potato, and
tomato. Other crops sometimes grown from trans-
plants include Brussels sprouts, cucumber,
muskmelon, okra, pumpkin, squash, and watermelon.

If you buy plants locally or order from a catalog
seed company, try to get the cultivars you want and
make sure they are free from insects and diseases.
Place your order early so you receive the plants
before the general date you’ll begin planting.

— 77 —

B T H E V E G E T A B L E G A R D E N B

GGrrooww ppllaannttss aatt hhoommee
With proper care, you can grow vigorous, healthy

vegetable plants at home. You can grow plants in the
house, in a poly house, in tunnels, in a hotbed, or start
plants in the house and later transfer them to a cold
frame.

A hotbed is a small, covered structure with some
form of artificial heat—such as electricity. A covered
window-well heated with air from a warm basement is
one type of hotbed.

A cold frame is similar to a hotbed but without arti-
ficial heat. A cold frame protects plants by trapping
heat from the sun during the day and holding it
overnight.

You should not place plants in a cold frame until they
are several inches tall, and the weather should be
milder with night temperatures at least in the upper
20s. In addition, you should raise the tops or lids of
cold frames during the day if temperatures reach 50°F.

CCoonnttrrooll ddaammppiinngg ooffff
A major problem growing plants indoors is that they

often get damping-off, or seedling rot, unless started
in a disease-free growing mixture. Overwatering, too
much heat, not enough space, or too little light can
result in this disease.

You can avoid damping-off by: (1) using a disease-
free growing mixture (2) buying fungicide-treated
seeds, and (3) careful watering.

PPllaanntt iinn iinneexxppeennssiivvee
ccoonnttaaiinneerrss

Fiber or plastic trays with or without separate
compartments, and wooden boxes or flats are
commonly used for starting vegetable plants. These
containers are convenient, inexpensive, and easy to
get or make. You can also use flower pots, berry
boxes or other containers. Cubes, discs, or pots made
from peat work well for starting cucumber, melon,
pumpkin and squash, because the roots of these
plants should not be disturbed at transplanting time.

In most cases, you can plant crops that have the
same growth requirements together in one flat. For
example, use one flat for broccoli, head lettuce,
cabbage and cauliflower, and another flat for starting
tomato and pepper.

— 88 —

Hotbed

Cold frame

Containers should be about 21⁄2 to 3 inches deep.
The wooden flat commonly used by greenhouse plant
growers is about 23⁄4 inches deep, 14 inches wide,
and 20 inches long. Smaller boxes or plastic trays—
about 21⁄2 inches deep, 10 inches wide and 12 inches
long—work better for the home gardener.

Narrow cracks or small holes in the bottom of
containers ensure good drainage. Put a sheet of
newspaper beneath the containers to keep soil from
falling through cracks in wooden boxes. Then fill each
container with clean, moderately fertile growing
mixture, making it level and firm.

You can also purchase cell packs that are open on
the bottom, allowing air pruning of the roots. This helps
prevent plant roots from becoming “pot bound” or
circling around the inner edge and bottom of the pot.

UUssee ggoooodd ggrroowwiinngg mmiixxttuurree
You can make a good growing mixture by using

equal parts of potting soil, peat or compost, and
perlite or vermiculite. An alternative growing mixture is
the commercial soil or soil-less mixtures available at
garden centers. However, soil-less mixtures have no
nutritional value so you must add a water-soluble
fertilizer once the seeds germinate. You must also
thoroughly wet the soilless mixes before planting your
seeds.

Place seeds in trenches about 1⁄4 to 1⁄2 inch deep
and 11⁄2 to 2 inches apart, depending on seed size. A
good rule of thumb is to plant the seed 2 to 3 times
deeper than the seed’s diameter. You can make
trenches easily and to an even depth with a piece of
thin board rounded on one edge and just long enough
to reach across the inside of the container.

Sow the seeds fairly thinly for most crops—8 to l0
per inch (or 2 in each compartment)—and cover with
the growing mixture. Water thoroughly by putting the
container in a shallow pan so water soaks in from the
bottom. If you add water from the top, place a cloth
over the container to prevent washing.

After you’ve watered the seeds, cover the container
with a piece of window glass, cloth, paper, plastic, or
other material to prevent drying and set in a warm
place (about 75° to 80°F). As soon as seedlings begin
to appear, take off the cover and shift the container to
a cooler place (about 65° to 70°F) where there is
plenty of light. Water only when needed to keep
seedlings from wilting.

TThhiinn oouutt oorr mmoovvee sseeeeddlliinnggss
When seedlings are large enough to handle (or as

soon as the first true leaves start to grow), thin them
carefully or lift and reset them in a slightly moist
growing mixture in other containers. You can even put
them directly in a hotbed.

Onions are the exception. Leave onion seedlings in
the original container until time for planting outdoors.
As the weather becomes warmer, take seedlings
outside at least part of the day. You can leave them
outside all day as soon as danger of frost is past.
Also, remove coverings from hotbeds or cold frames
as the weather warms up.

When you transplant the onions, clip the tops back
to about 3 inches to keep the plants from falling over
and becoming crooked. Space seedlings at least 2
inches apart, and water them.

TThhee ggaarrddeenn ssooiill

Agood garden soil is deep, loose, fertile, well
drained, slightly acid and has a lot of organic
matter (decayed plant and animal material).

Because most garden soils don’t meet all these
requirements, good gardeners always try to improve
their soil.

Garden soils range from almost pure sand to the
more ideal sandy loams to silt loams and clays. Each
soil type has both good and bad characteristics.

While sandy soils are easier to work, they are
generally low in organic matter. This means they do
not hold moisture and plant foods well. Adding
organic material is the first step toward improving
sandy soils.

Heavier soils, such as the silt loams and especially
the clays, usually hold water well but are harder to
manage. In fact, many of these soils have too much
water due to poor drainage. They also warm up more
slowly in the spring.

You can improve drainage in heavier, wetter soils
by using raised beds. Adding organic matter to
heavier soils also improves drainage by creating more
space between soil particles. This makes the soil
easier to handle. Fall tilling may also help.

To keep heavier soils in best condition, work them
only when the soil is a bit dry. Working heavier soils
when wet causes packing and forms clods. The age-
old test of firming a small amount of soil in your hand
is a good way to tell if a soil is dry enough to be
worked. If the firmed soil does not crumble easily
when gently pressed, it is too wet to work.

— 99 —

B T H E V E G E T A B L E G A R D E N B

SSuuppppllyy oorrggaanniicc mmaatttteerr
ttoo tthhee ssooiill

To yield good crops of high-quality vegetables,
garden soils need lots of plant food. Humus (decayed
plant material) supplies some of these plant foods. It
also gives heavier, ‘‘hard-to-work’’ soils a looser
texture and enables sandy soils to hold more water
and plant nutrients.

Most garden soils are low in humus because
they’ve been cultivated year after year. As humus is
used up and not replaced, soils become hard, dry out
easily, and produce poor crops.

To build up the humus supply in your garden soil,
use partially rotted barnyard manure, composted cow
manure (available in garden centers), compost or
other organic materials, or green manure crops.

If manure is available, spread a 2- to 3-inch layer
over the soil surface each year.

Compost consists primarily of decaying plant
materials. You can make a compost pile by placing
plant refuse—such as plants from the garden, hay,
straw and leaves—in 12-inch layers with 1 inch of
garden soil and 1 to 2 tablespoons of commercial
fertilizer sprinkled between. Make a slight depression
at the top of the pile so it stays moist. Mixing once or
twice during the season hastens decay. Many
commercial compost bins are available to hold the
plant refuse.

Compost started in early summer will usually be
ready to use by late fall. Spread and plow or spade it
into the soil as you would barnyard manure.

Another way to supply organic matter to garden soil
is to grow a green manure crop. For example, you can
sow winter rye in your garden as you harvest
vegetable crops in fall. This will add humus to the soil
when turned under the following spring.

For a green manure crop, seed rye at the rate of 2
to 3 pounds per 1,000 square feet by mid-September.
Add a moderate amount of a complete commercial
fertilizer to the rye cover crop before tilling or spading
it under in spring.

You can also leave part of your garden fallow each
growing season and plant it with buckwheat after
danger of frost. Use 1 pound per 1,000 square feet.
Let the buckwheat grow for about 6 weeks and then
till it under and plant again. In southern Wisconsin,
you can usually get three plantings in a growing
season. Buckwheat not only adds tremendous
amounts of organic matter to the soil, but it also
“smothers” or outcompetes most weeds, including
perennial problems like quackgrass.

FFeerrttiilliizzee tthhee ssooiill
Even if you add manure or other organic matter to

the soil, you may need a complete commercial
fertilizer to make sure your vegetable plants do not
lack any essential nutrients.

For best results, add a commercial fertilizer mixture
such as 6-6-18, 5-10-30, 5-20-20, or 6-24-24 at a rate
of 1,000 to 1,500 pounds an acre (about 25 to 30
pounds per 1,000 square feet). The first number in the
fertilizer mixture stands for the percentage of nitrogen,
the second for phosphorus, and the third for
potassium—three commonly needed soil elements.

If you don’t add organic matter to the soil, use a
commercial fertilizer with more nitrogen—such as
10-10-10 or 12-12-12—at about the same rate.

A dependable soil test will tell how much fertilizer,
lime, and organic matter your soil needs. Most vegeta-
bles grow best in a slightly acid soil (pH 6.0 to 6.5), so
do not add lime unless a soil test indicates otherwise.

— 1100 —

AAppppllyy ffeerrttiilliizzeerrss ccaarreeffuullllyy
Manures, composts, and other organic matter may

be spread and tilled or spaded into the soil in late fall
or early spring. In the spring, you may also spread
commercial fertilizer evenly over the garden and
rototill or rake it into the soil.

If you turn the soil in the spring, spread manure or
other organic matter and about two-thirds of the
commercial fertilizer over the soil and till or spade it
into the soil together. Make sure you use only well-
rotted manure or compost in the spring. Next, spread
the remainder of the commercial fertilizer and rototill or
rake it into the soil after plowing.

In most cases, it is more practical to spread, or
broadcast, all fertilizers or organic matter used to
improve a home garden. Side-dressing, or putting
fertilizer along the row to the side of the plants, is used
mainly to increase yields of leafy vegetables and
fruiting vegetables like pepper, sweet corn, and
tomato that use soil nutrients quickly. Side-dress these
vegetables later in the season, especially on sandy
and sandy loam soils.

If you apply commercial fertilizers at planting time,
don’t let the dry fertilizer touch seeds or plant roots.
Put small amounts of fertilizer in bands beside the
row—2 inches from the row and 2 inches deep—or
around plants or hills. Or, dissolve fertilizer in water
and add it as a liquid.

You can apply liquid fertilizers as starter solutions at
planting time and also for side-dressing later in the
season. Just dissolve 1 to 2 tablespoons of a
complete, water-soluble commercial fertilizer—such
as 8-32-16—in 1 gallon of water. Water each plant at
transplanting time with about 1⁄2 pint of this liquid. Be
sure the fertilizer is dissolved and the solution well
mixed to avoid burning. A starter fertilizer is usually
high in phosphorus (the middle
number on the fertilizer bag)
because phosphorus is needed
for quick root establishment and
is relatively unavailable to the
plants when soils are cool.

— 1111 —

B T H E V E G E T A B L E G A R D E N B

Furrows or bands

Broadcasting

PPrreeppaarree ggaarrddeenn ssooiill
Unless there is a chance for serious erosion, it’s

best to first plow or spade garden soil in the fall. Fall
turning keeps the soil in good condition so it dries out
and warms up earlier in spring. Fall turning also helps
get rid of insects and diseases that overwinter in or on
the soil.

Before planting, you need a fine, loose, level, weed-
free seedbed. In farm gardens and many larger
gardens that are plowed and prepared for planting
with power tools, this is relatively easy. But if you don’t
use power tools, you can get the same result by
preparing the garden soil with a spade or spading fork
and a rake.

No matter how you prepare the soil, never work the
soil when it is too wet. Be sure you completely
incorporate manures or other refuse. You should also
change the depth you plow or spade slightly each
season to avoid forming a hardpan. Most garden soils
produce well when worked to a depth of 6 to 8 inches,
but this varies with the soil.

Good garden soils—especially the lighter soils and
even heavy soils if well supplied with organic matter—
need not be prepared completely each season. Deep,
thorough preparation every second season is often
enough.

In seasons when deep plowing or spading is not
done, loosen the surface soil with a hoe, rake, or
wheel hoe for easy seeding and transplanting. Follow
with normal, shallow cultivation to keep the soil free of
weeds and in good physical condition.

GGaarrddeenn ttoooollss aanndd
eeqquuiippmmeenntt

The right garden tools not only save time and
work, but they make gardening easier and more
enjoyable. You need only a few tools if you

choose them carefully and use them in the right way
and at the right time.

CChhoooossee ttoooollss ccaarreeffuullllyy

TToooollss ffoorr pprreeppaarriinngg tthhee ssooiill
It is fairly easy to get a fine, loose, level seedbed

with power tools. If you don’t use power tools, prepare
the soil with a spade or a spading fork and a rake.
Use a spading fork for turning most soils. A long-
handled spade works better for turning under sod or
organic matter.

TToooollss ffoorr sseeeeddiinngg
At seeding time you need a hoe, a rake, a garden

line with a sharpened stick at each end, and a
measuring tape or yardstick. Use the hoe to loosen
soil, open trenches and cover seeds. A rake smoothes
the soil and covers seeds. A garden line drawn tightly
just above the soil helps you set straight rows, and the
measuring tape or yardstick enables you to properly
space rows and plants.

TToooollss ffoorr sseettttiinngg ppllaannttss
Most tools used in seeding can also be used to set

plants. Use either a hoe or trowel to make holes and
trenches for plants. A putty knife also comes in handy
to separate and move plants growing in boxes or cold
frames. Both the trowel and putty knife should be
strong and fairly narrow.

— 1122 —

TToooollss ffoorr kkiilllliinngg wweeeeddss
Use a rake—one with straight teeth—to get rid of

weed seeds that are just sprouting or tiny weeds. A
wheel hoe—especially with a thin cutting blade—is an
excellent weed control tool. It will help you clean out
weeds quickly with little work. Wheel hoes with teeth
are harder to push, don’t kill weeds as well, and can
damage crop roots if they cultivate deeply.

TToooollss ffoorr ppeesstt ccoonnttrrooll
If you so choose, you can apply insecticides to your

garden with a duster or sprayer. Dusting is simpler in
most cases, but spraying often gives better results
because it covers foliage better. You can also use
barrier methods for crops with high insect pressure
such as cabbage or broccoli. Floating row covers are
one example. Probably the most effective preventative
for insect control is a vigorous crop—one that has
adequate fertility, proper plant spacing, and a well-
drained soil.

TTaakkee ccaarree ooff ttoooollss
Tools save you time and work, but only if you keep

them in good condition. Clean tools each time you use
them, and store them in a dry place.

A wooden scraper or putty knife removes soil from
metal parts. You can also wash the soil off, if you dry
metal parts thoroughly. If tools do get rusty, soak
rusted parts in kerosene for a few hours and scour
them with a wire brush or oiled rag dipped in fine
sand.

Keep tool handles smooth by using fine sandpaper
from time to time. Also keep hoe blades sharp.

Thoroughly clean garden tools before you store
them in a dry place for the winter.

— 1133 —

B T H E V E G E T A B L E G A R D E N B

PPllaannttiinngg tthhee ggaarrddeenn

The Planting Guide (page 20) gives approximate
dates to begin planting vegetable gardens in
southern Wisconsin. Gardeners living in central

Wisconsin should generally plant about 1 week later
than the date listed, and those in the north should
plant about 10 to 14 days later.

PPllaanntt iinn wwaarrmm,, mmooiisstt ssooiill
The soil type, drainage, and the degree and

direction of slope of your garden affect the actual
outdoor seeding dates. Seeds need a warm, moist soil
and plenty of air for quick sprouting. So you can begin
planting sandy soils or other well-drained soils earlier
than other soil types—especially those sloping to the
south—because they generally dry out and warm up
faster in spring.

DDoo nnoott ssooww ttoooo ddeeeeppllyy
Gardeners often plant vegetable seeds deeper and

thicker than they should. If you use only good ‘‘live’’
seeds and plant them carefully, you will need fewer
seeds and less thinning.

The Planting Guide tells how deep and how thick to
plant seeds. You can sow seeds deeper in sandy soils
than in heavier soils, and deeper in late spring when
soil is warmer than in early spring when soil is cold.

Plant seeds in soil that is smooth, loose and free
from clods and weeds. Freshly prepared soil will
generally need only a light raking. Later in the season
or in heavier soils, you may need a hoe, hand
cultivator, or wheel hoe to loosen the soil before
smoothing it with a rake.

Make seed trenches an even depth using the
corner of a hoe blade or with the end of a hoe handle.
Use the hoe blade when making deeper trenches for
bean, onion sets or plants, pea, potato, and sweet
corn. The end of the hoe handle works well for making
shallow trenches for small seeds.

— 1144 —

Setting plants
with moist soil
on roots

❧ Remove surface soil.

❧ Open the hole.

❧ Set the plant and firm

moist soil snugly about

the roots.

❧ Fill the hole with loose

soil, leaving a slight

hollow about the stem.

Mechanical seeders generally are not practical in
small home gardens. Just drop large seeds from your
fingers and plant small seeds right from the seed
packet. Sometimes placing small seeds in a salt
shaker with some rice will help you plant them more
evenly.

Plant seeds evenly and use the back of a rake or
hoe to cover the seeds with moist soil. Firm the soil
tightly about the seeds with a rake while leaving the
surface fairly loose.

AAdddd wwaatteerr ttoo
sseeeedd ttrreenncchheess iinn ddrryy ssooiill

Sometimes the soil will be very dry when you
seed—especially when beet, carrot, Chinese
cabbage, turnip, and other vegetables are sown in
July for fall harvest. To provide needed moisture for
sprouting, fill the seed trench with water and let it soak
into the soil before planting. Careful covering with fine

soil should bring fast sprouting. In addition, you can
soak larger seeds—such as pea, pumpkin, squash,
and sweet corn—in water for an hour or so before
planting.

Cover rows seeded during dry weather with a mulch
of lawn clippings, peat moss, compost, vermiculite, or
perlite to hold moisture. You can also use paper or
boards, but the covering must come off at the first
sign of sprouting so seedlings get plenty of light.

PPllaanntt iinn rroowwss
Vegetables such as vine crops are sometimes

planted in hills instead of rows. However, in a well-
kept garden, yields are best when seeds are planted
in rows.

Planting vegetables in raised ridges or beds is a
good idea when soil is heavy and has poor drainage.

— 1155 —

B T H E V E G E T A B L E G A R D E N B

Setting plants
with little soil
on roots

❧ Fill hole with water.

❧ Place plant in water.

❧ Allow the water to

soak into the soil.

❧ Firm moist soil about

the wet roots, then fill the

hole with loose soil.

SSeett ppllaannttss ccaarreeffuullllyy
Because transplanting slows plant growth, the rate

at which a healthy vegetable plant recovers and starts
growing rapidly depends upon how carefully you set it
out.

The Planting Guide gives dates to set early plants in
southern Wisconsin. The guide also indicates how
deep to plant. But remember that the kind of plant and
the soil type, moisture, and temperature will make a
difference.

The best times for transplanting are late afternoons
or cloudy days to reduce wilting. You can also reduce
wilting by taking off one or two lower leaves from
cabbage, broccoli, cauliflower, head lettuce,
eggplant, pepper, and tomato plants.

Begin by giving lots of water to plants an hour or
more before transplanting time. This means you won’t
need to water as you set out the plants if the soil is
relatively moist. Take plants carefully out of containers
with a block of soil attached to the roots.

Roots must stay on all transplants. You can ‘‘trench
in’’ tall tomato plants so the tops are only a few inches
above the ground, but don’t remove the tip of a plant
or you’ll delay fruiting.

As when seeding, a tight garden line just above the
soil will help you set plants in straight rows. Make
holes with a trowel or hoe in a deep, loose, freshly
prepared soil.

For plants with moist soil on their roots—remove the
surface soil from the spot where you will set the plant,
open the hole, set the plant, firm moist soil snugly
about the roots, and finish filling the hole with loose
soil. Leave loose soil in a slight hollow around the
stem.

You should water plants with little or no soil on their
roots when you transplant them—especially if they
have been pulled for some time. The best watering
method is to fill the hole or trench with water, place the
plant in the water, and allow the water to soak into the
soil. Then, firm moist soil about the wet roots and
finish filling the hole with loose soil.

Do not press soil firmly against plant stems. Also,
do not water the surface after the plant is set, because
the soil will often
bake and crack and much of
the water will evaporate.

When you set onion or celery seedlings, you can fill
the trench with water and let it soak into the soil. Set
the plants quickly by placing the seedlings against
one side of the wet trench and press soil from the
other side firmly against the roots with the back of a
hoe or rake.

TThhiinn ppllaannttss eeaarrllyy
Normally, you’ll sow vegetable seeds thicker than

needed to ensure an even stand. Therefore, you need
to thin plants so they can grow fast and evenly. Most
crops should be thinned soon after sprouting. One of
the most common gardening mistakes is not thinning
plants early so they are properly spaced.

Thin all crops soon after sprouting or as soon as the
first true leaves appear. You can delay thinning beets
for greens, chard, leaf lettuce, mustard, onions from
sets, spinach, and turnips for greens, because you’ll
eat the plants you take out.

Early thinning is especially important with beets for
roots, carrots, Chinese cabbage, endive, head lettuce
from seed, onions from seed, leek from seed,
parsnips, radishes, rutabagas, salsify, and turnips for
roots. The Planting Guide tells how far different crops
should be spaced after thinning.

RReemmoovvee ppllaanntt pprrootteeccttoorrss
wwhheenn sseeeeddlliinnggss aarree rreeaaddyy

There are several products on the market that you
can use to protect transplants or fragile seedlings
from frost. These include hotkaps, clear plastic
tunnels, various types of “floating” row covers, and
water-filled teepees.

Hotkaps are small ‘‘tents’’ placed over individual
plants. They are made of wax paper or clear or frosted
plastic.

— 1166 —

Hotkap

The tunnels are made of clear plastic that may be
solid, slitted, or perforated. Wires or hoops are needed
to support the plastic. Many of the tunnels and row
covers can be hinged with PVC pipe for easy access.

Floating row covers are various types of white,
porous materials that are laid over the crops and
anchored with soil to prevent them from blowing away.
No hoops are needed. As the plants grow, they push
up the covers. These also make effective barriers
against insect and animal pests.

Wall O’Water is a water-filled teepee which protects
plants from cold by night and shields them from
excess heat by day.

Hotkaps need to be removed or opened at the top
as soon as seedlings need more light and ventilation,
and the danger of frost is past. However, you can
leave plastic tunnels and floating row covers over
plants for up to 6 weeks. Be sure to closely watch heat
buildup under plastic tunnels, especially if they are
not slitted or perforated. You may need to open them
during the day and close them at night. All row covers
need to be removed at flowering for insect-pollinated
crops.

Cut-out milk cartons can also be used to cover
plants at night, but you must remove them every day.

GGaarrddeenn ccaarree

HHeellpp yyoouurr ggaarrddeenn hhoolldd
rraaiinn wwaatteerr

Helping your garden hold rain water is often a better
and cheaper plan than watering it. During most
seasons there is enough rain, but it does not always
come at the right time. However, you can take some
steps to hold rain water in the soil where plants can
get it:
❧ Keep a good supply of organic matter (well-rotted

manure or compost) in the soil—this will hold water.
❧ Keep down the weeds—stop them before they start

or they’ll use water that should go to your
vegetable plants.

❧ Thin out crop plants that aren’t needed—they will
use water, too.

❧ Apply mulch appropriately.
If you water your vegetable garden, remember that

a heavy even watering now and then is better than
many light waterings. Use a hose and a good quality
lawn sprinkler and water early in the day. You can use
a soaker hose under plastic or organic mulches.

— 1177 —

B T H E V E G E T A B L E G A R D E N B

Floating row cover

Plant tunnel

CCoonnttrroolllliinngg iinnsseeccttss
Clean up all garden plants in fall to help control

garden insects. If insecticides are needed, use a
good duster or sprayer and follow label directions
carefully.

Check Extension publication Managing Insects in
the Home Vegetable Garden (A2088), available from
your county Extension office. This publication advises
how and when to dust or spray plants. It also
suggests ways to control insects using organic or
cultural practices and explains the insect life cycle.
With a greater understanding of how the insect lives,
you will be better equipped to control it.

Many cultural techniques such as use of row
covers, aluminum foil mulch, beneficial insects, and
color attractants can significantly decrease pest
pressures. You should also remember that certain
crops will have more insect pressures than others.

CCoonnttrroolllliinngg ppllaanntt ddiisseeaasseess
You can prevent plant diseases from occurring as

well as control diseases that do occur if you remove
diseased refuse and spray or dust susceptible plants.
Use resistant cultivars whenever possible to avoid
diseases. Remember, too, that a vigorous, well-cared-
for crop is better able to withstand disease and insect
pressures than is a neglected one. Space your plants
so that air can freely circulate and never water the
foliage in the evening.

You should always get rid of diseased garden
refuse—such as plant stalks, leaves, and roots—to
prevent disease from spreading. Bury, burn, or put
refuse in the trash for pickup.

Tomato plants can be susceptible to certain
diseases, so give them special care. Late blight on
tomato can cause serious damage, especially during
cool, wet seasons and may need to be treated weekly
with an appropriate fungicide. Begin treatment when
the first tomato fruits are about the size of walnuts.
Fungicides may also help prevent losses due to
tomato leaf diseases such as septoria, anthracnose,
and early blight. Check fungicide labels carefully
before application.

Blight and other leaf diseases can often be
adequately controlled by removal of the diseased
leaves and maintenance of good air circulation
around the plants. For more information, see
Extension publications Tomato Disorder: Early Blight
and Septoria Leaf Spot (A2606) and Home-Grown
Tomatoes for Wisconsin (A1691).

Blossom-end rot is another disorder that plagues
tomato plants. Deep cultivation can injure tomato plant
roots and contribute to this problem. Blossom-end rot
appears because there is a calcium deficiency in the
plant when the fruit is being formed. Since a tomato
plant gets calcium by taking in water, it’s important
that there is a constant water supply during the plant’s
first 6 weeks of growth. Usually you do not need to
add calcium to the soil.

Cabbage yellows disease stays a long time in
garden soil. Most cabbage varieties are now bred for
resistance to this disease.

CCoonnttrroolllliinngg wweeeeddss
Easy, effective weed control depends mainly on

timing. Weeds are easiest to control just as their
seeds are germinating—before the young seedlings
are established. At this stage, a careful stirring of the
top inch or so of soil will make it dry out rapidly and
generally control weeds. If you do this each week and
as soon as the soil dries after each rain, weeds should
not be a serious problem.

Once weeds get a foothold, controlling them means
hard work. But if you just let the weeds grow, they
crowd and shade vegetables, robbing them of water
and nutrients. Thus, the most effective weeding is
shallow, thorough, and timely.

Late in the season when you cultivate less
frequently, it is especially important to keep weeds
from seeding in or around the garden edges. Once
weeds go to seed, you’re fighting an uphill battle.

AAvvooiidd uussiinngg cchheemmiiccaallss
Chemicals that commercial vegetable growers use

to control weeds are generally not practical for the
home garden since a variety of crops are grown.
However, if you do use chemicals in the garden, apply
them carefully, using a separate sprayer for that
purpose. Do not spray when the wind might blow the
chemical on vegetable crops or other sensitive plants.

Dacthal and Preen are preemergence herbicides
that you can use around most garden crops. Check
label directions.

— 1188 —

MMuullcchh ttoo cchheecckk wweeeeddss
Mulching garden soil with straw, hay, lawn clippings,

or other material is a good way to check weeds. Cover
all the soil with at least 2 inches of mulch and put the
mulch close to plants. Be sure the mulch is
reasonably free of weed seeds, especially perennial
weeds like quackgrass.

If you use an organic mulch, the soil should be
warmed up enough for good plant growth. Usually this
means applying the mulch around the end of June.

Mulching is especially beneficial around tomatoes.
It helps keep the fruit clean by keeping it off the
ground. Mulching also helps check blossom-end rot
by holding a higher and more even supply of moisture
in the soil.

Instead of using an organic mulch, you can cover
the soil with black or clear plastic sheets. Synthetic
mulches tend to keep the soil warmer than organic
mulches. Thus, they work especially well on heat-
loving crops such as cucumber, melon, squash, and
tomato. Just make sure the soil is not too dry or too
wet—since many synthetic mulches don’t allow much
water to penetrate or evaporate. A soaker hose or t-tape
placed under plastic mulch can be a good idea.

Clear plastic keeps the soil temperature warmer
than any other type of mulch. This can make it
especially effective in gardens in the northern part of
the state. However, weeds often grow underneath
clear plastic, so it is most effective only during the first
6 weeks of plant growth.

OOrrggaanniicc ggaarrddeenniinngg
The popular definition of organic gardening is

growing foods naturally—without synthetic fertilizers,
pesticides or herbicides.

Instead of synthetic fertilizers, you apply manures,
crop residues, composts, or green manure crops. You
use only natural mineral fertilizers from naturally
occurring deposits to supply supplementary minerals
to the soil. Resistant cultivars, cultural practices, or
naturally occurring pesticides produced from plants
are what you use to control diseases, insects, and
weeds. And, use mulching or other cultural practices
to control weeds.

Organic matter improves soils for plant growth in
many ways. When organic matter is completely
decomposed, it provides many mineral elements
plants need. However, additional mineral elements
may be needed for more balanced plant growth and
higher yields, especially on sandy soils, peat and
muck soils, and mineral soils that have been cropped
for long periods.

Research shows that mineral elements used by
plants enter the plant through the roots in water
solution. Thus, regardless of their original condition or
origin—natural or synthetic, organic or mineral—
elements taken from the soil must be in or reduced to
a water-soluble form before they can the plant can
use them to manufacture food.

Unfortunately, there are only a few crops with
genetic resistance to plant diseases and nematodes.
Crops resistant to insects are even rarer.

Genetic resistance in a plant is often due to special
chemicals they contain. Thus, these naturally
occurring chemicals are “organic.” But there is no
scientific evidence indicating that a plant or an animal
reacts any differently to a naturally occurring chemical
than it does to the same chemical synthesized in a
laboratory. Likewise, there is no evidence indicating
that the nutritional value of foods grown using
synthetic fertilizers is any different from foods grown
using organic fertilizers. However, organic fertilizers
and mulches do have many environmental
advantages that should not be overlooked such as
reducing soil erosion and improving soil tilth.

UUssee ggaarrddeenniinngg tteecchhnniiqquueess
tthhaatt wwoorrkk ffoorr yyoouu

The best approach to home gardening is to
combine the traditional techniques and organic
gardening techniques that work best for you. Usually
this means adding organic matter and some
synthetic fertilizer to the soil, choosing disease-
resistant cultivars, planting crops at the right times to
avoid insect outbreaks, using cultural controls when
possible, and using pesticides only when necessary.

— 1199 —

B T H E V E G E T A B L E G A R D E N B

— 2200 —

PPllaannttiinngg gguuiiddee
Planting timea Seeds or plants Spacing Estimated

Seed Between Between Days yield per
Indoors at Outdoors at For 100 feet depth rows plants to first foot of row

Vegetable Madison Madison of row (inches) (inches) (inches) harvestc (pounds)d

Asparagus April 15 50 crowns 6–8b 36–40 18–24 1–2 years 1

Bean, bush lima May 25 8 oz 1 24–30 3–4 70–80 1⁄3

Bean, bush snap May 10 8 oz 1 18–24 2–3 50–60 1⁄2

Bean, pole snap May 10 6 oz 1 30–36 3–4 60–65 2⁄3

Beet April 15 1–11⁄4 oz 1⁄2 15–18 2–3 50–60 1⁄2–11⁄2

Broccoli March 15 May 1 (plants) 40–50 plants 24–36 18–24 60–70 3⁄4

Brussels sprouts May 15 (seeds) 1⁄8 oz 1⁄2 24–30 12–18 90–100 1

Cabbage, early March 15 May 1 (plants) 50–70 plants 18–24 12–18 60–70 2

Cabbage, late May 15 (seeds) 1⁄8 oz 1⁄2 24–30 18–24 90–100 21⁄2

Carrot April 15 1⁄4 oz 1⁄4 15–18 1–2 60–70 1–11⁄2

Cauliflower March 15 May 1 (plants) 50–70 plants 24–30 12–18 50–60 3⁄4

Celeriac March 15 May 20 (plants) 200–300 plants 1⁄8 24–36 4–6 110 1

Celery March15 May 20 (plants) 200 plants 1⁄8 30–36 4–6 100–110 2

Chard April 15 1–11⁄4 oz 1⁄2 15–18 3–4 40–50 2

Chinese cabbage June 20 (seeds) 1⁄8 oz 1⁄2 24–30 10–12 90–100 3

Collards June 20 (seeds) 1⁄3 oz 1⁄2 24–36 12–24 60–85 2

Corn May 10 4 oz 1–11⁄2 30–36 8–10 65–90 11⁄2

Cucumber May 27 (seeds) 1⁄3 oz 1–11⁄2 36–40 4–8 45–55 1–11⁄4

Eggplant March 15 June 1 (plants) 50–60 plants 30–36 18–24 70–80 13⁄4

Endive June 25 1 oz 1⁄4–1⁄2 18–24 8–10 90 1⁄2

Kale June 25 1⁄3 oz 1⁄2 24–30 8–10 50–70 3⁄4

Kohlrabi April 15 8 oz 3⁄4 15–18 3–4 50–60 11⁄2

Lettuce, head March 15 May 1 (plants) 100 plants 15–18 8–10 60–70 1⁄2

Lettuce, leaf April 15 1⁄4 oz 1⁄4 15–18 2–3 40–50 1⁄4

Muskmelon May 1 May 20 (plants) 34–50 plants 36–40 24–36 80–90 2

Mustard April 15 1⁄3 oz 1⁄4 18–24 2–3 40 1⁄2

Okra April 15 June 1 (plants) 50–75 plants 42–60 8–24 50–60 2⁄3

Onion Feb. 15 May 1 (plants) 300–400 15–18 3–4 110–120 2

Onion, sets April 15 3–4 lb 2 15–18 1–2 40–50 1

Parsley March 1 May 1 (plants) 100 plants 18–24 6–8 30–40 1⁄4

Parsnip April 15 1⁄2 oz 1⁄2–3⁄4 24–30 2–3 100–120 11⁄2

Pea April 15 1 lb 1 15–18 1–2 60–70 1⁄4–1⁄2

Pepper April 1 June 1 (plants) 50–60 plants 30–36 18–24 60–70 2

Potato, early April 15 9 lb 3–4 30–36 12 80–100 2

Potato, midseason April 15 9 lb 3–4 30–36 12 100–130 2

Potato, late April 15 9 lb 3–4 36–42 12 130–140 2

Pumpkin May 1 May 20 (plants) 34–50 plants 48–60 24–36 90–110 2

Pumpkin May 10 (seeds) 1⁄2 oz 1–11⁄2 48–60 24–36 90–110 2

Radish April 15 1 oz 1⁄2–3⁄4 15–18 1–2 25–30 1⁄2

Rhubarb April 15 35 crowns 3–4 48–54 36 1 year 2

Rutabaga June 15 1⁄8 oz 3⁄4 24–30 6–8 100–110 3

Salsify April 15 1⁄2 oz 1⁄2 18 2–3 120 3⁄4

Spinach April 15 1 oz 1⁄2–3⁄4 15–18 1–2 40–50 1

Squash, summer May 20 1⁄2 oz 1–11⁄2 48–60 24–36 50–60 2

Squash, fall May 1 May 20 (plants) 34–50 plants 1–11⁄2 72–84 24–36 90–120 2

Tomato April 15 May 20 (plants) 34–60 plants 36–42 18–36 65–80 2–4

Turnip April 15 1⁄4 oz 1⁄2–3⁄4 18–24 2–3 60–70 2

Watermelon May 20 1⁄2 oz 1 96 96 75–90 2
aPlant about 1 week later along the lower lake shore and in the central part of state and about 2 weeks later in northern counties.
bTwo inches of soil covering at planting. Gradually fill trench 6–8 inches with soil as plants grow.
cCultivars vary greatly in time needed to reach harvest stage; extend the harvest season by planting cultivars of different maturity dates or by
making successive plantings of the same cultivar.

dEstimated yields under less-than-ideal growing conditions; actual yields will vary widely with weather, soil fertility and cultural practices.

Copyright © 1996 by the Board of Regents of the University of Wisconsin System doing business as the division of
Cooperative Extension of the University of Wisconsin-Extension. Send inquiries about copyright permission to: Manager,
Cooperative Extension Publications, Rm. 103, 432 N. Lake St., Madison, WI 53706.

Author: H.C. Harrison is professor of horticulture, College of Agricultural and Life Sciences, University of Wisconsin-
Madison, and University of Wisconsin-Extension, Cooperative Extension. Produced by Cooperative Extension Publications,
University of Wisconsin-Extension.

University of Wisconsin-Extension, Cooperative Extension, in cooperation with the U.S. Department of Agriculture and
Wisconsin counties, publishes this information to further the purpose of the May 8 and June 30, 1914 Acts of Congress; and
provides equal opportunities and affirmative action in employment and programming. If you need this material in an
alternative format, contact the Office of Equal Opportunity and Diversity Programs or call Cooperative Extension Publications
at 608-262-2655.

This publication is available from your Wisconsin county Extension office or from Cooperative Extension Publications.
To order, call toll-free 877-WIS-PUBS (877-947-7827) or visit our website, learningstore@uwex.edu.

A1989 The Vegetable Garden SR-07-2004-2M

