

Vegetable Gardening

Chapter 8

Classification

- Vegetables are classified according to
 - Life cycle
 - Annual, perennial
 - When Planted
 - Warm season, cool season
 - Part Eaten
 - Root, fruit, leaf, other

Temperate Climate Gardening

- Frost-free days
 - About 140 days in the valleys along Wasatch
- Days to maturity
- Fall gardening
 - Cool-season crops
 - Direct-seeded in summer
 - Adds to growing season

UTAH COUNTY

Frost-free Season (Length in Days)

Cantaloupe (Muskmelon):

Summit Hybrid (78)

Earlidew (Honeydew 75)

Crenshaw (100)

Classic Hybrid (80)

Rocky Sweet (80)

Ambrosia (86)

Sweet Corn:

- Standard:
 - Earlyvee (H 63)
 - Jubilee (H 82)
- Sugar Enhanced
 - Maple Sweet (H 68)
 - Sugar Buns (H 72)
 - Platinum Lady
(H White 80)

Garden Planning

- Sunny location
- Reasonably well-draining soil
- How big?
 - Go small for beginners
- Plan on paper
- Stagger sowing dates
 - Or plant some early, mid, and late varieties
- Block gardening (square-foot gardening)
 - Pre-plow era, England.
 - Useful in small areas and cities

Seed purchases

- Be cautious about seed catalog claims
- Use published University data or local garden performance to help decide
- Buy fresh seed packs for current year, and use what you plant
- How do I deal with leftover seeds?

Ornamental Veggies

- Edible vegetable types bred for color, habit, or interesting fruit
- Can still be eaten if desired, but will usually not be excellent for eating
- Cherry tomatoes, peppers, artichoke, kale, Swiss chard, cabbage, lettuce, melons and squash

Swiss Chard 'Bright Lights'

Pepper 'Mowhawk'

Tomato 'Chocolate Cherry'

Preparing the garden

- Often tilling or some other soil prep is required
 - Relieve compaction
 - Fine soil bed for direct sowing
- Fertilizing
 - Can be incorporated into the soil before planting
- Weed control
 - Chemical
 - Physical

Planting or sowing

- Seeds are planted in rows or 'hills'
 - Hill method is several seeds planted together and then thinned to 3-4 strongest plants
- Proper seed depth is necessary
 - 1-3x the diameter of seed is usually fine
- Heavy sowing can compensate for poor germination of old seeds
 - May required lots of thinning if most germinate

Planting or sowing

- Intercropping
 - The process of planting a new crop in between or underneath an existing crop
 - Or planting 2 crops together at the same time
 - Fall crops such as lettuce or radish between beans
 - Often uses legumes with another crop such as cotton, grains, etc.

Silverleaf Desmodium (a legume) with Corn in Kenya

Cover Crops

- Cover crops are those planted in fall
 - Green-manure crops are same thing but planted on a new site, not an existing garden
- Grow in fall, winter, early spring and are tilled under before spring planting
- Examples include alfalfa, clover, cowpea, soybean, vetch
 - N-fixing legumes

Cover crop of oats and peas in fall on vegetable farm.

www.harmonyvalleyfarm.blogspot.com

Planting Transplants

- Also called 'starts'
- Be aware of root-bound plants and those with foliage diseases or other problems
- Look for premature flowering (bolting)
 - Is a stress response
- Plant on cloudy day or in the evening
- Score root-bound plants or pull roots apart
- Water in thoroughly immediately after planting

Maintenance

- Thinning
- Weeding
- Mulching
- Irrigation
- Fertilizing
- Training
- Crop rotation
- Frost protection

Using water containers
for frost protection

