

PLANNING AND PLANTING TO PRESERVE

Rebecca McMahon
Horticulture Agent
Sedgwick County Extension

The More Limited Your Space,
The More You Have to Plan!

COLLECT SOME FACTS

- What Do You Eat?
- What Do You Want to Preserve?
- How Much Should You Grow?

WHAT DO YOU EAT?

- Things you currently eat (and like!)
- How often do you eat them?
 - OR How often WOULD you eat them?
- How much do you eat?

Broccoli

Green/Yellow Beans

Butternut Squash

Tomatoes (in various forms)

Salsa

THINGS WE CURRENTLY EAT

Broccoli	1 head per week
Green Beans	1 ½ lb per week (2 bags frozen)
Butternut Squash	1-2 squash per month (large)
Tomatoes	3-4 cans diced; 2-3 cans sauce per month
Salsa	1 pint per week

WHAT TO PRESERVE AND HOW?

- Canning
- Freezing
- Drying

- Long Term Storage

PRIORITIZE YOUR NEEDS

- Expense
- Quality
- Healthfulness?
- Try something new?
- Access?

A WORD ABOUT FRUIT

- Think about the cost...
- Long-term plan and priority
- Can have exceptional yield!

WHAT TO PRESERVE & HOW?

Broccoli	Freezing
Green Beans	Freezing, maybe try canning?
Butternut Squash	Freezing? Canning? Long Term Storage?
Tomatoes	Canning; Freezing only if space
Salsa	Canning

HOW MUCH TO GROW?

Vegetable	Amount Use	Year Total	To Store
Broccoli	1 head/wk	52 heads	40 heads
Green Beans	1½ lb/wk	78 lbs	60 lbs
Butternut Squash	2 squash/mo	24 squash	16 squash
Tomatoes	7 cans/mo	84 cans	70 cans
Salsa	1 pint/wk	52 pints	40 pints

HOW MUCH TO GROW?

Vegetable	To Store	Equivalents	Needed
Tomatoes	70 cans (35 qts)	3 lbs/quart	105 lbs
Salsa	40 pints	Umm...	Hmm...

SALSA – FIND A RECIPE

- Chile Salsa – 7 pints/batch
 - 5 lbs tomatoes
 - 2 lbs chile peppers
 - 1 lb onions
- Need 6 batches
 - 30 lbs tomatoes
 - 12 lbs chile peppers
 - 6 lbs onions

SO, WHAT TO PLANT?

- Research Yields
- Basic Plant Knowledge
- Keep Your Own Records

RESEARCH YIELDS

- Catalogs for estimates
- Vegetable Garden Planting Guide
- Other sources?

BASIC PLANT KNOWLEDGE

- 1 Broccoli plant yields 1 head
 - AND some side shoots
- 1 onion plant yields 1 onion (size varies)

KEEP YOUR OWN RECORDS

- K-State says 100 ft. row of tomatoes yields 100 lbs of tomatoes
- But I know I get 20 lbs from 10 ft?

KEEP YOUR OWN RECORDS

- Make it work for you!
- Know what you planted
 - i.e. - 20 ft. of beans
- Know what you stored/preserved
 - i.e. - 50 pints of beans

HOW MUCH TO PLANT?

Vegetable	Needed	Expected Yield	Amount to Plant
Broccoli	40 heads? (55 lbs)	100 lbs per 100 ft.	40 plants? (55 ft?)
Green Beans	60 lbs	120 lb/100 ft.	60 ft + 20 ft?
Butternut Squash	16 squash	5 squash per plant	4 plants?

HOW MUCH TO PLANT?

Vegetable	Needed	Expected Yield	Amount to Plant
Tomatoes	105 lbs	100 lbs/100 ft.	105 ft.
<u>Salsa</u>			
Tomatoes	30 lbs	100 lbs/100 ft.	30 ft.
Peppers	12 lbs	60 lbs/100 ft.	20 ft.
Onions	6 lbs	100 lbs/100 ft.	6 ft.

DO I HAVE ENOUGH SPACE?

4'x20' raised beds

80 sq. ft each
240 sq. ft. total

MAXIMIZING YOUR SPACE

- Rethink the Layout
- Go Vertical
- Multiple Plantings

RETHINK THE LAYOUT

- Wide-bed system
- Narrow paths
- Minimize empty space

GRID SYSTEM

DETERMINE SPACINGS

- Veg. Garden Planting Guide

- In Row Spacings

- Between Row Spacings

GO VERTICAL

CAGES OR STAKING

CATTLE PANEL

SPACE
GAINED PER
PANEL
=
48 FT²

MULTIPLE PLANTINGS

- AKA "Succession Planting"

SHORT SEASON

- Radishes
- Some lettuces
- Salad mixes
- Spinach

HALF SEASON

- Potatoes
- Onions
- Beets
- Carrots
- Peas
- Beans
- Lettuces
- Broccoli

PLANT "LATE"

- Okra
- Sweet Potatoes
- Vine Crops
- Eggplant
- Peppers
- Even Tomatoes!

SUCCESSION PLANTING

- Plant 2-3 times in one spot
- Plant the same thing multiple times
- Plant different varieties of a vegetable

PLANT 2-3 TIMES IN ONE SPOT

- Plant an early crop of radishes or spinach
- Follow with a regular season crop of tomatoes, squash, or cucumbers
- In the fall, plant another crop of radishes, greens, or garlic

ANOTHER EXAMPLE

Spring

Fall

PLANT SAME THING MULTIPLE TIMES

- Same or different varieties
- Allows for a continual, consistent harvest
- Provides a “backup plan” in case of problems

MULTIPLE PLANTINGS

HOW MANY TIMES DO I PLANT?

- Some vegetables only need 1 or 2 plantings
- Some vegetables may benefit from 2-4 plantings
- Some vegetables should be planted every 1-2 weeks

PLANT MULTIPLE VARIETIES

- Buy varieties with differing Days to Maturity
 - Tomatoes – 52 to 100+ DTM
 - Sweet Corn – 62 to 94 DTM
 - Broccoli – 55 to 75 DTM
 - Eggplant – 50 to 80 DTM
 - Lettuce – 45 to 75 DTM

WOULD YOU RATHER...?

Can 30 quarts of tomatoes at one time?

OR

Can 5-10 quarts of tomatoes every 1-2 weeks?

CHOOSING VARIETIES

CHARACTERISTICS TO CONSIDER

- Weather tolerance?
- High yield?
- Disease resistance?
- Plant size/growth habit?
- Days to Maturity?
- Hybrid or Heirloom?

MORE CHARACTERISTICS

- Texture?
- Acidity?
- Production timing?
- Flavor?
- Quality?
- Uniformity?

INSECT OR DISEASE TOLERANCE

- Disease resistance for soil-borne diseases and nematodes
 - V, F, N
- Powdery mildew resistance
- Tolerance of squash vine borer

DAYS TO MATURITY

- Sometimes abbreviated DTM
 - Read the catalog, seed packet, or label
- Direct seeded – DTM from seed
- Transplanted – DTM from transplant
- Allows you to schedule plantings properly

SELECTING HYBRIDS

- A hybrid is a vegetable variety that has been developed by crossing at least 2 parents and selected for the best combination of characteristics.
- Cannot save seeds
- Hybrids are NOT “genetically modified”

REASONS TO SELECT A HYBRID

- Consistency or Uniformity
- Disease tolerance/resistance
- Compact plant habits/traits
- Quality

SELECTING HEIRLOOMS

- An heirloom is a vegetable that is open-pollinated and has been around for at least 50 years.
- Often have “stories”
- Can save seed
- May or may not have improved traits

REASONS TO SELECT AN HEIRLOOM

- Unique traits
- Flavor characteristics
- Quality values
- Ability to save seed

UNDERSTANDING HEIRLOOMS

- May or may not have the same consistency or uniformity as hybrids
- Often large plants
- Wide quality variations
- Adapted to specific growing conditions
- Narrow harvest window?

HARVESTING & STORAGE

HARVESTING

- Peak maturity
- Minimal blemishes

SHORT-TERM STORAGE

- Refrigerator, high humidity
- Freeze tomatoes to can later

LONG-TERM STORAGE OPTIONS

- Cure & store
 - Winter squash
 - Potatoes, onions, etc.
 - Sweet potatoes

ROOT CELLARING

- Choose winter storage varieties
 - There are “long keeper” tomatoes!
- Create a space with appropriate conditions

STORING "IN PLACE"

- Root vegetables, primarily
 - Mulch heavily
 - Cover with row cover
 - Dig as needed/able

QUESTIONS?

rmcmahon@ksu.edu

660-0100

MG Hotline: M-F, 9-12 and 1-4

