Name: __________________________ Date: ____________

Basic Tenets Crop Rotation
Organic gardening is an environment friendly and healthy way of gardening. It’s also a way to garden in harmony with nature. Crop rotation is basically the planned order of specific crops planted on the same field (or bed). It’s a very important part of organic gardening, because it helps to prevent disease and replenishes the garden by putting nutrients back into the soil. Rotation of crops should be done on a three to four year plan, depending on which type of vegetables you’re growing.

When rotating crops, you want to keep from planting the same family of plants in the same areas. Some insects and disease-causing organisms are host specific and will attack plants that are from the same family. For example, cucumbers leave toxins in the soil where they have been planted that can cause tomato plants to die. Corn uses a lot of nitrogen so planting it after a crop of nitrogen-fixing beans will do wonders for your growth. Also, planting the same plant family in the same spot will amount to a poor start, because the pests will be ready and waitng!
The rotation of crops not only benefits the garden by helping to prevent disease and insect problems, it can also benefit the soil. Rotating crops with different root systems will help the soil structure by aerating it and adding nutrients at different depths of the soil. Corn uses a lot of nitrogen, so rotating with peas or beans will replenish the nitrogen back into the soil.

A basic example of vegetable groups and their rotation would be beans - leaves - roots – fruits.
beans and peas (beans)

cabbage, broccoli, spinach (leaves)

carrots,onions, beets (roots)

squash, pumpkin, tomatoes(fruits)

Now I’ve seen some sources suggest beans-leaves-fruits-roots which just goes to show this gardening business is as much art as it is science. But don’t fret! The key factors remain the same. Don’t plant the same family in the same bed year after year. Follow nitrogen-fixing beans with nitrogen-loving plants (leaves and corn).

You can also rotate heavy feeders with light feeders to prevent nutrient depletion in your soil.

Beans (light feeders)
leaves (heavy feeders)
roots (light feeders)
fruits (heavy feeders)

Another way to look at these groups is by their roots:
beans (deep roots)
leaves (shallow roots)
roots (deep roots)
fruits (shallow roots)
Now just to make it tricky, let’s divide these groups up even further. Tomatoes, potatoes, eggplant and peppers are “night shades” while corn is from the “grass” family. How do you work these into the standard rotation? How about beans - corn – tomatoes - roots.
Beans (nitrogen-fixing)
corn (soil cleaner)
tomatoes (compatible with corn!)
Beans put nitrogen into the soil and corn will take it out. You can follow corn with tomatoes, if you’d like. Just don’t let tomatoes follow potatoes because they’re BOTH night shades.
Crop rotation is something that has been around for centuries. When looking at nature you’ll notice a constant cycle of crop rotation going on all around you, all of the time. If it has been working for nature all these years then it can work in your garden, too! Watching and learning from nature is a good way to learn how organic gardening works.
Best of all, growing organically means no chemical fertilizers or pesticides that may prove harmful to your health!
