


Rotation Examples

Rotation Cropping

A rotation consisting of four vegetable families: Grass (sweet corn), Pea (blackeye pea, snap bean, pinto), Mustard (cabbage, broccoli, cauliflower), Nightshade (tomato, pepper, potato).


Succession

Succession cropping is planting two or more different vegetables in sequence in the same garden space within one growing season. The same reasoning and rules that were used to explain rotation cropping apply to successions as well.

A succession consisting of three vegetable families in the same plot, within the same season:

<p>Early Spring</p> <p>MUSTARD Radish Kohlrabi Turnip Greens</p>	<p>Early Summer NIGHTSHADE Tomato Pepper Eggplant</p>	<p>Fall</p> <p>GOOSEFOOT Beets Spinach Chard</p>
--	---	--

Intercropping

Intercropping involves the simultaneous culture of two or more vegetables or a vegetable with a non vegetable plant in the same garden space within the same growing season. The important thing to remember in intercropping is to arrange spacing of different kinds of vegetables in a pattern that will permit each to receive maximum light.

Intercropping plans for three families:

<p>Parsley Family</p> <p>Celery Celeriac</p> <p>Parsnip</p> <p>Carrot</p> <p>Parsley Fennel</p>	<p>Mustard Family</p> <p>Broccoli</p> <p>Cauliflower</p> <p>Cabbage</p> <p>Mustard Greens Kale</p> <p>Kohlrabi Radish Turnip</p>	<p>Gourd Family</p> <p>Cucumber (on trellis)</p> <p>Bush Buttercup Squash</p> <p>Bush Butternut Squash</p> <p>Bush Summer Squash</p>
--	---	---

For more information contact:

Dr. Franklin Chukwuma (601) 877 2312 or franklinc@alcorn.edu

Alcorn State University does not discriminate on the basis of race, color, religion, national origin, sex, age, disability or veteran status.