Let’s Get Growing Outline

Saturday, March 15 from 1-2:30

Garfield Park Conservatory Community Room
Seed Starting Basics – 10 minutes – Kirsten Akre

Why start your own seeds?
This is your chance to grow what you want. What do you like to eat? Greens, red & yellow tomatoes, mini peppers, yellow cucumbers?

Always remember for a garden, security is through diversity. Each summer we have a different challenge. Hot and dry, cold and wet, never ending winter. Don’t put all your eggs in one basket!

Suggestions for the first time seed starter.

Don’t grow too much and stagger planting. Unless you own a farm, your city space may be limited.

Start Small! These seedlings are babies and are fairly needy right before they go into the ground. So start small and grow more as you get more experience and supplies.

READ SEED PACKETS-
Important information: planting depth, when to plant, how to plant (some seeds need do better being soaked over night or being roughed up on the surface.), temperature required for germination, days to germinate.
Some seed packets don’t have much information. Then go by standard rule of small seeds shallow and bigger seeds three times their size. So generally this ranges from 1/8 inch to 1 inch.

GROW A MIXTURE OF WARM AND COOL SEASON CROPS –
My motto is Security through Diversity in a garden
Warm season vegetables: tomatoes, peppers, eggplants, and tomatillo. Warm season plants need an early start and should be planted before end of March no matter how cold. My general rule is first, eggplants, then peppers, and then tomatoes. Tomatoes grow fast and can get extremely leggy. Ok to plant as late as April 1. My goal to plant them in the soil end of May. These warm crops if planted too early languish in cold soil and start the season stressed.
Warm Season vining and basil: If you are starting cucumbers, squash, or melons indoors, these should be planted in slightly larger container (3 seeds spaced apart in each pot) and not started until late April or early May. They are very sensitive to cold and should be planted in the ground closer to June when the soil if warmer. Three to four week before setting out is a good estimate of planting time.
Cool season greens: kale, mustards, lettuce, parsley. Get them ready, so when the soil warms you will have some plants. These can be planted now in early March or earlier especially slow growing parsley (takes 2-3 weeks just to germinate)
Consider trying some beneficial flowers such as alyssum, borage, marigolds. These attract pollinators and predators (small parasitic wasps) to your garden. They become your pest management team.
Avoid starting root crops indoors. I don’t recommended growing root crops indoors, best to plant them directly in soil. Carrots, radishes, parsnips, turnips, ect. However, people do it, so it can work.
Please note: Beets, Chard, and Nasturtiums seeds require warmer soil so can be started indoors, but be aware germination can be a little spotty. Some people soak the seed over night before planting.
SOIL MIXES for Seed Starting:
Typical components of a seed starting mix are the following:
Peat Moss or Coir

Perlite or Vermiculite – for drainage

Compost/ worm castings or others may have a mixture of organic dry fertilizers.

I use a soil with compost that is not sterile. This is not what most people tell you. I let the soil feed the plant up to 6 weeks then begin fertilizing either by topping with worm castings or using for a organic fertilizers either liquid or granular.
CIRCULATE SAMPLES FROM COMMUNITY GREENHOUSE -

You can also purchase organic seed starting mixes at almost all local nurseries. Most are peat based with some perlite and either organic fertilizers or compost. Some mixes are based with coir, coconut husks, and this is a waste product that is a renewal resource.
Benefits of compost – It is full of microbial life – bacteria and fungi – this is how plants get their food naturally.
Save money and time on liquid fertilizers.

Difficulty with using compost based potting mix.
Watering needs - With an organic microbial mix, it is best not to use cold chlorinated tap water. Let water warm and degas (also called tempering). This is exactly what many people do for their house plants.
Why? Cold temperatures slow microbes, chlorine kills them. Using it too often causes plants to show signs of nutrient deficiencies. Just let water sit for 24 hours and then water with it.

Organic compost based soil mixes are more expensive. Sterile soil mixes are always cheaper. But then you do need to fertilize soon after germination.
WORD OF CAUTION: You should not use your own backyard compost or soil for seed starting. However, worm castings are a great addition to sterile mix. Avoid adding vegetable scraps with seeds though if using them for seed starting. Otherwise, you will have random plants germinating…
Moisten Soil Mixes before planting. It should be like a wrung out sponge, moist but not dripping. You do not want it too wet or bone dry. If peat moss is very dry, add warm water and wait until it begins to absorb. It can take a while for a dry mix to absorb moisture and should be done ahead of time. If Yucca is listed as an ingredient, this naturally helps the peat moss absorb moisture.
POTS:

Be creative, this is where you can save money. Yogurt containers, coffee cups, egg cartons, really anything as long as it has drainage and the size of the pot fits the plant. For starting seeds, do not plant in large container.
If growing different plants in your pots make sure they have similar germination rates and temperature requirements. Different tomatoes together, but don’t share with peppers or parsley.
LIGHTS

I have used energy efficient fluorescent lights. I have not worried about whether warm or cool. I have used shop lights with whatever, fluorescent bulbs used by park district. They worked well. Lights should be replaced every 3 years depending on amount of use. Do not wait for them to burn out or blacken at the edges. Use them for other lighting, but not seedlings. If you notice plants not responding to light as well, replace bulbs.

Lights should be as close to plants as possible. Ideally, about 2 inches above and raised as plants grow. This is especially important in first weeks of growth. If spindly after germination, at transplanting time you can plant a bit deeper, but a thin seedling is never as healthy as a thick dark green one. Once again, your role is to try to grow a strong seedling and eliminate unnecessary stress.

FANS

Ideally have a gentle air movement around seedlings. A fan shouldn’t blow directly on seedlings, but you should see the seedlings move slightly. You can also regularly “pet” the seedlings to mimic a gentle wind. Wash hands before doing this. Tobacco has viruses that can easily be transmitted to seedlings.

PLANTING TIPS

1. First add soil to pot. DO NOT PACK SOIL in pots. I tap several times on table to settle the soil.

2. Follow directions on seed packets.
Do not plant too deep. Shallow is better than deeper. Also if light is required do not cover seed with soil!
Do not plant lots of seeds in a small space. You can always prick out..for transplanting, but for beginners, I recommend planting with space between each seed. Otherwise, they can clump together and are difficult to manage, they out compete each other and can be difficult to separate, dry out quickly, and start seedlings with stress.
3. I use a bowl and tweezers for handling seeds.

4. Make label. Put date you planted, type of plant Tomato, Green Zebra, March 15. I mark row before planting. Popsicle sticks work well.

5. I plant two seeds spaced apart in each plug trays. If old seed I may use 3 per plug (but spaced apart). This allows me to make sure I have quantity I need. If one is stronger I cut the smallest or weakest above soil line. Never pull them out. You damage both seedlings.

6. I use tweezers to cover seed then I press gently on soil with fingers or fist. You want soil to seed contact.

7. Watering tips.

· I bottom water trays. Do not saturate soil. I let it wick from the bottom and then pull out of water. This is very quick. If water pools on surface way too wet. Another option is to mist the soil or water with a very gentle watering can with a rose head.

· Once the seedlings emerge, I am very careful to keep leaves dry. I either continue to bottom water or I water in the morning to allow time for the leaves to dry or really focus only on soil.

· Watering is one of the main causes of seedling death. Either too much, they can’t breath or too little. I monitor watering with a weight check and a quick check on top of soil.
8. Cover seedlings with lid or dome or mist regularly if you do not have dome. It is important for your seedlings not to dry out during this germination process.
9. Check seedlings regularly. If moisture on dome, remove dome and allow to air out. I usually do not need to water them again until after germination unless they are very slow to grow as long as I use a dome.

10. When seedlings germinate, remove cover and place under fluorescent lights or in greenhouse. Light is crucial at this point.
TRANSPLANTING
You can transplant seedlings into a larger pot once they have their first true leaves. The cotyledon leaves are the first to appear and begin photosynthesis. They are typically different than the true leaves. Transplanting is most important for tomatoes, peppers, eggplants, okra, tomatillos because they require a longer time indoors (generally 6-8 weeks). However, greens and basil benefit from being transplanted.

Generally, I transplant when they are outgrowing their pot. Seedlings tend to dry out more quickly and roots can begin to be seen at bottom of pot. This is generally two – four weeks after planting depending on germination speed. I recommend using a mix with organic compost, worm castings, or granulated organic fertilizers for food. I generally use the same mix for both planting and transplanting.

Transplanting is also a chance to save spindly plants that are reaching for the sun. With kales, collards, tomatoes, and tomatillos you can plant them up to the cotyledon leaf. For peppers, eggplants, and other crops I generally plant them a little over the soil line, maybe 1/8 inch deeper.
When transplanting handle seedlings by cotyledon leaves or gently by roots. Do not handle by stem.

No transplanting required for some plants: Cucumbers, melons, and squash do not like being transplanted. Grow these in slightly larger container. I also plant flowers, onions and many herbs in the container that I will bring to the garden.

HARDENING OFF
Plants grown inside are not acclimated to outdoor conditions yet. The fans and close lighting really helps. Take seedlings out to a sheltered location, a porch or shady location, on a day when the weather is mild. Temperature should be over 50 degrees. Overcast days are great because they can adjust to sun slowly. Also avoid extremely windy days, this is as damaging as too much sun or too cold of temperatures. Bring them in after a few hours or at the end of the day, depending on conditions outside. Gradually harden them off if possible, from even 20 minutes for tender seedlings to eventually outside all day. Hardening off is generally a week process.
Do not leave outside over night when you begin to harden off.
If rabbits are a problem, have them raised off the ground. Otherwise, you may come back to stumps…The rabbits that survive this winter will be delighted to eat your greens.

After bringing them inside again, check for watering. Even though better to water in a.m., don’t leave seedlings dry overnight. They just had a workout.
If sun comes out strong when hardening off, you may see white spots on leaves. They will grow out of that. However, if they were not under strong light and have been grown in a low light location such as a window sill, the small seedlings can burn and die. Be careful as you condition the seedlings to the outdoors.

I begin hardening off my greens, parsley, onions first. This is a good learning curve since they are much more tolerant than warm crops and can be taken out when temperatures are a bit cooler but still generally over 45 degrees.

Plant in your garden as you would your garden store transplants when the soil is ready for the plants.
Soil Tips and Planning – 10 minutes – Kirsten Akre

It is still cold outside and snow has been on the soil for months.
Initial Planning:
What do you want to eat from your garden? Where will you be planting? Spring plantings will finish up in early June. Leave room for your warm loving plants such as tomatoes, peppers, eggplants, melons. Make a simple plan, just so you know you can fit it all in.

CONSIDER SOIL CONDITIONS FIRST BEFORE PLANTING
If the soil is too wet, the seeds won’t grow instead they will rot in the soil. There is not enough air. Wait until the sun dries the soil out so that when you take a trowel of soil it does not drip when you squeeze. If it clumps up to a clay ball, only minimally work soil. Create planting hole or furrow, but don’t walk on it or pack it down or till it.

If soil is frozen or has a lot of frost, only plant the most cold tolerant crops. It is way too cold and is not workable yet.

Workable means the soil can be turned. It may be cold, but you can easily put in a trowel for planting or create a furrow for planting your seeds.

St. Patrick’s Day was a guide for growing peas in my community garden. However, some springs were too cold and they needed to be planted again, but other years, the gardeners who planted them on March 15 had a bumper crop. You can always save some seeds and practice succession planting. But if there with this snow or frost in the soil, the soil is not ready to work. I would recommend waiting. Once the sun starts shining, it will warm up soon.

To do on a nice day outside if the soil is not ready for planting.
First, clear vegetable gardens of any plants that were not removed in the fall. I am a strong believer in keeping the roots in the soil and cutting the plant off at the soil level.
Why? This is food for the life in the soil, from worms, bacteria and fungi. They are the stomach of the earth and will feed your plants. The roots also preserve tunnels in the soil and leave organic material distributed under ground that will decompose and turn into humus (stable organic matter that now holds and is a source minerals for your plants. Basically you’re letting nature compost in your garden. Making your work easier!
Turn your compost bin. Finished compost can be added to top of bed underneath mulch or on top of soil if no mulch is there. Only need ¼ inch on top if already amended. Turning this compost will help activate it again. If dry, add water mix it up and add some food scraps (fruits and vegetable scraps, coffee grounds). Always cover food scraps and think of your compost as a salad. Greens and Browns should be mixed together. It decomposes more quickly than if in layers. Big sticks, kale stocks can be place at the bottom of the bin.
Establish pathways in your garden. Use straw, woodchips, bricks, wood planks. Anything to keep your footsteps from compacting your garden beds. You want to avoid ever stepping in planting beds. Keep them no wider than 4 feet wide and ideally have access to garden from both sides.

Take a soil test – This is a good way to know what nutrients are available to your plants. Over fertilizing can also lead to nutrient deficiencies as much as under fertilizing.
DO NOT DIG! The soil in spring can be very wet and cold. I practice no tilling, and this can be controversial. It is up to you, but unless it is a new garden with depleted soil, I do not dig which means rotatill, shovel, or turn.
WHY?
· YOU EXPOSE WEED SEEDS: I have seen many community gardeners turn over their entire bed, spread compost, turn it in, rake it smooth, and finally plant. This is what almost every book says to do. However, a week later after all this painstaking work, they arrive to see the eruption of weed seeds germinating that have over powered their carefully planted seeds and seedlings which they now can barely identify. They exposed the thousands of weed seeds in the soil while tilling. In the mean time, all I did was move back mulch plant, and water. I had plenty of time to chat with other gardeners.
· YOU DAMAGE SOIL STRUCTURE. I have seen beautiful soil turn in to compacted hard clay that is hard to work. Gardeners can’t wait to plant, turn the soil when still wet, because they know they must do this before planting, and now there plants are growing in thick hard clay in big chunks. Instead of adding air, the tilling destroyed the natural structure of the soil.
· YOU DON’T NEED TO DO IT. Once again, this is controversial. Tilling adds air to the soil and space for the plants to grow. However, if you are adding organic material and your soil is properly mineralized (BIO NUTRIENT WORKSHOP PLUG), you allow the worms, bacteria, fungi, add the air and build the structure.

WHAT TO DO ABOUT FALL MULCH? If you have mulched leaves or straw on your garden, do not remove. This may make the soil warm up slower, but is the home to spiders and other predators. It is also cover for your soil worms and promotes biodiversity. It also keeps the weeds pressure down so your plants have minimum competition. Weeds that grow through are easier to get out. Always pull these tiny seedlings out now. Saves you time later.
I peel away the mulch to expose a planting space for my transplants or seeds. I pull the mulch back from all plants. This mulch will continue to break down during the season until it is no longer there. The more life in your soil the faster it will decompose. I do not turn organic matter into the soil. I leave it on top and let the earthworms do the work.
WEEDING

For low maintenance garden, keep up on weed seedlings now. The more you pull up now, the less you deal with all season long. If you have a persistent weed such as bind weed, be vigilant now and mulch heavily. Remove roots from these persistent weeds. Otherwise, they will resprout quickly. If you know they are annual weeds, you can just hoe them into the soil. ID is important for this though. In doubt remove and keep out of compost bin.

Early Spring Planting Tips – 10 minutes – Kirsten

PLANT WHEN SOIL TEMPERATURE IS CORRECT FOR EACH CROP

Frost Free date for Chicago is April 25. However this means 50% chance of frost. I find that the soil finally is warm enough for warm season crops after May 15. I use this date for planning crops.

READ SEED PACKET – KNOW THEIR COLD TOLERANCE
Even cool season crops can tolerate different temperatures. Some lettuces and flowers can be seeded directly on snow. However, I would be a little weary of hungry birds or animals gobbling those up.

Warm season crops need the soil warmed up to 50 degrees. This may happen later this year than normal.

Peas, spinach, certain lettuces are tolerate to cool soils. Read seed packet to confirm your type is appropriate for early season growing. As soon as the ground can be worked are cold tolerant plants.

RAISED BEDS VERSUS IN GROUND PLANTING
Raised beds or containers will warm up faster in spring. These are great for cool season crops, especially, if you haven’t planted early crops before.

Access to water: Locate early spring crops where easy to water. It may be a wet spring, but if not these seeds and seedlings will need water. Sometimes in community gardens, the hydrants are not yet connected etc.
Common Garden spring time pests
Rabbit Protection:
Containers and Raised beds provide protection from rabbits looking for some fresh greens. They have more difficulty jumping up. My main spring crop eater has been rabbits. There may be other culprits though.

If growing cool season greens or peas at ground level, your plants will need protection from rabbits. A simple fencing works. I have also used dog fur generously placed as mulch around peas and that worked even though I did have baby rabbits in my perennial border…. I applied once, but it may not always be so simple. I have also used repellents with a barrier and it worked. Repellents can be purchased at garden centers but don’t last long and are expensive. I used a mix that had strong peppers, other are coyote pee.
Flea Beetles are another pest for early crops, in particular greens such as collards, mustards, or eggplants. They are little black beetles and will lace your plants with holes. Generally the seedlings if strong will survive, they will just look bad for the first few months. It is not a problem later.

Small eggplants put out too early in cool soil though will not do well with both pest and temperature stress. They could easily perish.
Most people recommend insect cloth to protect them and they can be purchased from online sources. I have never gone to this length.

WORD OF CAUTION:
Do not plant your entire garden in cool season crops, save space for warm season crops. You will be planting them before final harvest of cool crops. Community gardens can have small space, so it is frustrating if you are so busy trying to eat lettuce and wait for your peas while wanting to put in your tomatoes and peppers.
A FEW EXAMPLES OF TIMING OF PLANTING:

Plant spinach, mache, cold tolerant lettuces, eat when young, (they bolt very quickly in heat) and only like the soil cool. They can be following up with warm season crops.
Plant peas and realize they will be growing with your warm season crops. After they fade, you can always follow up with a fast pole bean crop.

Carrots, radishes, kales, greens can be planted in mid - late April when the soil is workable, but they still are sensitive to cold soil. These with the exception of radishes have longer growing seasons and will be in the soil at the same time as the warm crops.

Save room for your tomatoes, peppers, eggplants, melons, cucumbers, and squash, if you want them. They require generally a good 12-24 square inches of space. Squash and melons require much more. Don’t under estimate their ability to grow and use trellis for some of these crops.

Save room for flowers and herbs. I really like to border my gardens with alyssum or marigolds or other herbs. I like to interplant herbs around my other crops. Companion planting guides on line or in books.

NEED FOR FERTILIZERS
I have never used a lot of fertilizers, but recently read that in cold soil plants cannot get the nitrogen they need. It is produced from the microbes in the soil and they are less active in cool soil. Therefore, in an ideal situation and you are growing early spring crops you may need to fertilize with fish emulsion or another organic fertilizer that includes nitrogen. These products are available at local nurseries.
You can also add a bit of worm castings or garden compost in hole of transplant. I have never done this but recommended often.
CLOSURE:
Gardening is about always learning. There will be successes but always failures. I believe strongly in Security through diversity. Some plants will thrive others will fail, depending on many variables. If you have a diversity of crops, you will be fine.

Gardening to me is about eating healthy foods, learning about nature, and really gaining an understanding how everything is interconnected.
Community Gardening has always been about community to me. I have learned so much from my fellow gardeners. This class is our way of starting these conversations in a broader way and discovering and learning best practices together.
