

Real Fields on Real Farms: Sample Four- and Five-Year Vegetable Crop Rotations

		Calvert's Gift Farm Jack Gurley, Md.	Even Star Organic Farm Brett Grohsgal, Md.	Four Winds Farm Polly & Jay Armour, N.Y.
Y1	Winter	Garlic	Crimson Clover	Oats
	Spring	Winter Squash	Tomatoes OR Peppers	Potatoes OR Tomatoes ^a
	Summer			
	Fall	Spinach	Red Clover Winter Brassicas Lettuce (strip crop)	Straw mulch Garlic (in alternate beds) ^b
Y2	Winter	Soybeans	Red Clover	Winter Squash (in alternate beds) Straw mulch
	Spring		Okra – Flowers – Basil	
	Summer		Winter Brassicas Vetch Lettuce (strip crop)	
	Fall		Oats	Vetch
Y3	Winter	Fava Beans	Cucurbits	Beans
	Spring	Brassicas		
	Summer	Vetch	Crimson Clover Lettuce (strip crop) Winter Brassicas	Compost
	Fall		Red Clover	Direct-Seeded Quick Crops / Small-Seeded Greens / Radishes
Y4	Winter	Tomatoes	Red Clover Winter Brassicas Lettuce (strip crop)	Cucumbers (mulched with straw) Lettuce
	Spring	Garlic	Return to Year One	Return to Year One
	Summer			
	Fall			
Y5	Winter	Return to Year One	Return to Year One	Return to Year One
	Spring			
	Summer			
	Fall			

- KEY**
- "Fallow" indicates a deliberate period of bare soil, often with frequent cultivation to kill weeds.
 - Split boxes indicate strip crops or split beds.
 - Intercrops with crops from more than one family are represented by a dark gray background.
 - Cash crops are indicated by black text, cover crops and fallows by white text.

^a This rotation switches between potatoes and tomatoes in alternate cycles.
^b This rotation is designed around alternate beds.

The boxes below show the color codes for plant families in the rotation diagrams.

Grasses – Poaceae	Legumes – Fabaceae	Brassicas – Brassicaceae	Nightshades – Solanaceae	Cucurbits – Cucurbitaceae	Beets, spinach – Chenopodiaceae	Mulch	Cash Crop
Lettuce – Asteraceae	Alliums – Liliaceae	Carrot – Apiaceae	Miscellaneous	Fallow	Grass-legume mix	Intercrop	Cover Crop

Real Fields on Real Farms: Sample Four- and Five-Year Vegetable Crop Rotations (*continued*)

		Golden Russet Farm Will Stevens, Vt.	Kretschmann Farm Don Kretschmann, Pa.	Nesenkeag Farm Eero Ruuttila, N.H.	
Y1	Winter	Wheat OR Oats	Alfalfa	Rye – Vetch	
	Spring	Brassicas	Tomatoes	Winter Squash	
	Summer				
	Fall		Rye – Vetch	Rye – Vetch	
Y2	Winter	Oats	Lettuce (triple crop)	Potatoes	
	Spring	Potatoes			Spinach
	Summer				
	Fall		Wheat (overseed)	Rye – Vetch	Rye – Vetch
Y3	Winter	Winter Squash Summer Vetch	Beets	Sudangrass	
	Spring		Late Brassicas with Underseeded Rye OR Oats		
	Summer	Oats – Field Peas			
	Fall	Wheat		Lettuce	Spinach / Chard / Beet Greens
Y4	Winter	Sweet Corn / Summer “Smalls” ^c	Alfalfa	Arugula / Mustard / Brassicas	Lettuce
	Spring			Rye – Vetch	
	Summer	Rye – Vetch			
	Fall				Oats (and compost)
Y5	Winter	Spring “Smalls” ^c	Alfalfa		
	Spring	Summer Fallow			
	Summer	Wheat OR Oats			
	Fall				

- KEY**
- “Fallow” indicates a deliberate period of bare soil, often with frequent cultivation to kill weeds.
 - Split boxes indicate strip crops or split beds.
 - Intercrops with crops from more than one family are represented by a dark gray background.
 - Cash crops are indicated by black text, cover crops and fallows by white text.

^c “Smalls” indicates any crop grown in small quantities, such as scallions, green beans, and other “oddballs.”

The boxes below show the color codes for plant families in the rotation diagrams.

Grasses – Poaceae	Legumes – Fabaceae	Brassicas – Brassicaceae	Nightshades– Solanaceae	Cucurbits – Cucurbitaceae	Beets, spinach – Chenopodiaceae	Mulch	Cash Crop
Lettuce – Asteraceae	Alliums – Liliaceae	Carrot– Apiaceae	Miscellaneous	Fallow	Grass-legume mix	Intercrop	Cover Crop

Real Fields on Real Farms: Sample Four- and Five-Year Vegetable Crop Rotations (*continued*)

		One Straw Farm Drew Norman, Md.	Pleasant Valley Farm Paul & Sandy Arnold, N.Y.	Riverbank Farm Davida Blyn, Conn.		
Y1	Winter	Orchardgrass – Alfalfa Hay	Mulch	Hay		
	Spring		Lettuce			
	Summer	Plow-down – Fallow	Beans	Buckwheat		
	Fall	Crimson Clover – Vetch	Radish	Oats – Field Peas		
Winter	Tomatoes	Winter Rye	Multiple Crops in Strips: Onions/ Spinach/ Beets/Radish/Salad Mix/ Lettuce/Peas			
Spring		Carrots				
Summer		Beans		Turnips	Carrots	Beets
Y2	Winter	Rye – Vetch	Rye	Rye		
	Spring	Plow-down – Fallow	Lettuce			
	Summer	Brassicas	Winter Squash (with hay mulch)		Tomato / Pepper / Eggplant on plastic	OR Cucumber/ Zucchini / Melon on plastic
	Fall	Spinach	Arugula and Radish		Winter Rye	
Winter	Mulch			Winter Rye		
Y3	Spring	Lettuce	Beets	Oats – Field Peas		
	Summer	Buckwheat	Radishes	Brassica Greens	Lettuce	
	Fall	Summer squash	Winter Rye	Garlic	Rye	
	Winter	Hay	Tomatoes (with hay mulch)	Lettuce	Flowers	
Y4	Spring	Hay	Mulch	Rye		
	Summer				Tomatoes (with hay mulch)	
	Fall	Tomatoes (with hay mulch)	Mulch			
	Winter	Mulch				

KEY • “Fallow” indicates a deliberate period of bare soil, often with frequent cultivation to kill weeds.
 • Split boxes indicate strip crops or split beds.
 • Intercrops with crops from more than one family are represented by a dark gray background.
 • Cash crops are indicated by black text, cover crops and fallows by white text.

^d Harvest of brassica and fall cool-season crops extends into winter. Clovers may be interseeded at the last cultivation.

The boxes below show the color codes for plant families in the rotation diagrams.

Grasses – Poaceae	Legumes – Fabaceae	Brassicas – Brassicaceae	Nightshades– Solanaceae	Cucurbits – Cucurbitaceae	Beets, spinach – Chenopodiaceae	Mulch	Cash Crop
Lettuce – Asteraceae	Alliums – Liliaceae	Carrot– Apiaceae	Miscellaneous	Fallow	Grass-legume mix	Intercrop	Cover Crop

Real Fields on Real Farms: Sample Four- and Five-Year Vegetable Crop Rotations (*continued*)

		Roxbury Farm Jean-Paul Courtens, N.Y.	Village Acres Farm Roy Brubaker, Pa.	Wood Prairie Farm Jim Gerritsen, Me.
Y1	Winter	Clover	Rye	Plow-down – Fallow
	Spring			
	Summer	Fallow – July		
	Fall	Oats – Field Peas	Strawberries 1st harvest	Seed Potatoes
Y2	Winter	White Clover between crop rows		Fallow
	Spring	Pepper / Eggplant on plastic		
	Summer			Wheat OR Oats (undersown with clover)
	Fall	Interseeded Rye	Strawberries 2nd harvest ^e	Clover
Y3	Winter			
	Spring	Broccoli		
	Summer		Buckwheat	
	Fall			
Y4	Winter	Fallow	Wheat (frost seed grass and clover into wheat in spring)	
	Spring			
	Summer	Sweet Corn (overseeded with clover)		Spring Mustard Plow-down
	Fall			Buckwheat Plow-down
Y5	Winter		Forage Millet and Soybeans OR Grass-Clover Mix grazed by poultry	
	Spring	Clover (mowed two or three times)		
	Summer			
	Fall		Rye	Return to Year One

- KEY**
- “Fallow” indicates a deliberate period of bare soil, often with frequent cultivation to kill weeds.
 - Split boxes indicate strip crops or split beds.
 - Intercrops with crops from more than one family are represented by a dark gray background.
 - Cash crops are indicated by black text, cover crops and fallows by white text.

^e This strawberry rotation is followed by cycling into a vegetable rotation sequence.

The boxes below show the color codes for plant families in the rotation diagrams.

Grasses – Poaceae	Legumes – Fabaceae	Brassicas – Brassicaceae	Nightshades– Solanaceae	Cucurbits – Cucurbitaceae	Beets, spinach – Chenopodiaceae	Mulch	Cash Crop
Lettuce – Asteraceae	Alliums – Liliaceae	Carrot– Apiaceae	Miscellaneous	Fallow	Grass-legume mix	Intercrop	Cover Crop

Real Fields on Real Farms: Sample Four- and Five-Year Vegetable Crop Rotations (*continued*)

		Beech Grove Farm Anne and Eric Nordell, Pa.			
Y1	Winter	Fallow			
	Spring	Oats			
	Summer	Cultivated Fallow			
	Fall	Field Peas			
Y2	Winter	Onion			
	Spring				
	Summer				
	Fall	Rye			
Y3	Winter	Cultivated Fallow			
	Spring				
	Summer				
	Fall	Rye – Vetch			
Y4	Winter	Onion			
	Spring				
	Summer	Lettuce	Carrot	Spinach	
	Fall	Lettuce	Carrot	Spinach	Rye (interseeded)
Y5	Winter	Return to Year One			
	Spring				
	Summer				
	Fall				

- KEY**
- “Fallow” indicates a deliberate period of bare soil, often with frequent cultivation to kill weeds.
 - Split boxes indicate strip crops or split beds.
 - Intercrops with crops from more than one family are represented by a dark gray background.
 - Cash crops are indicated by black text, cover crops and fallows by white text.

The boxes below show the color codes for plant families in the rotation diagrams.

Grasses – Poaceae	Legumes – Fabaceae	Brassicas – Brassicaceae	Nightshades– Solanaceae	Cucurbits – Cucurbitaceae	Beets, spinach – Chenopodiaceae	Mulch	Cash Crop
Lettuce – Asteraceae	Alliums – Liliaceae	Carrot– Apiaceae	Miscellaneous	Fallow	Grass-legume mix	Intercrop	Cover Crop

Real Fields on Real Farms: Sample Four- and Five-Year Grain Crop Rotations

		Martens Farm Klaas & Mary-H Martens, NY	Myer Farm John Myer, NY	Fair Hills Farm Ed Fry, MD
Y1	Winter	Red clover (plowdown)	Alfalfa (fourth year)	Rye (silage)
	Spring	Corn		Corn (grain) Rye (overseeded)
	Summer			
	Fall			
Y2	Winter	Fallow	Corn	Rye (silage)
	Spring	Soybean		Corn (silage)
	Summer			
	Fall			
Y3	Winter	Winter wheat	Fallow	Rye (silage)
	Spring	Winter wheat Red clover (overseeded)	Soybean	Corn (silage)
	Summer			
	Fall	Red clover		
Y4	Winter	Return to Year One	Winter wheat	Fallow
	Spring		Winter wheat Red clover (overseeded)	Alfalfa
	Summer			
	Fall			
Y5	Winter	Return to Year One	Red clover	Alfalfa
	Spring			
	Summer			
	Fall			

- KEY**
- “Fallow” indicates a deliberate period of bare soil, often with frequent cultivation to kill weeds.
 - Split boxes indicate strip crops or split beds.
 - Intercrops with crops from more than one family are represented by a dark gray background.
 - Cash crops are indicated by black text, cover crops and fallows by white text.

The boxes below show the color codes for plant families in the rotation diagrams.

Grasses – Poaceae	Legumes – Fabaceae	Brassicas – Brassicaceae	Nightshades– Solanaceae	Cucurbits – Cucurbitaceae	Beets, spinach – Chenopodiaceae	Mulch	Cash Crop
Lettuce – Asteraceae	Alliums – Liliaceae	Carrot– Apiaceae	Miscellaneous	Fallow	Grass-legume mix	Intercrop	Cover Crop