
Vegetable and Herb Gardening in Containers

Container gardens are suitable for many lifestyles. Novice and advanced gardeners will enjoy the

convenience of growing plants in places that might be thought of as impossible or unthinkable.

Additionally, container gardens are an opportunity for creative expression in small spaces.

Consider the following when choosing a container:

q You can grow delicious food in something far
less glamorous and expensive than planter
boxes, hanging baskets, and terra cotta pots.
Be creative as most any container can work.
Do select one that has never held toxic
material. Disinfect previously used container
by scrubbing with a dilute bleach (about 10%
standard bleach to 90% water).

q Though bigger is going to be better, you can
grow some crops in containers as small as a
cake pan. Match your plants to containers that
will provide enough space for soil and the root
system of the fully-grown plant.

q Your container must have drainage holes at

the bottom. Then raise containers off the ground with a piece of wood or stone to allow free drainage.

When the spaces in soil fill with water it leaves no room for air which is necessary for proper root

growth. For containers like 5-gallon buckets, you can use a drill to add drainage holes in the bottom.

If adding holes to a decorative container is not practical you may double pot by place the pot with

drainage holes on a platform inside the decorative container.

Almost any vegetable and herb is possible to grow in a container. What crops do you want or like to

eat? Which of these grow well in your area? Some crops have varieties especially suited for containers.

In general, go for quick maturing (days to harvest) varieties as well as those labeled as bush, patio,

dwarf or compact. Read the catalog description or seed packet to learn about overall plant size. Larger

plants will need to be staked or grown on a trellis. You can maximize vertical space by placing

containers with climbing vegetables next to something climbable like a post or railing. And you can

plant quick growing small herbs, leafy greens and radishes around slower growing fruit bearing

vegetables like tomatoes.

Learn about more about vegetable varieties at: www.gardening.cornell.edu/vegetables

Know that every vegetable garden needs:

 Full sun 6 to 8 hours daily (root and leafy veggies will grow ok with 4 hours).

 Air circulation good with protection from high winds.

 Soil well-drained, pH 6.2-6.8 and appropriate organic matter and nutrients.

 Water that is accessible and safe for use with edible crops.

Photo from Bad Alley via flickr

http://www.gardening.cornell.edu/vegetables

2 Building Strong and Vibrant New York Communities

Cornell Cooperative Extension provides equal program and employment opportunities.

While you would plant vegetable and herbs seeds or transplants in containers at the same time and in the

same way you do in the garden do not use 100% garden soil in a container. It tends to compact too

quickly. Line the base of the pot with paper towel, coffee filter or newspaper to prevent soil loss.

It will be necessary to monitor the soil mixture of plants growing in containers as fine roots die when

the soil dries out. Use your finger to see how moist or dry the soil is. If the first inch or so is dry, apply

enough water so it reaches the bottom of the container with excess draining out the holes. You may need

to water every day in the heat of the summer.

For most plants in containers the nutrients in the soil mixture at the time of planting will not be

sufficient to feed the plant through the growing season. Nutrient solutions can be made by dissolving

soluble fertilizers such as 10-20-10 in water or using liquid fish emulsion or seaweed. Always follow

the directions on the label. Added nutrients once per week after plant is firmly established.

At the end of the growing season the soil mixture in containers should be replaced. The depleted soil can

be added to the soil in a garden. If starting with fresh soil mixture every year is not possible you may try

reusing the spent soil. Using the recipe above, substitute last years spent soil where the recipe calls for
garden soil. All plant material should be removed from last year's soil and the soil should be heat treated
as follows before using the soil again. Discard the old plant material, including roots, from last year's
soil into the compost pile (except for diseased plants which should not go into compost). Put the soil you
are going to reuse into a black plastic garbage bag (moisten if dried material is added), and place the bag

in a sunny location. If the days are sunny and not too cold, the temperature inside the bag should reach

130 degrees in a week or two. This temperature will kill most disease organisms, weed seeds, and pests.

Disinfect container by scrubbing with a dilute 10% solution of bleach.

References:

Successful Container Gardens urbanext.illinois.edu/containergardening

Container Gardens www.ext.colostate.edu/pubs/garden/07238.html

Container Gardening Oregon Food Bank Seed to Supper Program

Learn more:

www.gardening.cornell.edu

Published:

October 2016

Author:

Lori J. Brewer - Cornell University Garden-Based Learning, Horticulture

Reviewer:
Laurie VanNostrand - Cornell University Cooperative Extension Wayne County

Soil recipe for larger containers:
✓ one part mature compost
✓ one part perlite
✓ one part garden soil

Building Strong and Vibrant New York Communities

Cornell Cooperative Extension provides equal program and employment opportunities.

3

Cool season: Mid March-May Warm season: June - August Extended harvest: September - October

Flowering Plants (tomatoes, beans, zucchini, etc.) require a minimum of 6 hours of sunlight per day

Edible Leaves (lettuce, collards, kale, etc.) require a minimum of 4 hours of sunlight per day

Edible roots (turnips, carrots, beets, etc.) require a minimum of 3 hours of sunlight per day

VEGETABLE
TYPE OF

CONTAINER
RECOMMENDED VARIETIES

WHEN TO
PLANT

NOTES

Asian Greens
minimum container
depth: 4-6"

Mizuna, Mustards, PakChoi (Green For-
tune), Tatsoi

cool season Fast growing, shallow rooted

Basil
minimum container
depth: 8"

Genovese, Globe, Largeleaf Italian, Pur-
ple Ruffles, Red Rubin, Siam Queen,
Spicy Globe, Sweet Basil

warm
season

Grows well with tomatoes

Beans, Green
5 gal. window box,
minimum container
depth: 6"

Bush types such as Blue Lake, Buch Ro-
mano, Contender, Greencrop, Kentucky
Wonder, Montepellier, Tender Crop,
Topcrop, Tricolor come as both bush
and pole bean

warm
season

Climbing types work too, if you have a
good trellis support

Beets
5 gal. window box,
minimum container
depth: 10"

Chiogga, Detroit Dark Red, Early Red
Ball, Early Wonder, Golden, Little Egypt,
Scarlet Supreme

cool season Can grow in partial sun

Broccoli
1 plant/5 gal. pot, 3
plants/15 gal. tub

DeCicco, Green Comet, Italian Green
Sprouting, Super Blend

cool season
Choose early maturing, compact varie-
ties

Brussels
Sprouts

1 plant/5 gal. pot, 2
plants/15 gal. tub

Evesham, Jade Cross

plant in
early
Spring, ma-
tures late
Fall

Cabbage
1 plant/5 gal. pot, 3
plants/15 gal. tub

Discovery, Dwarf Modern, Early Jersey
Wakefield, Little Leaguer, Red Ace

plant in
Spring to
mature mid
Summer

Take a second crop off a cabbage plant
by harvesting the first head, then cutting
a cross on the remaining stem which will
then produce 4 smaller heads

Carrot
minimum container
depth: 8"

Baby Finger, Baby Finger Nantes, Dan-
vers Half Long, Goldenhart, Little Finger,
Minicor, Ox Hart, Royal or Red Cored
Chantenay, Short & Sweet, Thumbelina,
Tiny Sweet

Extended
harvest,
succession
plant all
season long

Smaller, shorter varieties grow best but
you can eat the ones you thin, too.

Chard
1 plant/2 gal. pot,
minimum container
depth: 8"

Bright Lights, Parma Giant, Scarlet
Charlotte

cool season

Collard
Greens

1 plant/2 gal. pot,
minimum container
depth: 8"

Any variety cool season

Cucumber 1 plant/3-5 gal. pot

Burpee Hybrid, Burpless Farly Pik, Bush
Champion, Bush Whopper, Crispy, Fan-
fare, Lemon, Marketmore 86, Parks
Burpless Bush, Patio Pik, Pot Luck, Sal-
ad Bush, Salty, Spacemaster, Sweet
Success

warm
season

Look for bush variety as opposed to vin-
ing

Vegetables Crops & Varieties for Container Gardening

4

Eggplant 1 plant/3 gal. pot

Asian Bride, Bambino, Black Beauty,
Florida Market, Green Goddess, Ichiban,
Long Tom, Mission Bell, Modern Midget,
Slim Jim, Small Ruffled Red, Thai Green

warm
season

Garlic 8" deep container Most varieties

plant in Oc-
tober to har-
vest in fol-
lowing July

Green Onion
can be grown in a
cake pan

Beltsville Bunching, Crystal Eax, Ever-
green Bunching

Extended
harvest,
succession
plant all sea-
son long

You'll have better luck growing these
than full sized onions

Kale
1 plant/2 gal. pot,
minimum container
depth: 8"

Lacinato, Showbor dwarf cool season

Lettuce
minimum container
depth: 4"

Bibb, Buttercrunch, Dark Green Boston,
Grand Rapids, Little Gem, Oak Leaf
(heat tolerant), Romaine, Ruby, Salad
Bowl, Tom Thumb

succession
plant all sea-
son long

If you eat it as baby lettuce, you can
grow lettuce in a very shallow bowl,
even a seed flat. Just cut the lettuce
leaves and they will grow back. Can be
grown in partial shade.

Parsley
minimum container
depth: 8"

Evergreen, Gigante Italian, Moss Curled,
Sweet Curly

Extended
harvest,
cool season

Can be grown in partial shade

Peas
minimum container
depth: 6-12"

Super Sugar Snap, Oregon Giant
(snowpea), Little Marvel, Sugar Bon,
Sugar Mel, Laxton's Progress, Sugar
Rae, Melting Sugar, Burpee's Blue Ban-
tam, Early Patio, Snowbird

cool season

Pepper
1 plant/2 gal. pot, 5
plants/15 gal. tub

Bell Boy, California Wonder, Canape,
Jalapeno, Keystone Resistant, Long Red
Cayenne, New Ace, Red Cherry, Sweet
Banana, Thai Hot, Yolo Wonder

warm
season

Potatoes

pot should be at
least 18" wide, start
with 10" of soil in a
3 ft. deep container

Charlotte, Epicure, Irish Cobbler,
Kennebec, Red Pontiac. Early (new) po-
tato varieties are best.

Extended
harvest,
warm sea-
son

To sprout potatoes, stand them in a
warm, dark place with the buds pointing
upwards. Fill a pot half way with used
soil, then place the sprouted potatoes
sparsely in soil and cover with 1" of soil.
Water well and wait for foliage to ap-
pear. Feel around for a tuber to see if
they're ready.

Radish
minimum container
depth: 4-6"

Burpee White, Champion, Cherry Belle,
Comet, Early Scarlet, French Breakfast,
Icicle, Scarlet Globe, Sparkler

cool season

Consider interplanting these in pots
among other slower growing vegetables
(such as carrots or tomatoes); they'll be
ready to harvest by the time the other
plants need more space. Can be grown
in partial shade.

Spinach
minimum container
depth: 8"

America, Avon Hybrid, Dark Green
Bloomsdale, Melody

Extended
harvest,
cool season

Summer
Squash

1 plant/5 gal. pot

Baby Crookneck, Creamy, Diplomat,
Dixie, Early Prolific Straightneck, Gold
Neck, Golden Nugget, Gold Rush, Scal-
lopini, Senator, (Green) Zucco, most
Zucchini varieties

warm
season

Squash can really vary on how compact
the plants are. Try for these varieties or
anything that lists compact growing.

Tomatoes
1 plant/5 gal. pot
Bushel Baskets

Better Boy VFN, Burpee's Pixie, Early
Girl, Patio, Pixie, Red Robin, Saladette,
Small Fry, Spring Giant, Sugar Lump,
Sweet 100, Tiny Tim, Toy Boy, Tumblin'
Tom (for hanging baskets)

warm
season

Lean toward cherry tomatoes and small
tomatoes as opposed to Beefsteak toma-
toes. Also, varieties that are determi-
nate will be a bush variety which works
better for containers. If you grow an
indeterminate variety, make sure you
have something for the vines to grow on.

PLANNING YOUR GARDEN 5

Crop
Planting Win-

dow
Footprint

Planting
method

Height
Days to
harvest

Some
shade ok?

Single or 2-
week

Basil March-May 12" x 12" Transplant or row Medium 90-120 Full sun only Succession

Beans, snap (bush) May-July 12" x 12"* Row or banded Medium 60-70 Some shade ok Succession

Beans, snap (pole) May-June 4" x 4" trellised Row or banded Tall 70-90 Full sun only Succession

Beets March-June 4" x 4" Row or banded Short 50-80 Some shade ok Succession

Broccoli March-Aug 12" x 12" Transplant Medium 55-90 Full sun only Single

Cabbage April-June 12" x 12" Transplant Medium 80-90 Full sun only Single

Carrots March-July 15 3" x 3" Row or banded Short 70-90 Some shade ok Succession

Cauliflower April-July 15 12" x 12" Transplant Medium 90-150 Full sun only Single

Chard April-July 12" x 12" Transplant or row Medium 50-60 Some shade ok Single

Cilantro March-June 12" x 12" Transplant Short 60-90 Some shade ok Succession

Collard greens May-July 12" x 12" Transplant Medium 80-100 Some shade ok Single

Corn (sweet) April-June 12" x 12" Row Tall 70-110 Full sun only Single

Cucumbers May-June 6" x 6" trellised Transplant or hill Medium 55-75 Full sun only Single

Eggplant May-June 12" x 12" Transplant Medium 70-75 Full sun only Single

Garlic Sept-Oct 4" x 4" Row Short 220-300 Full sun only Single

Herbs (perennial) Fall or spring 24’’ x 24’’ variable Transplant or hill Medium Perennial Some shade ok Single

Kale May-July 12" x 12" Transplant Medium 60-70 Some shade ok Single

Leeks March-May 4" x 4" Transplant or row Short 120 Some shade ok Single

Lettuce March-Sept 6" x 6" Row or banded Short 65-80 Some shade ok Succession

Onions March-May 4" x 4" Transplant Short 100-120 Some shade ok Single

Parsley March-June 12" x 12" Row or banded Short 80-90 Some shade ok Single

Parsnips April-May 3" x 3" Row or banded Short 110-120 Some shade ok Single

Peas Feb-May 4" x 4" trellised Row or banded Medium 75-100 Some shade ok Succession

Peppers May-June 12" x 12" Transplant or hill Medium 80-100 Full sun only Single

Potatoes March-June 12" x 12" Hill Medium 70-120 Some shade ok Single

Radishes March-Sept 3" x 3" Row or banded Short 25-35 Some shade ok Succession

Spinach April & Sept 4" x 4" Row or banded Short 40-50 Some shade ok Succession

Squash, summer May-June 36" x 36" Transplant or hill Medium 55-70 Full sun only Single

Squash, winter May 6’ x 6’ vine Transplant or hill Medium 90-150 Full sun only Single

Tomatoes May 36" x 36" Transplant Tall 60-85 Full sun only Single

Watermelon June-July 12" x 12" trellised Transplant or hill Medium 55-85 Full sun only Single

K
EY

 Planting method Height Short Under 12’’ Sources: http://cceonondaga.org/
gardening/food-gardening/

lastplanting-dates http://
www.gardening.cornell.edu/

Transplant Transplant into garden as a start Medium 12’’ - 35’’

Row, banded, hill See Chapter 3, "Direct Seeding" Tall 36’’ or taller

Common Crop Chart

	Page 1 & 2 Vegetable and Herb Gardening in Containers
	page 3 and 4 Crops and Varieties for Containers
	page 5 Planting dates

