Vegetable Planting Calendar

Why plant vegetables?

Home production of vegetables has been increasing in popularity in recent years. In addition to saving on the family food bill, the availability of fresh, inexpensive produce from the family garden is conducive to maintaining good dietary habits by eating more vegetables. Planning is the first step in establishing a vegetable garden. Table 1 lists many of the vegetables commonly grown in home gardens, along with other information useful when planning a vegetable garden.

Table 1. Planning and planting guides.

		amount to plant v per person)		Seed required for 100 feet of row		Distance between rows (inches)		Seed planting	Dave from
Vegetable	Fresh use	Processing	Ounces (oz)	Grams (g)	Hand- cultivated	Field implement	plants in row (inches)	depth (inches)	Days from planting to harvest
Cool-season vege	etables								
Beet	5–10	10–20	2	56	18	42	3	0.5	55-65
Broccoli	5–10 plants	5–10 plants	0.5	14*	30	42	24		70-80
Cabbage	3–5 plants	3–5 plants	0.25	7*	24	42	12		70-80
Carrot	5–10	10–15	0.25	7	18	42	3	0.25	70-85
Cauliflower	3–5 plants	5–10 plants	0.25	7*	24	42	24		65–75
Chinese cabbage	5–10		0.5	14	24	42	6	0.25	75-80
Collards	5–10		0.5	14	24	42	12	0.25	85-95
Endive	3–5		0.5	14	18	42	6	0.25	80-90
Kale	5–10	10–15	0.5	14	24	42	8	0.25	50-65
Kohlrabi	3–5		0.25	7	24	42	4	0.25	55-65
Lettuce, head	5–10		0.25	7*	18	42	6	0.25	55-80
Lettuce, other	5–10		0.25	7	18	42	3	0.25	35–50
Mustard greens	5–10	10–15	0.5	14	18	42	3	0.25	30-40
Onion, dry	25–50		sets or	plants	18	42	3	1 (sets)	100–120
Onion, green	10–15		sets or	plants	18	42	3	2 (sets)	25–35
Parsnip	10–15		0.5	14	24	42	3	0.5	150
Pea	10–15	25–30	16	454	24	42	2	1	65–75
Potato, Irish	50–100		tube	ers	30	42	12	4	100–120
Radish	5–10		1	25	18	42	1	0.25	25–35
Salsify	10–15		1	28	24	42	3	0.25	150
Spinach	5–10	10–15	1	28	18	42	3	0.25	40-50
Swiss chard	5–10	10–15	2	56	18	42	3	0.5	55-65
Turnip, roots	10–15		0.5	14	18	42	6	0.25	50-60
Turnip, greens	5–10	10–15	0.5	14	18	42	3	0.25	35-45

* For direct seeding. Normally these vegetables are planted in the garden as started plants.

Revised by **David H. Trinklein,** Horticulture State Specialist, Division of Plant Sciences

Vegetable	Approximate amount to plant (feet of row per person)		Seed required for 100 feet of row		Distance between rows (inches)		Distance between	Seed	Dave from
	Fresh use	Processing	Ounces (oz)	Grams (g)	Hand- cultivated	Field implement	plants in row (inches)	planting depth (inches)	Days from planting to harvest
Warm-season veg	etables								(m
Bean, lima (bush)	10–15	10–15	16	454	24	42	3	1	70-80
Bean, lima (pole)	3–5 hills	3–5 hills	8	227	30	42	36	1	85–95
Bean, snap (bush)	10–15	20-30	16	454	24	42	3	1	50-60
Bean, snap (pole)	3–5 hills	3–5 hills	8	227	30	42	36	1	60-70
Bean, wax	10–15	10–20	16	454	24	42	3	1	50-60
Cantaloupe	3–5 hills	3–5 hills	0.25	7	48	60	60	0.5	80-90
Cowpea	10–15	15–25	8	227	24	42	3	1	75–85
Cucumber	2–3 hills	3–5 hills	0.25	7	36	48	48	0.5	65–70
Eggplant	2–3 plants	2–3 plants	0.5	14*	24	42	24		80-90
Okra	3–5	5–10	2	56	30	42	12	0.5	55-60
Peanut	10–25 plants		8	227	30	42	6	1	135
Pepper	2–3 plants		0.5	14*	30	42	18		70-80
Pumpkin	3–5		1	28	48	60	60	0.5	110
Squash, summer	2–3 hills		0.5	14	48	60	48	0.5	80-90
Squash, winter	3–5 hills		0.5	14	48	60	60	0.5	100
Sweet corn	15–25	30-50	4	113	36	42	10	0.5	70-85
Sweet potato	5–10 slips		slip	S	30	42	12		150
Tomato, ground	3–5 plants	5–10 plants	0.125	3.5*	48	60	36		70-80
Tomato, staked	3–5 plants	5–10 plants	0.125	3.5*	42	60	18		65–75
Perennial vegetab	les								
Asparagus	10–15 crowns	10–15 crowns	1	28	48	48	18	0.5	3 years
Rhubarb	2–3 crowns	2–3 crowns			48	48	36	2	2 years

Table 1. Planning and planting guides.

* For direct seeding. Normally these vegetables are planted in the garden as started plants.

What variety should I plant?

The varieties listed in Table 2 represent the "cream of the crop." They do not include all of the good ones. In selecting varieties, we primarily consider yield, quality and disease resistance as experienced under Missouri conditions.

When should I plant?

Planting dates depend on where you live. Find your county on the map in Figure 1. Note which planting region you are in. Use the dates given for your region in Table 2. If you live in the Ozark Plateau area, note that you use "north" planting dates. The higher elevation in that area results in later spring and earlier fall frosts.

Some vegetables may be planted for a fall crop. When a fall crop is possible, a second set of dates is listed under the dates for spring planting.

(continued)

			Dates to plant			
Vegetable	Variety	Comments	South Missouri	Central Missouri	North Missouri	
ASPARAGUS	Jersey General Jersey Giant Jersey Knight Jersey King Jersey Supreme Millennium	Buy 1-year-old crowns (may sow seed and grow plants); do not harvest the same year crowns are planted; harvest lightly second and third years	3/15-4/5	4/1–20	4/5–25	
BEAN						
Snap, bush	Contender Provider Derby Strike Tema Tendercrop Top Crop Purple Queen	Mosaic-resistant, heat-tolerant, high yields Mosaic-resistant, white-seeded, early Mosaic-resistant, early high yield Mosaic-resistant Concentrated set straight and slender pods, high yields Mosaic-resistant, dark green, tender pods Mosaic-resistant, stringless, high yields Purple pods turn green when cooked	4/5–5/10 8/1–20	4/15–5/20 7/25–8/10	4/25–5/30 7/25–8/5	
Snap, pole	Kentucky Wonder Blue Lake Romano	Standard pole bean with distinctive flavor Good eating quality Large, flat pod, distinctive flavor	4/20-5/15	5/1–20	5/10–20	
Half-runner types	Mountaineer State Striped	Good yield, light green pods Pods slightly curved, some drought tolerance Vigorous, can be interplanted with corn	4/15–5/10 8/1–20	4/15–5/20 7/25–8/10	4/25–5/30 7/25–8/5	
Wax, bush	Cherokee Wax Gold Crop Slenderwax Gold Mine Gold Rush Eureka	Vigorous, productive and dependable Excellent quality Good yield, heat-tolerant, white seed, mosaic-resistant Good yields Good yields Good yields	4/5–5/10 8/1–20	4/15–5/20 7/25–8/10	4/25–5/30 7/25–8/5	
Lima, bush	Burpee Improved Henderson Bush Fordhook 242	Good yields, 3–5 beans per pod Popular baby lima Reliable, large-seeded lima; sets pods in hot weather	4/25-5/20	515–25	5/10–25	
Lima, pole	King of the Garden Speckled Christmas	Large-seeded lima, good quality Large, speckled, full flavor	5/1–15	5/10–15	5/15–25	
Italian, bush	Roma II	Bush version of Romano	4/15-5/15	5/1–20	5/10-25	
Dry (shelled)	Dwarf Horticultural Red Kidney	Small, dry, white bean Red, kidney-shaped	4/25–5/15	5/5–20	5/10–25	
BEET	Detroit Dark Red Ruby Queen Crosby Greentop Red Ace Early Wonder Chioggia Cylindra Golden Detroit	Standard table beet, excellent quality Globe shape, uniform dark red, fine-textured interior Bright green tops for bunching Heat-tolerant, high sugar content Early flattened globe, dark red interior with some zoning Light red roots with red and white zones Dark red, cylinder-like shape Bright golden root, does not "bleed" like red beet	3/1–25 8/1–15	3/15–4/15 8/1–10	4/1–15 7/25–8/1	
BROCCOLI (plants)	Premium Crop Diplomat Green Comet Emperor Packman Green Valiant Goliath Marathon	Midseason, large center heads, few side shoots High blue-green domed heads, good heat tolerance Early, excellent center heads and large side shoots Early to midseason, few side shoots Early, large heads, few side shoots Midseason small beads, firm head Midseason, large tight heads Mid- to late season; excellent quality	3/10–30 8/1–15	3/20–4/10 7/25–8/5	3/25–4/5 7/25–30	
BRUSSELS SPROUTS (plants)	Jade Cross Hybrid Royal Marvel Franklin	Early, good quality Productive, 1- to 1.25-inch sprouts, tolerant to tip burn Late, 1.5-inch sprouts, good flavor	3/10–30 8/1–10	3/20–4/10 7/25–30	3/25–4/5 7/20–30	
CABBAGE (plants)	Golden Acre Stonehead Bravo Savoy Ace Head Start Conquest Gourmet	Early, excellent quality Small, solid head, resists splitting Mid to late season, excellent quality Good quality savoy type Early, medium-sized head Midseason, medium-sized head Midseason, medium-large head	3/5–4/5 8/1–15	3/20–4/20 7/20–8/5	4/1–20 7/20–30	

			Dates to plant			
Vegetable	Variety	Comments	South Missouri	Central Missouri	North Missouri	
CABBAGE (plants) (continued)	Cheers Red Acre Copenhagen Market	Late season, large head Dark red, firm head Midseason, firm heads resist splitting	3/5–4/5 8/1–15	3/20–4/20 7/20–8/5	4/1–20 7/20–30	
CARROT	Scarlet Nantes Red Core Chantenay Ingot Little Fingers Atomic Red Bolero	Tapered roots to 7 inches, small core, good flavor Blocky roots, adapted to heavy soil Bright orange root to 8 inches, good flavor Baby carrot, harvest at 3–4 inches Bright red tapered roots, high in lycopene Excellent for fall carrots	3/5–25 8/1–15	3/15–4/5 7/25–30	3/25–4/10 7/20–30	
CAULIFLOWER (plants)	Snow Crown Fremont Snow Ball White Sails Silver Streak	Early, good for spring and fall, excellent quality, popular Early to midseason, good self-wrap growth habit Uniform, vigorous, erect outer leaves—tie to blanch Midseason, internal black speck-resistant/tolerant Late, for fall harvest	3/5–4/5 8/1–15	3/20–4/20 7/20–8/5	4/1–20 7/20–30	
CHINESE CABBAGE	Jade Pagoda Sumiko	Early spring (plants), fall planting 50-day compact Napa type	3/5-4/5	3/20-4/20	4/1–20	
COLLARDS	Georgia Vates Blue Max Hi Crop	Used for cooking greens Used for cooking greens Blue-green leaves Blue-green leaves	3/10-30	3/15-4/10	3/20-4/10	
CORN, SWEET	orn 250 feet or 14 days in matu	rity from field corn; SH2 and augmented supersweet also shou	IId he isolated	from other sw	eet corn)	
Yellow, sugar- enhanced (SE)	Incredible Bodacious Legend Sweet Riser Tuxedo Sugar Ace	Midseason, excellent quality, very popular Midseason, excellent quality Early Early Midseason Midseason Midseason	4/15-8/15	4/25-8/1	5/1–7/20	
Bicolor, sugar- enhanced (SE)	Ambrosia Delectable Peaches & Cream Trinity Sweet Chorus Jackpot Lancelot	Midseason, bicolor form of Bodacious Midseason, bicolor form of Incredible Midseason, excellent quality, tender kernels Early, good early vigor in cool soil Early, good germination in cool soil Midseason, sweet and tender kernels Midseason, good quality	_			
White, sugar- enhanced (SE)	Argent Silver Queen Sweet Ice Silver King	Midseason, white version of Incredible Midseason, very popular white Early to midseason, good early vigor in cool soil Midseason, superb eating quality				
Yellow, supersweet (SH2)	Illini Extra Sweet Extra Early Supersweet Zenith	SH2 cultivars do not germinate well in cool soil Midseason, original supersweet corn, popular Popular early supersweet Midseason, good tip cover, productive	4/15-8/15	4/25-8/1	5/1–7/20	
Bicolor, supersweet (SH2)	Candy Corner Awesome Sweet Surprise Bueno Obsession	SH2 cultivars do not germinate well in cool soil Midseason, good yields Midseason, good yields Midseason Midseason, germinates in cool soil Midseason, good tip cover				
White, supersweet (SH2)	Ice Queen	SH2 cultivars do not germinate well in cool soil Midseason, good seed emergence				
Yellow, synergistic (SG)	Applause Honey Select	Midseason, synergistic form of Bodacious Midseason, exceptional flavor and sweetness	4/15-8/15	4/25-8/1	5/1–7/20	
Bicolor, synergistic (SG)	Providence Cameo Pay Dirt	Midseason, superb eating quality Midseason, synergistic form of Delectable Early, sweet and tender kernels				
White, synergistic (SG)	Celestial	Midseason, synergistic form of Argent				
Yellow, augmented supersweet (SHQ)	Vision Mirai 002	Midseason, exceptional eating quality Midseason, excellent quality, tender kernels	4/15-8/15	4/25-8/1	5/1–7/20	

			Dates to plant		
Vegetable	Variety	Comments	South Missouri	Central Missouri	North Missouri
CORN, SWEET (conti	inued)				
Bicolor, augmented supersweet (SHQ)	Mirai 301BC	Midseason, extremely sweet, tender kernels	4/15-8/15	4/25-8/1	5/1–7/20
White, augmented supersweet (SHQ)	Sweet Ice	Midseason, strong plants			
CUCUMBER					
Slicing	Sweet Slice Dasher II Sweet Success General Lee Speedway Burpless 26	Midseason, sweet, burpless, popular Early, dark green, concentrated set Midseason, sets fruit without pollination Midseason, sets fruit without pollination, productive Very early version of Dasher II Midseason, smooth, long fruit	4/25–5/30	5/5–30	5/10–30
Pickles	Boston Pickling Francipak Eureka	Midseason, vigorous, longtime favorite Early to midseason, medium-large plant Midseason, vigorous, good yields, white spines			
Bush types	Bush Pickle Little Leaf (H-19) Salad Bush	Concentrated set Compact vine Slicing type			
EGGPLANT (plants)	Dusky Black Bell Black Beauty Classic White Star Ichiban Rosita	Extra-early, elongated fruit Early, compact plants, tobacco mosaic virus-resistant Midseason, deep purple, high yields Early, dark purple elongated fruit, high yields Late, tapered white fruit, less bitter than purple types Early, long, slender, "oriental" type Midseason, lavender, long, cylindrical	5/1–20	5/10–25	5/15–25
ENDIVE	Green Curled Full Heart Batavian	Deeply cut leaf margins, green ribs Also known as escarole, buttery texture	3/15-4/5	3/25-4/15	4/1–15
KALE	Blue Armor Blue Knight Dwarf Curled Scotch Dwarf Siberian	Early, deep blue-green leaves heavily curled and fringed Early, deep blue-green leaves, curled, high yields Early, compact, hardy, blue-green leaves, finely curled Early, very hardy, blue-green leaves not curled	3/10–30	3/20-4/5	3/25–4/5
KOHLRABI	Grand Duke Hybrid Eder	Use when 2–2.5 inches in diameter Early, high yields	3/15–4/5 8/1–15	3/25–4/15 7/25–8/5	4/1–15 7/20–25
LETTUCE	1				
Loose Leaf	Black Seeded Simpson Tango Salad Bowl New Red Fire Oakleaf Ruby Red	Excellent quality, dependable, longtime favorite Excellent for early spring Heat-tolerant, good quality, dependable Intense red color Superior heat tolerance, loose outer leaves Very colorful, compact plant	3/10–5/1 8/1–30	3/15–5/10 8/1–20	4/1–5/15 8/1–15
Butterhead	Buttercrunch Sangria Esmeralda	Improved Bibb type, bolts more slowly in heat Red butterhead type, resists bolting Bright green, semiheading, good quality, disease-resistant	3/10–4/20 8/1–20	3/15–4/20 8/1–10	4/1–20 7/25–30
Romaine	Jericho Red Romaine Parris Island	Heat-tolerant, good quality Broad, flat leaves, red Sweet crisp leaves, 10–12 inches tall	3/10-4/20	3/15-4/20	4/1-4/20
Head	Great Lakes Summertime Ithaca	Medium-sized heads, bright green, slow to bolt Solid head, heat-tolerant, rarely becomes bitter Firm head, well-wrapped	3/10–25	3/20-4/25	3/25-4/5
CANTALOUPE (muskmelon)	Athena Aphrodite Eclipse Burpee Hybrid Saticoy Ambrosia Passport Earl-Dew Lambkin	Moderate net, oval shape, early to midseason Earlier than Athena, good netting, excellent quality Heavy net, round shape, midseason Large fruit, productive Very good quality Peach-colored flesh, sweet Early, green-fleshed Galia type, very sweet Green-fleshed honeydew type Green-fleshed Piel de Sapo type	4/20-5/15	5/1–20	5/10–20

			Dates to plant			
Vegetable	Variety	Comments	South Missouri	Central Missouri	North Missouri	
MUSTARD	Green Wave Savana Southern Giant Curled Tendergreen	Excellent quality, slow to bolt, medium green Early maturing hybrid, smooth leaves Curly leaf, heat-tolerant Large, smooth leaf	3/10–5/1 8/1–30	3/15–5/1 8/1–30	3/25–5/1 8/1–30	
OKRA	Clemson Spineless Annie Oakley II Lee	Dark green, longtime favorite Hybrid Long spineless pods on dwarf plants	4/20-5/10	5/1–5/25	5/10–25	
ONION						
Sets or plants	Candy Yellow Sweet Spanish White Sweet Spanish Copra Giant Red Hamburger Texas Supersweet Walla Walla	Early, large Spanish type, sweet and mild, popular Midseason, large globe, mild flavor Late, mild flesh, stores well Midseason, yellow globe, stores well Early, red skin, popular red Large globe, light yellow skin, mild Large globe, very sweet, does not store well	3/10–30	3/15–4/15	3/25–4/15	
Green	Beltsville Bunching					
PARSLEY	Moss Curled Forest Green Dark Moss Curled Perfection	Seed slow to germinate, finely cut leaves Dark green, semicurled leaves Curly leaf Flat leaf	3/20-4/10	4/1–20	4/10–20	
PARSNIPS	All America Hollow Crown	Large, tapered roots Seed slow to germinate	3/20-4/10	4/1–20	4/10–20	
PEANUT	Spanish Jumbo Virginia	Small, sweet, early Large, rich flavor	4/25-5/15	5/5–25	5/10–20	
PEA						
English (shell peas)	Little Marvel Green Arrow Spring Bolero Green Arrow Lincoln	Early, small plants but productive, popular Midseason, high yields, disease-resistant Early, 3-inch pods Midseason, good yields Midseason, good yields Midseason, excellent quality	3/1–30	3/15-4/10	3/25–4/10	
Snap peas (edible- podded)	Sugar Snap Sugar Ann Sugar Sprint Cascadia	Midseason, 3-inch pods, tall vines Early, dwarf version of Sugar Snap Early, good yields, high-quality Early, dwarf vine, good disease resistance	3/1-30	3/15-4/10	3/25-4/10	
Cowpea	Mississippi Silver Pink Eye Purple Hull	Early maturing, brown Crowder, use green or dry Bushy, vining to semivining plant, white with purple eye	4/15-30	4/25–5/15	5/1–15	
PEPPER (plants)						
Sweet (bell)	Revolution King Arthur Yolo Wonder Big Bertha Purple Beauty Aristotle	Midseason, extra-large fruit mature to dark red Midseason, fruit mature to bright red, good yields Midseason, thick-walled fruit mature to red, popular Midseason, very large fruit mature to red Midseason, compact plant, purple fruit Midseason, large, thick-walled fruit mature to red	5/1–25	5/10–30	5/15–30	
Hot	Hungarian Wax Jalapeno Habanero Long Red Cayenne Scotch Bonnet Anaheim Chili	Midseason, yellow, banana-shaped fruit, mildly hot Midseason, green fruit mature to red, hot Late, green fruit mature to orange, extremely hot Midseason, long, slender red fruit, hot Late, unique round fruit, extremely hot Midseason, long tapered fruit, mildly hot				
POTATO, IRISH						
White skin	Irish Cobbler Kennebec	Early, white skin and flesh, longtime favorite Late, excellent, resistant to late blight, skins easily	3/10-30	3/20-4/10	4/1–15	
Red skin	Red Norland Redsen Red Pontiac	Very early, smooth, shallow eyes, resistant to scab Early, attractive red, round, smooth potato Late, good quality and yield				
Russet skin	Norgold Russet Russet Norkotah	Best russet, yield and quality good Early, good appearance with good baking quality				

			Dates to plant			
Vegetable	Variety	Comments	South Missouri	Central Missouri	North Missouri	
PUMPKIN	Miniature fruit Jack-Be-Little Baby Boo Hooligan Small-to-medium fruit Baby Boor	Deep orange, 3- to 4-inch fruit, 2–3 oz. White version of Jack-Be-Little Bicolor version of Jack-Be-Little	5/1–15	5/15–25	5/20–30	
	Baby Bear Prankster Spooktacular Lumina Small Sugar Mystic Plus Medium-to-large fruit Gold Rush Magic Lantern Gold Medallion Gold Medal Gladiator Solid gold	Deep orange, 1.5–2.5 lb., good yields Deep orange, 3 lb., ideal for painting Deep orange, smooth, 3–4 lb., good yields White skin, orange flesh, 10–15 lb. Bright orange, 8-inch fruit, one of the best for pies Deep orange, semibush vine, 5–10 lb., mildew-resistant Deep gold, good handle, good yields, 35–40 lb. Dark orange, mildew-resistant, 16–24 lb. Deep orange, good handle, 40+ lb. Orange, 4-inch handle, keeps well, 20–35 lb. Golden orange, mildew-resistant, 20–30 lb. Deep orange/gold, good handles, 25 lb.				
PUMPKIN	Very large fruit Prize Winner Atlantic Giant Big Max	Bright reddish-orange, oblong fruit, up to 150 lb. Pale orange color, oblong, extremely large, 200+ lb. Pinkish orange color, oval fruit, up to 100 lb.	5/1–15	5/15–25	5/20-30	
RADISH	Cherry Belle Champion Easter Egg Comet White Icicle	Small, globular, uniform, scarlet root Large, globular, mild Novelty, purple, pink, red, white Red root, firm, crisp interior Slender, tapering root, white exterior and interior	3/10–5/10 8/1–30	3/15–5/1 8/1–25	3/25–5/1 8/1–20	
RHUBARB (crowns)	Canada Red McDonald Valentine Victoria	Stalks dark red throughout, vigorous, popular Upright, stalks moderate red, tender Produces fewer seed stalks than McDonald Stalks red, lighter than Canada Red	3/15–30	4/1–20	4/10–25	
SPINACH	Bloomsdale Long Standing Melody Tyee Avon	Thick, crumpled (savoy), dark green leaves, spring only Round, thick leaves, excellent quality Semisavoy, excellent quality, heat-tolerant, spring or fall Semisavoy, mildew-resistant, spring or fall	3/10–5/1 8/1–30	3/20-4/20 8/1-20	4/1–20 7/20–8/10	
SQUASH	1					
Summer, zucchini	Ambassador Revenue Dividend Spineless Beauty Goldfinger	Dark green fruit, open plant habit, very productive Medium green fruit, bush plant Medium green fruit, pen plant habit Medium green fruit, good for late plantings Golden yellow fruit	5/1–30	5/10–30	5/15–30	
Summer, yellow straightneck	Multipik General Patton Monet	Early, yellow, good quality, high yields Yellow, medium-sized plants, productive Vigorous, exceptional quality, good yields				
Summer, yellow crookneck	Golden Crookneck Dixie Prelude II	Early, high yields, small seed cavity, popular Lemon yellow, highly curved fruit Good resistance to powdery mildew and certain viruses				
Summer, patty pan types	Sunburst Scallopini Peter Pan	Dark lemon-yellow fruit Dark green fruit Lime green fruit				
Winter, acorn	Table Ace TayBelle Table Queen	Black-green skin, smooth texture, very productive Black-green skin, semibush, good disease resistance Green skin, good quality interior, good keeper				
Winter, butternut	Butternut Supreme Zenith Waltham Early Butternut Butterboy	Buff-colored skin, pale orange flesh, block fruit with thick neck, good quality Orange flesh, good quality Large fruit, good flavor, free of crooked necks Early, buff-colored fruit, compact vines, good quality Buff-colored skin, reddish-orange flesh, good flavor, productive				

			Dates to plant			
Vegetable	Variety	Comments	South Missouri	Central Missouri	North Missouri	
SQUASH			·			
Winter, buttercup	Buttercup Burgess Autumn Cup	Dark green skin, turban shape, excellent quality Dark green skin, compact plant, excellent quality	5/1–30	5/10–30	5/15–30	
Winter, hubbard	Blue Hubbard	Blue-gray skin, football-shaped, fine-textured flesh				
Winter, spaghetti	Vegetable Spaghetti Tivoli	Yellow skin, vining, 3–4 lb fruit, productive, stores well Light yellow skin, semibush, good for small gardens				
SWEET POTATO (plants)	Centennial Beauregard Georgia Jet Jewel	Orange skin and flesh, very popular Light red skin, orange flesh, high yields, early Red skin, orange flesh, early Orange flesh, early	5/1-6/15	5/10–6/10	5/15–6/5	
SWISS CHARD	Bright Lights Lucullus Rhubarb Chard	Variety of stem colors, mild flavor Light green, moderately crumpled leaves Crumpled, dark green leaves, red stem	3/15–5/15	4/1-5/30	4/15–5/20	
TOMATO (plants) Disease resistance (in parentheses) A = alternaria stem canker F = fusarium wilt (race 1) FF = fusarium wilt (races 1 and 2) N = nematodes St = gray leaf spot T = tobacco mosaic virus V = verticillium wilt TURNIP	Indeterminate growth habit Beefmaster (VFN) Better Boy (VFN) Big Beef (VFFNT) Early Girl (VF) Jet Star (VF) Pink Girl (VFFN) Supersweet 100 (VF) Determinate growth habit Carolina Gold (VFF) Celebrity (AVFFNTSt) Florida 91 (VFF) Mountain Fresh Plus (VFFN) Patio (F) Red Bounty (VFFNTSt) Scarlet Red (AVFFSt) Purple Top White Globe Just Right Hybrid Royal Crown Seven Top	80 days, large beefsteak type 70 days, medium-large fruit, popular 73 days, large fruit, good quality, 52 days, very early, medium-sized fruit 70 days, productive, low acid 76 days, pink fruit, good quality 65 days, cherry tomato, very sweet 73 days, golden yellow fruit 70 days, medium-sized fruit, good flavor 80 days, high yields 77 days, good cracking resistance 70 days, small, good for containers 76 days, good quality and yields 75 days, very large fruit Standard variety for root and greens Flattened globe shape, all white Vigorous for root or greens Good for greens, root is not edible	4/20-5/10 3/10-5/1 8/1-30	5/10–20 3/20–5/1 7/20–8/15	5/15–30 3/25–5/1 7/20–8/5	
	All Top	High greens producer, does not produce roots				
WATERMELON						
Seeded	Crimson Sweet Carmen Jade Star Regency Royal Sweet Sangria	Green, striped, blocky round, 20–30 lb., very popular Green, striped, blocky round, 15–20 lb. Dark green, "ice box" type, small oval, 6–10 lb. Dark green, striped, blocky oblong, 18–22 lb. Light green, striped, blocky oval, 20–25 lb. Dark green, striped, long blocky oval, 20–26 lb.	4/20-5/15	5/1–20	5/10–20	
Seedless (triploid)	Gypsy Cooperstown Genesis Millionaire SummerSweet 5244 Tri-X-313	Green, dark green striped, oval, 13–17 lb. Green, striped, blocky round, 16–22 lb. Dark green, striped, round shape, 15–18 lb. Light green striped, oblong, 13–20 lb. Light green, striped, round oval, 16–20 lb. Dark green, striped, oval, 15–20 lb.				

Original authors: A.E. Gaus and R.R. Rothenberger

UNIVERSITY OF MISSOURI Issued in furtherance of the Cooperative Extension Work Acts of May 8 and June 30, 1914, in cooperation with and funded in part by the U.S. Department of Agriculture. Director, Cooperative Extension, University of Missouri, Columbia, MO 65211 • MU Extension provides equal opportunity to all participants in extension programs and activities, and for all employees and applicants for employment on the basis of their demonstrated ability and competence without discrimination on the basis of race, color, national origin, ancestry, religion, sex, sexual orientation, gender identity, gender expression, age, genetic information, disability, or protected veteran status • 573-882-7216 • extension.missouri.edu