

Community Garden Guide Season Extension

Hoop Houses

Extending the growing season in many Great Lakes States' gardens is essential so seed can be saved and vegetables can be successfully grown. A number of season extension techniques are available to the gardener. Costs for season extension range from tens of dollars to tens of thousands of dollars, depending on the type of season extension employed.

Hoop Houses are small, semi-portable structures that can be used as a small greenhouse structure for starting seedlings and for growing heat-loving vegetables. A hoop house provides frost protection, limited insect protection, and season extension. Hoop house structures are easily constructed and will last many years. Hoop house dimensions can be adjusted to personal needs, but a structure 4 feet x 10 feet is recommended. These dimensions allow easy side access for weeding and allow adequate hoop arch strength relative to span. Cost of this structure is modest. A 4 foot x 10 foot Hoophouse with soil fill can be constructed for approximately \$150-\$200.

Hoop House in use on the Bad River Indian Reservation in Odanah. WI.

Advantages/Disadvantages

Advantages Using Hoop Houses

- 1) Frost protection, 4+° F.
- 2) Above ground level allows for earlier soil warming, advancing the growing season.
- 3) Small heaters can be used to give additional frost protection.
- 4) Structures are easily constructed from readily available materials.
- 5) Hoop houses can be used to start trays of vegetable seedlings early season and then be planted with heat-loving crops that are allowed to grow to maturity.
- 6) Hoop/plastic covering can be manipulated and/or removed to control internal temperatures.
- 7) Compact size allows for season extension in backyard areas.

Disadvantages Using Hoop Houses

- 1) Relatively high cost per square foot of growing space.
- 2) Internal temperatures can rise quickly on cool sunny days and kill plants unless the plastic covering is adjusted to allow for adequate ventilation.
- 3) Hoop covering must be removed at the end of the growing season, as snow load will crush the hoops.
- 4) Plastic covering will only last 1 to 2 years unless more expensive greenhouse plastic is used.

Hoop House Soil Recipe

The quality of the soil is critical to the proper functioning of a Hoop house. The Hoop house may be filled with topsoil that is either purchased or acquired on-site. If topsoil is used, be prepared to deal with imported weed seed that often are present in the soil. The best results can be achieved by making soil for the Hoophouse.

This recipe will fill a 4'x10' Hoop house approximately10 inches deep with soil.

Soil Recipe				
<u>Material</u>	<u>Quantity</u>			
Medium texture sand with silt or clay fines (Classifications: loamy sand, SM, SC)	1 cu. yd.			
Potting Soil, 25 # bale	1/2 ea.			
Organic Granular Fertilizer (5-2-4 or similar analysis Composted Chicken or Turkey Manure F	10# Sertilizer)			
Place sand in Hoophouse box. Add potting soil and fertilizer on to out uniformly. Mix potting soil and fertilizer thoroughly into the to				

Management of Hoop Houses

Hoop Houses will last many years if not abused. The plastic covering is the only component that needs periodic replacing. Any clear plastic may be used as a covering, although ultraviolet light will tend to break down plastics not designed for outdoor use after one season. Many types of greenhouse plastics are available and will last for 3 to 10 years.

A Hoop House can be managed to provide multiple functions. Seeds can be started in flats and germinated in the Hoophouse. Temperature is regulated by varying the size of the end openings and/or lifting the side wall plastic. After seed trays are removed, heat-loving plants such as tomatoes, peppers, and melons can be grown directly in the soil. Plastic can be left in place to keep Hoophouse temperatures warm until outside temperatures will support active plant growth or until plant vegetation outgrows the confines of the box.

Plants requiring staking, such as tomatoes, can be planted near the edge of the box near a Hoophouse support. After the plastic and hoops are removed, a rigid stick or dowel can be inserted into the plastic hoop retainer. Tomato plants can then be tied and supported by the rigid upright stake.

Recommended Garden Plants

The following plants will perform well when using a Hoop House for plant protection and season extension: cantaloupe, cucumber, lettuce, muskmelon, pepper, pumpkin, summer squash, tomato, and winter squash.

Hoop House Compatibility								
<u>Field Tunnel</u> No	<u>Greenhouse</u> Yes	High <u>Hoophouse</u> Yes	<u>Plastic Mulch</u> Yes	Floating <u>Row Cover</u> Yes	Trickle <u>Irrigation</u> Yes	Overhead Irrigation Yes *		
	irrigation can lor if the cover		ively when the curring removed.	overing is in p	lace if wate	red from		

Hoop House Plans

Sources

Hoop Houses are not commercially available and must be constructed.

Contributors

Thomas Cogger, Tribal Liaison, NRCS, Ashland, WI. David Burgdorf, Plant Materials Specialist, NRCS, East Lansing, MI. Wisconsin State Plant Materials Committee. Rose Lake Plant Materials Center, NRCS, East Lansing, MI. Glenn Lamberg, American Indian Liaison, NRCS, Fremont, MI. Rick Knysz, CAD Instructor, Newaygo County Career-Tech Center, Fremont, MI. Paul Johnson, Civil Engineering Technician, NRCS, Ashland, WI.

Contact Information

- Rose Lake Plant Materials Center, NRCS, 7472 Stoll Road, East Lansing, MI 48823-9420; telephone (517) 641-6300.
- David Burgdorf, Plant Materials Specialist, NRCS, East Lansing, MI at: <u>dave.burgdorf@mi.usda.gov</u>
- John Leif, Plant Materials Center Manager, NRCS, East Lansing, MI at: john.leif@mi.usda.gov

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.

