[image: image1.png]UNIVERSITY of CALIFORNIA
\\\| Agriculture &
Natural Resources

Edible Landscaping Basics for San Bernardino County Gardeners
Have you noticed the recent interest in edible landscaping? More and more homeowners are interspersing ornamental shrubs and flowers with plants like artichokes, tomatoes, and herbs in their front and side yards. While backyard vegetable gardens are still a mainstay, adding edibles to traditional landscapes is becoming commonplace. And why shouldn’t it be? Besides growing your own pesticide-free fresh produce, you can reduce your energy footprint and save money.

What are the basic steps for growing edibles? First, start small. Think about replacing a plant that isn’t performing well in your current landscape with an edible that will do better. Consider the amount of sun the plant will get, the type of soil it will be growing in, and the water needs of the surrounding plants so you can effectively hydrozone (placing plants with similar water needs together.) Choose plants that will do well in your overall climate zone, as well. Sunset zones are preferred over USDA zones due to their greater specificity. Inland valley cities are in Sunset zones 18/19 while mid and high desert cities fall under Sunset zone 11 and mountain communities are in Sunset zone 3A. http://plantfinder.sunset.com is an excellent tool for choosing just the right plant. It allows you to see photos and read specific descriptions of suitable plants based on your Sunset zone along with criteria you select such as edible fruit, vegetable, or herb and season of production.

Remember to plant only what your family likes! Sure, it’s always fun to try new things but a general rule of thumb is to stick with the staples for the most part but keep an open mind and add a new herb, fruit, or vegetable to the mix occasionally. Also, consider the ultimate size of the edible; make sure that you allow enough space for the roots to branch out and for ample air circulation around the foliage.

If possible, add compost to planting sites high in clay or sand if it will not disrupt the surrounding plants. This needs to be decided on an individual basis. An overall exception is when you are planting a fruit tree; it is best to not add compost since the roots will prefer it over poorer surrounding soil and can become circled and rootbound. Also, for sites where compost is warranted as a soil amendment, avoid digging and disturbing soil close to roots of established trees. And, don’t forget to add a 2-4 inch layer of mulch on top of the soil after planting. Mulch keeps soil moisture in and weeds out!
Water your edibles in right away after planting. Roots need to be kept moist (not soggy) for a few weeks until they become established. Then, you can cut back and water less often but more deeper each time. Most edibles (except for rosemary and a few others) require a moderate amount of water to produce well. This is not the time to skimp! Think about reducing your water bill by adding water-efficient ornamentals to compensate.

Drip systems are a good choice for edibles. They provide water directly into the rootzone of the plant and keep the soil between plants dry, reducing evaporation and water waste. It is possible to convert a portion of your sprinkler system to drip emitters and spaghetti tubes and kits for this purpose are available and nurseries and home and garden ‘do it yourself’ stores.
Adequate nutrition is more important for edibles than ornamentals. Leafy vegetables and herbs need adequate nitrogen to produce well while fruits and most vegetables need other nutrients as well as nitrogen. There are a wide variety of organic products as well as traditional fertilizers on the market. Follow specific recommendations on the nutritional needs of specific edibles on care tags, free online publications at http://anrcatalog.ucdavis.edu and by contacting a Certified University of California Master Gardener serving San Bernardino County:
University of California Master Gardener Helpline

E-mail: mgsanbern@ucdavis.edu Phone: 909.387.2182

