Low Tunnels for Fall and Winter Vegetable Production
Lewis W. Jett*
Extending the traditional growing and marketing season should be a high priority for West Virginia produce growers. One low-cost method of accomplishing this is to use low tunnel technology. Low tunnels are scaled-down high tunnels with almost the same design. Hoops constructed of wire (9 ga) or pipe (metal or plastic) can be used to support row cover spunbonded fabric or polyethylene plastic to create a mini-greenhouse over the crops (Figure 1). While the days are still relatively warm in the fall, the low tunnels can be used to raise the average daily temperature. In the winter, the low tunnel protects the crop from low temperature injury. Using the right type of row cover can be effective in preventing an established summer crop such as peppers or green beans from light frosts in fall. Clear polyethylene plastic is often not used in the fall over the low tunnel hoops since it has the tendency to overheat and increase the relative humidity. Clear polyethylene plastic can be used as an outside layer over the hoops to allow snow to slide off the low tunnels during winter production.
[image: 2010 10 12 049]
[image:]

Figure 1. Low tunnels are low-cost cold frames which can be used to extend the fall growing season.
Low tunnels are easy to install and are more cost effective than high tunnels. Most low tunnels cost about $0.05/ft2. Many types of vegetables can be grown and harvested in the fall or overwintered in West Virginia. Promising fall crops include broccoli, carrots, spinach, leeks, peas, radishes, onions, beets, turnips, lettuce, and kale (Table 1). Crops which are not harvested in late fall can be overwintered for harvest the following spring.
*Commercial Horticulture Specialist, West Virginia University, 2102 Agriculture Building
Morgantown, WV 26506 (304) 293-2634

Table 1. Vegetable crops for fall and winter production in West Virginia.
	.Crop
	Recommended varieties
	Relative seeding date

	Beets
	Kestrel, Red Ace, Touchstone Gold
	Early-mid August

	Broccoli*
	Gypsy, Packman, Everest
	Early August

	Carrots
	Mokum, Bolero, Ya Ya,
	Early-mid-August

	Cauliflower*
	Candid Charm, Fremont
	Early August

	Kale*
	Winterbor, Red Russian
	August-October

	Kohlrabi*
	Winner, Kohlribi
	Early-mid-August

	Lettuce*
	Winter Density, Ermosa
	August-September

	[bookmark: _GoBack]Swiss Chard
	Bright Lights, Argentata
	July-early September

	Spinach
	Tyee, Melody, Space
	Late August-mid-October

	Peas
	Lincoln, Mr. Big, Cascadia
	Early August

	Onions
	Candy, Red Wing
	August

	Leeks
	King Richard, Lancelot
	August

	Radishes
	Cherriette, D’Avignon
	August-mid-October

	Turnip
	Hakurei (white)
	August-October

 *Can be established as transplants.
Construction of the low tunnel is relatively easy. Small low tunnels are usually constructed of wire hoops approximately 18 inches in height. These types of low tunnels are best suited to short-term frost protection. A potentially more effective low tunnel design is a larger hoop constructed from metal or plastic pipe. The hoop is 4-6 feet wide and approximately 40 inches in height at the center. A 10-14 ft-wide row cover is placed over the hoops to create a protected environment for crop growth.
The larger low tunnel hoops are often referred to as Quick Hoops™ by gardeners who use them to extend the growing season. The emt conduit pipe (10 ft segments) are bent to a half-circle using a small, portable pipe bender (Figure 2). While pvc pipe can be used, it has a shorter life span than the metal hoops. After the pipe is bent, it is inserted into the ground approximately 5-6 inches. Each bow is spaced 5 feet apart. A 10-14-foot-wide row cover blanket is placed over the hoops and secured at each hoop with a sand (rock) bag or sod staples. For winter, the covering can be buried on the edges to secure it against wind. A second layer of row cover or a heavier weight row cover (> 1 oz/yd2) can be used to provide greater protection over the winter. The ends are tied down with string and stakes on each end. The length of the low tunnel can vary with the length of the garden plot. To harvest or weed, the row cover is lifted on each side to access the low tunnel. Four-foot-wide hoops are the best low tunnel structures since they efficiently cover a 4 foot wide raised bed which is accessible from 2 feet on either side.
Additional Reference Material
Coleman, E. 2009. The Winter Harvest Handbook. Chelsea Green Publishing Co., White River Junction, VT.
image2.jpeg

image20.jpeg

image1.jpeg

image10.jpeg

