

Profitable Winter Crops in High Tunnels at Pleasant Valley Farm

February 2016

Paul & Sandy Arnold

ARGYLE, NY ZONE 4

- ❖ Land purchased in 1988-60 Acres
- ❖ Rent Neighbors 120 Acres

2015 PRODUCTION

- ❖ 5 Acres Mixed Diverse Vegetables
- ❖ 1/2 Acre Large Fruits
- ❖ 1/4 Acre Small Fruits
- ❖ 3-4 Acres Cover Crops
- ❖ Hay fields used by Beefalo farmer
- ❖ CNG certified

2015 MARKETING

- ❖ Sell at 3 local weekly farmers' markets in summer & 2 Saturday winter markets-82%
- ❖ Wholesale: Restaurants 12% Other 6%

OUR MISSION IS TO OPERATE A FARM THAT WILL PROVIDE:

1. A healthy, challenging, financially successful, family centered lifestyle.
2. Consistent, high quality, organic fruits and vegetables that make us proud.
3. A way of life that is an example to those around us.
4. Time to be an educator of environmentally sound agriculture to our employees, customers, and the community.
5. A rural environment that teaches good moral values and work ethics to our children, while providing time for fun and interesting opportunities.

MISSION STATEMENT 12/94

OUR 10 KEY FACTORS TO REACHING OUR GOAL OF PROFITABLE FARMING

- ***INEXPENSIVE START-UP WITH SMART EXPENDITURES***
- **GOOD BUSINESS MANAGEMENT & RECORD KEEPING**
- **LABOR EFFICIENCIES TO MAXIMIZE PROFITS**
- **EFFICIENT PRODUCTION SYSTEMS & SOIL MANAGEMENT**
- **MULCHING AND WEED CONTROL**
- **PEST AND DISEASE MANAGEMENT**
- **SEASON EXTENSION-ROWCOVERS & FIELDHOUSES**
- **YEAR-ROUND HIGH TUNNEL PRODUCTION**
- **POST-HARVEST HANDLING AND CROP STORAGE**
- **CREATIVE MARKETING**

SEASON EXTENSION HAS INCREASED OUR PROFITS SINCE 1992

- STAY ON THE FARM
- LEVEL OUT THE INCOME
- CUSTOMER IMPACTS
- YEAR-ROUND WORKERS

SEASON EXTENSION

- Row Covers
- Field Houses
- High Tunnels

HIGH TUNNELS

Always Something New to Make Us Money!
January 2006

**HAVE SITE WORK DONE EARLY
HIRE THE PROFESSIONALS!**

- DRAIN TILE
- 2" INSULATION BOARD
- POLYCARBONATE KNEE WALL

- 2006, 2008, 2012
- Rimol
- No Wood
- 9'X9' Slider Doors

3 TUNNELS 1-30'X144' 2- 34'X144'

POWER & PROPANE & 2 WATER SOURCES

**AUTOMATIC
ROLL-UP
SIDES \$1200**

**PAY FOR
THEMSELVES
WITHIN A
YEAR**

SUN DRIVEN SYSTEM – NO HEAT

HIGH TUNNEL SOIL MANAGEMENT

- Soil Tests
- Fertilizers
- Organic Matter
- Mulching
- Compost
- Cover Crops
- Irrigation
- Greenhouse Amendments

Soil Tests

- Take Annually to track progress
- Pick a lab and stay with them — A&L Labs has great reference book
- Take sample same time every year
- Be accurate in sampling—Soil probe is a good tool to own

SOIL HEALTH

Soil Tests

- Amend as needed or get custom fertilizers (2 opinions)
- Know how to calculate what is needed
- Know crop needs (Knott's Handbook)
- Soil Test as Soil Media maybe for high tunnels

Report Number: 20240101
Account Number: 87023

A & L Canada Laboratories East, Inc.
2170 Robinson Road, Oshawa, Ontario L1G 4C1
Telephone: (905) 881-8225 Fax: (905) 881-8224

AL

Report Date: 2024-01-01

SOIL TEST REPORT

Parameter	Unit	Result	Reference Range	Notes
pH		6.5	6.0 - 7.5	
EC	dS/m	0.2	0.0 - 0.5	
Ca	mg/kg	1500	1000 - 2000	
Mg	mg/kg	500	300 - 700	
K	mg/kg	10000	5000 - 15000	
N	mg/kg	200	100 - 300	
P	mg/kg	10	5 - 20	
S	mg/kg	1000	500 - 1500	
Zn	mg/kg	50	20 - 100	
Cu	mg/kg	10	5 - 20	
Mn	mg/kg	100	50 - 200	
B	mg/kg	5	2 - 10	
Mo	mg/kg	0.5	0.2 - 1.0	
Fe	mg/kg	1000	500 - 2000	
Cl	mg/kg	100	50 - 200	
Si	mg/kg	10000	5000 - 15000	
Al	mg/kg	1000	500 - 2000	
As	mg/kg	0.5	0.2 - 1.0	
Cd	mg/kg	0.1	0.05 - 0.2	
Pb	mg/kg	10	5 - 20	
Hg	mg/kg	0.1	0.05 - 0.2	
Cr	mg/kg	100	50 - 200	
Ni	mg/kg	100	50 - 200	
Co	mg/kg	10	5 - 20	
Mg	mg/kg	500	300 - 700	
Ca	mg/kg	1500	1000 - 2000	
K	mg/kg	10000	5000 - 15000	
N	mg/kg	200	100 - 300	
P	mg/kg	10	5 - 20	
S	mg/kg	1000	500 - 1500	
Zn	mg/kg	50	20 - 100	
Cu	mg/kg	10	5 - 20	
Mn	mg/kg	100	50 - 200	
B	mg/kg	5	2 - 10	
Mo	mg/kg	0.5	0.2 - 1.0	
Fe	mg/kg	1000	500 - 2000	
Cl	mg/kg	100	50 - 200	
Si	mg/kg	10000	5000 - 15000	
Al	mg/kg	1000	500 - 2000	
As	mg/kg	0.5	0.2 - 1.0	
Cd	mg/kg	0.1	0.05 - 0.2	
Pb	mg/kg	10	5 - 20	
Hg	mg/kg	0.1	0.05 - 0.2	
Cr	mg/kg	100	50 - 200	
Ni	mg/kg	100	50 - 200	
Co	mg/kg	10	5 - 20	

- Each Lab is individual
- Logan-extra micronutrients
- Extension-Resource

SOIL HEALTH

Soil Tests

- Micronutrients important
- Ask for full soil analysis
- Bargain at any price!
- No longer 3 major nutrients
- Spread evenly to get all nutrients up to proper levels
- Side-dressing of Nitrogen is common
- pH must be in proper range (6.5+); Adjust with lime or sulfur per recommendations

SOIL HEALTH

- Large spreaders
- Hand spreading
- Spray on field
- Small spreader
- Through irrigation

APPLYING NUTRIENTS

LIQUID MICRONUTRIENT APPLICATIONS

- Even distribution
- Tank Mix
- Spring or Fall

**50 GAL 3 PT HITCH HYDRAULIC
SPRAYER W 100' HOSE**

FIELD	BED LENGTH	Squ Feet per Bed@5.5' wide	SULFUR on Test (ppm)	Sulfur Needed per 1000 sf	WP Sulfur per Acre	BORON on Test (#)	Actual B Needed per 1000 SF	Solubor per Acre	ZINC on Test (ppm)	Zn needed per 1000 SF	ZnSuf per Acre (#)	ZnSul Ne					
MAIN S	100	550	8.0	0.63	27.4	30.5	0.39	1.00	0.03	1.31	6.5	0.08	3.40	0.03	1.31	3.63	0.05
MAIN N	100	550	9.0	0.61	26.6	29.5	0.37	0.90	0.04	1.74	8.7	0.11	4.50	0.02	0.87	2.42	0.03
SECOND	130	715	8.0	0.63	27.4	30.5	0.50	0.80	0.04	1.74	8.7	0.14	2.80	0.04	1.74	4.84	0.08
BLUEBERRY	115	633	9.0	0.61	26.6	29.5	0.43	0.80	0.04	1.74	8.7	0.13	2.50	0.04	1.74	4.84	0.07
CENTER N	225	1238	##	0.58	25.3	28.1	0.80	1.10	0.04	1.74	8.7	0.25	4.50	0.02	0.87	2.42	0.07
NORTH	120	660	##	0.56	24.4	27.1	0.41	0.50	0.05	2.18	11	0.17	2.40	0.04	1.74	4.84	0.07
STRODE N	275	1513	##	0.56	24.4	27.1	0.94	0.50	0.05	2.18	11	0.38	2.30	0.04	1.74	4.84	0.17
STRODE E	100	550	##	0.48	20.9	23.2	0.29	0.70	0.04	1.74	8.7	0.11	4.00	0.02	0.87	2.42	0.03
STRODE W	300	1650	7.0	0.66	28.7	31.9	1.21	0.50	0.05	2.18	11	0.41	3.20	0.03	1.31	3.63	0.14
CENTER S	225	1238			0.0	0.0	0.00			0.00	0.0	0.00			0.00	0.00	0
ORCHARD	225	1238	8.0	0.63	27.4	30.5	0.87	0.70	0.04	1.74	8.7	0.25	2.70	0.04	1.74	4.84	0.14
HAY SE	600	3300	9.0	0.61	26.6	29.5	2.24	0.50	0.03	1.31	7	0.50	1.70	0.05	2.18	6.05	0.46
N. TUNNEL	144	792			0.0	0.0	0.00			0.00	0.0	0.00			0.00	0.00	0

MICRONUTRIENT SPREADSHEET AUTO CALCULATIONS

No ALFALFA MEAL (Organic) 2.50 0.50 2.20
 No ARAGONITE 0.00 0.00 0.00 33% Ca
 Yes AZOMITE 0.00 0.00 0.00
 No BLOOD MEAL 13.00 0.00 0.00
 Yes BONE CHAR 1.00 20.00 0.00
 No BONE MEAL 6.00 9.00 0.00
 Yes BORON (SOLUBOR 20%) 0.00 0.00 0.00
 Yes CHEEP CHEEP 4.00 3.00 3.00
 Yes CHILEAN NITRATE 16.00 0.00 0.00
 No COBALT (33%) 0.00 0.00 0.00
 No COPPER (25%) 0.00 0.00 0.00
 No CORN GLUTEN 10.00 0.00 0.00
 No COTTON SEED MEAL 6.00 2.00 1.00
 No EPSOM SALT 0.00 0.00 0.00 10% Mg, 13% S
 No FEATHER MEAL 13.00 0.00 0.00
 Yes GREENSAND 0.00 0.00 1.00
 Yes GYPSUM 0.00 0.00 0.00 23% Ca, 19% S
 Yes HUMATE 0.00 0.00 0.00
 No KELP MEAL 0.00 0.00 4.80
 No Manganese (27%) 0.00 0.00 0.00
 No MOLYBDENUM (39.5%) 0.00 0.00 0.00
 No PEANUT MEAL 8.00 1.50 1.80
 No Pelletized Ca Lime 7.00 1.00 2.00
 Yes PHOSPHATE ROCK 0.00 5.00 0.00 22% Total P2O5
 Yes SULFT/PTSH 0.00 0.00 51.00
 Yes ELEMENTAL SULFUR 0.00 0.00 0.00
 No SULPOMAG 0.00 0.00 22.00
 No ZnSO4 (35.5%) 0.00 0.00 0.00
 Yes PRO-GRO 5.00 3.00 4.00
 Yes PRO-START 2.00 3.00 3.00
 No PRO-BOOSTER 10.00 0.00 0.00

LOTS OF ORGANIC FERTILIZERS OUT THERE

- Know the numbers
- OMRI-approved & listed
- Multiple nutrients
- What's needed in your soil

CUSTOM BLEND FERTILIZERS

- 20# Solubor (20% B)
- 16# Copper Sulfate (25% Copper)
- 400# Feather Meal
- 200# Humates
- 1214# Peanut Meal
- 100# Elemental Sulfur (90% S)
- 50# Zinc Sulfate (20% ZN)

**GIVE SPECIFICS-POUNDS/ACRE & CUSTOM MADE
BASED ON SOIL TEST**

CUSTOM BLEND FERTILIZERS

- Consider cost at \$800 per ton
- Spread at rate of 500# per acre to add 60# of N per acre
- Covers 4 acres and cost is \$200 per acre
- One acre on our farm grosses approximately \$30-35,000 per acre
- **GREAT VALUE & Deals with all Nutrients**

OUR FERTILIZER

- Spray on micronutrients
- Pre-dress with BioTelo
- Often spread by hand
- Sidedress Nitrogen: Peanut Meal, Soybean Meal, Cottonseed Meal

COMPOST

- Can be good
- Can be bad
- Critical to be weed-free
- Good if need nutrients and organic matter
- Can be expensive
- Must be properly finished

- **Use caution for soil mixes**
- **1 to 2 year old compost best**

SOIL HEALTH

COMPOST

- Know your rates
- Use manure spreader designed for compost, like H&S
- Adding other types of organic matter are an option, like peat moss

SOIL HEALTH

PEAT MOSS VS COMPOST

BENEFITS

- Smother Weeds
- Hold Nutrients
- Maintain Organic Matter
- Source of Pollen for Bees
- Food for Beneficials
- Break up hardpan

COVER CROPS & ROTATIONS

- 90#/ACRE RATE
- BROADCAST
- DROUGHT & HEAT TOLERANT
- 100-150# N/ACRE

COVER CROP -COW PEAS

- 90-100#/ACRE RATE
- BROADCAST
- SMOTHERS WEEDS
- ATTRACTS BENEFICIALS
- ATTRACTS POLLINATORS
- FAST: 70-90 DAYS
- PHOSPHORUS SCAVENGER
- CAN MOW

COVER CROP-BUCKWHEAT

- Kills soil disease causing organisms and nematodes
- Biofumigant
- Kodiak or Caliente
- 15#/acre

MUSTARDS AS COVER CROPS

- Flowering
- Chop, turn under & irrigate
- Glucosynolates
- Add compost
- Wait 2 weeks

MUSTARDS AS COVER CROPS

PLASTIC OFF

SUMMARY

- **USE SOIL TESTS AS A GUIDANCE TOOL REGULARLY**
- **KEEP ALL NUTRIENTS BALANCED**
- **ORGANIC MATTER IS KING**
- **HEALTHY SOILS ARE KEY FOR HEALTHY PLANTS**
- **ASK THE PROFESSIONALS AND CHOOSE WISELY!**
- **WATCH NEW RESEARCH – NUTRIENT SUPPLEMENTS, SOIL BIOLOGICALS +**

WINTER PRODUCTION

IN HIGH TUNNELS

CROPS WE GROW

- Kale
- Swiss chard
- Spinach
- Asian Greens
- Lettuce Mix
- Arugula

- Broccoli

DECEMBER TO MAY

VARIETIES

- Kale:

- Swiss chard

- Spinach

- Lettuce

- Arugula

interbor

Mustards

Asian Greens: Tokyo Bekana,
Yukina Savoy, Vitamin Green,
Tatsoi, Red Choi, Black Summer,
Mei Qing Choi, Joi Choi

DECEMBER TO MAY

GREENHOUSE SEEDINGS

Organic Soil Mix:

4 buckets (5gal) compost

4 buckets (5 gal) horticultural grade peat moss

1 ½ buckets of perlite

4# organic fertilizer 5-3-4

*Test soil mix for pH and salts and nutrients

*Test greenhouse water for pH

*Work with professionals if issues

GREENHOUSE

SEEDS

GOOD SEEDS ARE CRITICAL TO SUCCESS

QUALITY SEEDS

DISEASE FREE

CONSIDER HOT WATER TREATING

GREENHOUSE

SEED STRIPS, SPEEDLING, WINSTRIPS

Must be on special list to get imported Winstrips from Korea-ask!

SEEDING TRAYS

- Diseases-Root Shield and Root Shield Plus
- Actinovate-Fusarium
- Biological Stimulants
- Humic Acids

TRANSPLANT
SOLUTIONS

Water in

GREENHOUSE CARE

PREPARE SOILS

Subsoiler

- Deep
- Hard Pan
- Results of Growth

PRIMARY TILLAGE

Chisel Plows

- Fast
- Better for soil
- 2 foot
- Every year
- Different points

PRIMARY TILLAGE

Kuhn 5 ft Rototiller

- One pass-fine seed bed
- Quality brand
- Commercial

SECONDARY TILLAGE

DIRECT SEEDING DATES

OCTOBER 1st
OPTIMUM FOR US
(some years!)
SUCCESSIVE

- Salad Mix LETTUCE
- MUSTARDS-Reds,
Greens
- SPINACH
- ASIAN GREENS-
Mizuna, Tatsoi, etc

WINDOW OF OPPORTUNITY
SEPTEMBER 20TH TO OCT 5TH

FIND YOUR DATE!

THE WINTER HARVEST HANDBOOK BY ELIOT COLEMAN

Time of seedings are critical...Successive seedings gives consistency

Weather is a changing factor

PREPARE TUNNEL MID-LATE SEPTEMBER

- 7 BEDS IN 30' WIDE TUNNEL
- 8 BEDS IN 34' WIDE TUNNEL
- ROTOTILL AND FORM BEDS BY HAND WITH A SHOVEL...TAKES APPROX 5 HOURS
- BEDS ABOUT 3 FT WIDE
- LAY BIOTELLO BY HAND TO SAVE SPACE

ROCK DOWN BIOTELLO---ADD STRAW TO PATHS

Waterwheel axel for marking

PLANT TRANSPLANTS

- 5 Rows per bed
- 3 Rows of Kale or Swiss Chard with 2 rows of Asian Greens in-between

MUST PLANT BY NOVEMBER 1ST

**Neighbors' Rented Land Good for Hay Production
Custom Bales processed for us**

Mulching Benefits

- Organic Matter
- Weed Control
- Moisture Retention
- Prevents Soil Erosion
- Clean Crops
- Disease Suppression
- Workers and crates clean

Teagle Tomahawk
Round Bale
Bale Chopper

CROPS ARE PACKED IN AND NEED EXTRA FERTILITY

FRENCH INTENSIVE METHOD

Asian Greens for Braising Mix

- Tokyo Bekana
- Yukina Savoy
- Vitamin Green

Swiss Chard and Asian Greens

FRENCH INTENSIVE METHOD

- Asian Greens also named “Large leaf mesclun mix”!
- Start harvesting December/January...love cold
- Kale & Swiss Chard dormant till late Feb unless warm!

Kale and Asian Greens

GO PLAY TILL HARVEST! Well..

- Rowcovers left off as much as possible to get sunlight
- Keep humidity down
- Scout often for diseases
- Monitor and set traps for rodents
- Sluggo for slugs
- Water

LETTUCE ALL WINTER
❖ **DISEASE RESISTANCE**
❖ **NOW SEED SEPARATELY**
❖ **HAPPY CUSTOMERS**

- **New 2012**
- **Trialed Winter 2012-13**
- **Seeded 9/30**
- **Not ready until March**
- **Small plants cold tolerant**
- **No disease issues**

SALANOVA LETTUCE

- **Fantastic efficiency for harvest**
- **Cut 8 pounds in 5 minutes**

SALANOVA LETTUCE

- **Makes a great quality mix**
- **Same length leaves**
- **Can recut**
- **Slower to grow**

SALANOVA LETTUCE

PERCENT USE & VALUE

Map for
efficiency

Value per
square foot
high:

Usually about
\$4-\$5

Winter Weeding

WINTER MAINTENANCE

WEEDING

Our Favorite: Dutch
Push Hoe

Walking pace

Incorporate fertilizer

WINTER MAINTENANCE

**TWO BAD CATS CO.
TINEWEEDERS, POPPERS, ETC**

WATERING OVERHEAD

- Good for seed starting
- Use nozzles that empty water out so don't freeze
- Out of way

WINTER MAINTENANCE

DRIP TAPE WATERING

- Great for BioTelo beds
- Can use on all beds year-round
- Don't get row covers wet

WINTER MAINTENANCE

HAND WATERING

- In winter—only about once per month
- Even watering
- Seed starting & Transplant watering in
- Row covers can be left in place

WINTER MAINTENANCE

- Buckhorn crates
- Window of opportunity for harvest

WINTER HARVESTING

- Keep area clean and neat—no debris
- Clean up bed after cutting
- Many re-cuts

WINTER HARVESTING

- Weigh as we go
- Keep records!

WINTER HARVESTING

RECORD-KEEPING

Simple spreadsheets
or notebook:

- Seeding Records – Field space/rows
- Harvest Records – Total Crops Sold
- Timing Records for Preparation

Aphids

Ladybugs:

- Buy Early
- Spread weekly

WINTER INSECTS

Aphids

Aphidoletes

- Predaceous mite

Safer Soap

WINTER INSECTS

Mites

- Ragged edges on leaves/ Irregular leaves
- Microscopic
- Predatory Mites- IPM Labs
- Aza-direct

WINTER INSECTS

**Monitor to
catch early!**

SPINACH CROWN MITE

MANAGE FOR DISEASES..
OR IT IS DISEASE?

- Venting critical-
no moisture!
- Fans help
- Keep row cover
dry
- Actinovate
- Regalia
- Cease
- Double Nickel
- LOTS OF TRIALS!

Downy Mildew in
Lettuce and Greens

WINTER DISEASES

Fusarium & Mildews

- Root Shield Plus
- Actinovate
- Soil Serenade

WINTER DISEASES

- Venting most important!
- Temperature fluctuations
- +/- 20 degrees
- HAF fans helpful-6 per tunnel

Cladosporium leaf spot

WINTER DISEASES

VENTS OPEN 24/7 TO KEEP HUMIDITY DOWN

WEATHER STATION

SOLAR TEMP HUMIDITY WIND RAIN

WEATHER STATION

Wireless 3 Stations Computer
Davis Vantage Pro II

WEATHER STATION

Scientific Sales, Inc.— Repeater—Harvest time

DATA LOGGERS

44 temperature data loggers with multiple parameters: Soil temp 1" down, outside temp, rafter temp, plant height, 1' up, 6' up

- 2 Unheated High Tunnels
- 2 Ground-Heated High Tunnels
- 1 Heated Low Tunnel & 1 Unheated Low Tunnel

3 Farms

LOTS OF DATA!!

Rowcovers varied; Tent heights varied (0, 18", 2' to 3')

Soil temps: Biotello plastic and No Biotello plastic under 18" hooped Swiss Chard; Outside temp
Not much difference at night, but daytime advantage to warm the soil...more growth

Down right cold night

COLD NIGHT: Plant Height (2"):

No hoops; 18" Hoops; 2-3' Hooped area; Outside

5-10 degree increase in temp the closer rowcover is to the ground; laying right on crop best for night; Daytime peak temp all about the same

Down right cold night

Plant Height (2") and outside temp

Heated tunnel; 18" hoops; 2-3' tent

COLD NIGHT: 5 to 7 degree benefit from heat at night and 2 to 5 degrees in the daytime.

WORTH THE COST OF PROPANE or OIL?
Stockpile? Production yields????

**HEIGHT OF
ROWCOVERS
CRITICAL TO
TEMP**

**LOWER TO
GROUND,
WARMER AT
PLANT HEIGHT
& SOIL TEMP**

PROTECTION

ROWCOVER

- 1, 2, 3
- Height
- Hoops
- Fold into center

SPRING PRODUCTION

JANUARY SEEDINGS

- Broccoli Raab
- Happy Rich
- Beira Kale
- Asian Greens
- Salad Mix Greens

IN THE GREENHOUSE

JANUARY SEEDINGS

- Broccoli Raab
- Happy Rich
- Beira Kale
- Asian Greens
- Salad Mix Greens

IN THE GREENHOUSE

NEW SYSTEM

- STRIP TRAYS
- DIRECT PLANT

IN THE GREENHOUSE

LETTUCE

- GH SEEDED FEB 15+
- SPEEDLING VS WINSTRIP
- TRANSPLANT IN MARCH into TUNNEL

LETTUCE

- FULL SIZE HEADS
New Red Fire, Green Star, Carmona, Nancy and Romaine
- MINI HEADS-Many from Johnnys
- HARVEST IN MAY
- Mini Heads make the salad mix or are \$1

YIELD DATA

**DECEMBER
TO APRIL**

- Kale
- Swiss chard
- Spinach
- Asian Greens
- Lettuce Mix
- Arugula
- Turnips
- Herbs

**Increased weekly
sales by \$450 in
08-09**

SPINACH

FIRST WINTER 2007
Plastic on in January
11 Rows of Spinach
Gross over \$10,000
Just one crop!

2009-10 Gross
\$16,000 and
\$150,000 per acre
2010-11 Winter
9 Variety Trial

**Winter Tunnels
increased Sales
\$1200 per week
'09-10**

SWISS CHARD: 800 square feet yielded \$4998 for one winter season

- Perfecting the systems
- More per square foot
- Yielded \$1630 per week
- Markets building every year

2010-11

- Every year different
- Weather variables
- Diversity Important

2011-12

- Asian Greens 11/12 to 5/19 \$4,116
- Arugula 11/19 to 4/28 \$4,039
- Spinach 11/25 to 4/3 \$12,858
- Swiss Chard 12/17 to 6/20 \$7,440
- Salad Mix 1/1 to 6/1 \$18,484
- Kale 1/28 to 5/12 \$3,291

TOTAL: \$50,228 Gross
2 Tunnels-6 Crops!

TOTALS 2011-12

Averaged approximately 120 pounds of greens weekly out of the three tunnels

TOTALS 2012-13

Timing critical...Cloudiness Eliot Coleman-Frozen Ground

**Lower Yields but
still profitable**

2013-14 CHALLENGES

More sun....Warm fall & early winter
Changeable weather

January 5th
Network-FB

2015-16 NEW CHALLENGES

Every year—Something new to learn to increase profits

10 DEGREE TEMP DIFFERENCE DURING 15 DEGREE NIGHT-HOOPS VS NO HOOPS

Last week harvested 272# of greens

Total value: \$2088

3 Tunnels-7 Crops

RECORD HARVESTS

WINTER BOUNTY OF THE WORK!!

SUMMARY OF WINTER TUNNEL PRODUCTION

- **LARGE INVESTMENT**
- **FAST PAYBACK**
- **PRODUCTION HIGH—LABOR LOW**
- **MUST BE GOOD SOIL MANAGER**
- **MUST BE GOOD MARKETER**
- **MUST BE DETAIL ORIENTED**
- **IMPROVING EVERY YEAR**

HOW WE GET OUR ELECTRICITY FOR OUR WHOLE FARM....

**SOLAR, SOLAR
& MORE SOLAR!**

2007-10kW

2012-19kW

NETMETERED

QUESTIONS ON WINTER HIGH TUNNEL PRODUCTION??

