


HERB COMPANION PLANTING CHART


BASIL	Companion to tomatoes; dislikes rue intensely. Improves growth and flavor Repels flies and mosquitoes.
BEEBALM	Companion to tomatoes; improves growth and flavor.
BORAGE	Companion to tomatoes, squash and strawberries; deters tomato worm; improves growth and flavor.
CARAWAY	Plant here and there; loosens soil.
CATNIP	Plant in borders; deters flea beetle
CHAMOMILE	Companion to cabbages and onions; improves growth and flavor
CHIVES	Companion to carrots; improves growth and flavor.
DILL	Companion to cabbage; dislikes carrots; improves growth and health of cabbage
FENNEL	Plant away from gardens. Most plants dislike it.
GARLIC	Plant near roses and raspberries; deters Japanese beetle; improves growth and flavor
LEMON BALM	Sprinkle throughout garden.
MARIGOLDS	The workhorse of the pest deterrents. Plant throughout garden; it discourages Mexican bean beetles, nematodes, and other insects.
MINT	Companion to cabbage and tomatoes; improves health and flavor; deters white cabbage moth.
MARJORAM	Plant here and there in garden; improves flavors
NASTURTIUM	Companion to radishes, cabbage. Plant under fruit trees. Deters aphids, squash bugs, striped pumpkin beetles; improves growth and flavor
PEPPERMINT	Planted among cabbages, it repels the white cabbage butterfly
ROSEMARY	Companion to cabbage, bean, carrots, and sage; deters cabbage moth, bean beetles, and carrot fly.
SAGE	Plant with rosemary, cabbage, and carrots; keep away from cucumbers. Deters cabbage moth, carrot fly.
TANSY	Plant under fruit trees; companion to roses and raspberries. Deters flying insects, Japanese beetles, striped cucumber beetles, squash bugs, ants.
THYME	Plant here and there in garden. Deters cabbage worm.


VEGETABLE COMPANION PLANTING CHART


VEGETABLE	LIKES	DISLIKES
Asparagus	tomatoes, parsley, basil	
Beans	Potatoes, carrots, cucumbers, cauliflower, cabbage, summer savory, most other vegetables and herbs	Onion, garlic, gladiola, chives
Pole beans	Corn, summer savory, sunflowers	Onions, beets, kohlrabi, cabbage
Bush beans	Potatoes, cucumbers, corn, strawberries, celery, summer savory	Onions
Beets	Onions, kohlrabi	Pole beans
Brassicas (Cabbage, cauliflower, kale,	Aromatic plants, potatoes, celery, dill, chamomile, peppermint, sage, rosemary, beets, onions	Pole beans, strawberries, tomatoes
Carrots	Peas, leaf lettuce, chives, onions, leeks, rosemary, sage, tomatoes	Dill
Celery	Leeks, tomatoes, bush beans, cauliflower, cabbage	
Chives	Carrots, tomatoes	Peas, beans
Corn	Potatoes, peas, beans, cucumbers, pumpkin, squash	
Cucumber	Beans, corn, peas, radishes, lettuce, sunflowers	Potatoes, aromatic
Eggplant	Beans, Potatoes	
Leek	Onions, celery, carrots	
Lettuce	Carrots with radishes, strawberries, cucumbers, onions	
Onion (and garlic)	Beets, strawberries, tomatoes, lettuce, summer savory, chamomile, leeks, parsley	Peas, beans
Parsley	Tomatoes, asparagus	
Peas	Carrots, turnips, radishes, cucumbers, corn, beans, most vegetables and herbs	Onions, garlic, chives, gladiola, potatoes
Potato	Beans corn, cabbage, horseradish, marigold, eggplant (as a lure for the Colorado potato beetle)	Pumpkin squash, cucumber, sunflowers,
Pumpkin	Corn	Potato
Radish	Peas, nasturtium, lettuce, cukes	
Soybeans	Grows/helps with everything	
Spinach	Strawberries	
Squash	Nasturtiums, corn	Potatoes
Strawberries	BUSH bean, spinach, borage, lettuce (as a border), onions	Cabbage
Sunflower	Cucumbers	Potato
Tomatoes	Chives, onions, parsley, asparagus, marigold, nasturtiums, carrots	Kohlrabi, potatoes, fennel, cabbage
Turnip	Peas	