
D 127

Department of Plant Sciences

ONIONS, LEEKS AND SHALLOTS FOR THE TENNESSEE
VEGETABLE GARDEN

June 2020
Natalie Bumgarner, Residential and Consumer Horticulture Extension Specialist

Department of Plant Sciences

Crop Descriptions
The Allium genus has several vegetable crops
grown by gardeners, including onions, chives and
garlic, and lesser known leeks and shallots. In
fact, onions (most often Allium cepa) are one of
the longest known crops in cultivation. One of
the key facets of onion production is their
response to daylength for bulb formation. A
range of daylength response can be found in
onion cultivars, so gardeners need to understand
onion growth and production to be able to select
appropriate cultivars.

Shallots (Allium cepa var. aggregatum) are used
for specific culinary purposes (usually as small
bulbs) due to their mild flavor. They commonly have red scales (dried leaf bases) and will
produce a small clump of blubs from a single set. Leeks (Allium porrum) are a slightly
developed, mild-flavored bulb grown and eaten along with a portion of the thick leaves that
overlap to form the stem. Chives (Allium schoenoprasum), while also a member of the allium
genus are a perennial herb grown for their leaves that will be covered in herb publications.

Planting and Growing
Onions are a cool-season crop with best growth between 55 F and 75 F. They are often grown as
an annual, but are actually a biennial crop, meaning that after a cool period, the plant will start
reproductive growth with the right environmental cues. Onions are a monocot and have a true
bulb with leaf bases (called scales) that are fleshy on the interior and dry or scaly on the exterior.

Onions are grown for two types of production: dry bulb onions and bunching or green onions.
Planting and growing, as well as cultivars grown, can differ for these two uses. Dry bulb
production focuses on taking the crop all the way to this fleshy large bulb stage (when leaves

Figure 1. Bulbing onions getting close to harvest size.
Shutterstock image

Alliums for the Tennessee Vegetable Garden

June 2020 2

have died down) while green onions are harvested for their leaves with little to no bulb
formation. Bulbing in onions is heavily influenced by daylength, and onion cultivars fall in three
main categories: short-day, intermediate-day and long-day. Long-day onions are typically harder,
storage types, while intermediate and short-day onions are milder and are used fresh because
they do not store as well.

Long-day onions require daylength of 14 hours or longer for good bulb formation, while
intermediate day onions require 13-14 hours and short-day cultivars require 10-13 hours. These
characteristics are very important for onion gardeners because bulbs may be produced too early
or not at all if proper types are not selected. Tennessee is a transitional area. Short-day onions are
typically grown south of 35 degrees latitude and could bulb too quickly in more northern areas.
Long-day types may not produce bulbs well under shorter summer days in more southern
locations. For most gardeners in Tennessee, intermediate-day onions would be a good choice for
dry bulbs while intermediate or long day types could be used for growing green onions. Keep in
mind, though, that Tennessee does not have much commercial onion production, so the
performance of many cultivars has not been extensively trialed.

Onions can be grown from seed, but for dry bulb production, it is most common for them to be
grown from transplants or sets (a small bulb that is dormant). Onions harvested green for leaves
or small bulbs can be direct seeded, transplanted or grown from sets. Direct seeded onions can
have more issues with weeds as they are poor competitors. Onions should be planted in the early
spring as soon as the ground can be worked (late February to March in West Tennessee or March
in East Tennessee). Some of these onions are also transplanted in the mid-fall (September to
October) and protected through the winter for spring bulb production and then harvest. This
method has not been trialed enough in Tennessee for reliable recommendations to be available
for the gardener.

* Some cultivars listed here are as recommended in the Southeastern Vegetable Crops Production Guide and University of
Kentucky Extension publication UD-36. Others have been grown in smaller scale Tennessee trials.

Crop Cultivars* and notes
Onion Evergreen white bunching — 60 to 70 days to harvest for green onions

Ishikura — 60 to 65 days for long, slender green onion harvest
Cabernet — 100 day long/intermediate daylength, red onion with good size
and storage
Candy —110-day intermediate daylength, sweet bulb for fresh eating
(not storage)
Super Star — 100-day intermediate daylength, more pungent bulb
Zoey — 100-day intermediate daylength, large, mild, some resistance to
pink root disease

Leeks Lancelot — Early season hybrid, reported to be slow to bolt

Shallots Matador, Conserver — 90-100 days to harvest, traditional reddish-brown color
with good storage potential
May be found not labeled by cultivar

Alliums for the Tennessee Vegetable Garden

June 2020 3

Growing leeks and shallots is similar in many ways to growing onions, but they may have a
longer production time and leeks tend to prefer cooler temperatures than onions. These
characteristics mean they have the potential to be somewhat challenging crops for middle
latitude growers. Both are commonly grown using transplants in the early spring for summer
harvest or in the late summer for fall to winter harvest. Both are also grown in many southern
climates as an overwintering crop as they are winter-hardy biennials. Overwinter production may
be worth trialing for the home gardener and leeks, onions and shallots could be grown in a
method similar to garlic (See UT Extension publication D 75).

For all of these allium crops, it is best to choose a loose, friable soil that has good organic matter
content and a pH between 6.0 and 7.0. If drainage is moderate to poor, a raised bed would be a
good choice. Most allium crops are relatively space efficient and can be managed well in raised
beds. They can be planted in rows 12-16 inches apart with in-row spacing of 4 to 6 inches.
Transplants and sets are typically placed 1 ½ to 2 ½ inches deep in the soil.

Fertilizer needs would be similar for these Allium crops, and they generally require a complete
fertilizer at planting as well as a sidedressing (mostly N) 4 to 6 weeks after planting.
Overwintering crops would typically be sidedressed the following spring as growth resumes.
Moisture should be monitored closely as these are cool-season crops without deep or extensive
root systems. However, drainage is essential for growth and bulb quality as well.

Weeds are one of the
greatest challenges for
Allium crops and should
be managed closely to
prevent competition
with the crop. Plastic as
well as straw and other
organic mulches can
prevent winter annual
weed seeds from
germinating. Woven
landscape fabric can also
be a porous option to
allow rainfall but lower weed pressure. Small holes can be cut for the sets and only this area right
around the developing plant will need to be weeded. This plastic mulch method could be used in
traditional gardens or raised beds.

Harvesting and Storage
Harvest timing varies depending upon whether onions are being grown for green onions or dry
bulbs. Green onions and leeks can be harvested at any time size is deemed sufficient for use as
they are harvested for the green leaves and not bulbs. Dry bulb onions and shallots are typically
harvested when the necks become more limber and often bend or break over. Periodically check
for stem tenderness and bulb size to be prepared for harvest. Be careful not to leave these mature
bulbs in the garden for too long as wet conditions can reduce quality. Bulbs can be undercut or
lifted with a shovel. Pulling will often not be useful as the leaves have dried down.

Figure 2. Allium crop planted in black plastic mulch bed to control weeds. Bumgarner image

Alliums for the Tennessee Vegetable Garden

June 2020 4

Sometimes after undercutting, bulbs are left in the field
for a few days. Then tops are cut to around 2 inches and
roots are removed. Curing, which is the drying of the
outer few scales, helps improve storage and reduce
pathogen loses. Curing is best done in an area with air
movement and low relative humidity.

Common Pests, Diseases and Issues in Garlic Crops
Description of Issue Possible Cause(s) Prevention/Control Steps
Whitish areas, silver
lines or scaring on leaf

Onion thrips (See
Figure 3)

Insecticides can be used, but typically only when
populations are high.

Splitting or double
bulbs

Not a disease or
pest —
physiological

Even watering, appropriate (not over) fertilization and
consistent temperatures help reduce physiological issues.

White mold growing
around the bulb.
Yellowing and stunted
growth.

Bulb rot —
White Rot

The key to prevention is rotation and clean planting
material. Little can be done once this fungus is in
the soil.
Send bulbs to the diagnostic lab for a definitive
diagnosis to ensure that the best management steps
are taken.

Dead or brown areas on
bulb

Exposed bulbs can
sunscald

Good nutrition and pest control help produce a healthy
top. Also, make sure to harvest as soon as the crop is
mature as bulbs can sunscald after leaves dry down.

Plant stunting or poor
growth. Roots are pink
or purplish but will
later turn brown.

Pink root disease Send bulbs to the diagnostic lab for a definitive
diagnosis to ensure that the best management steps are
taken.
This disease does have a long life in soil, so rotation will
be needed if diagnosed.

Figure 3. Nymphs of onion thrips. Image credits: Whitney
Cranshaw, Colorado State University, Bugwood.org

Alliums for the Tennessee Vegetable Garden

June 2020 5

UTIA.TENNESSEE.EDU
D 127 09/20 21-0074 Programs in agriculture and natural resources, 4-H youth development, family and consumer sciences, and resource
development. University of Tennessee Institute of Agriculture, U.S. Department of Agriculture and county governments cooperating. UT

Extension provides equal opportunities in programs and employment.

	Department of Plant Sciences
	Crop Descriptions
	Planting and Growing
	Harvesting and Storage
	Common Pests, Diseases and Issues in Garlic Crops

