Vegetable & Herb Companion Chart

Select the plant you want to grow in the first column. The plants in the second column are companion plants that benefit from being grown together. The plants in the third column are considered incompatible and should not be grown directly next to the original desired plant, however it can be grown in another part of the same garden.

Crop	Companions	Incompatible
Apple		Black Walnut, Perennial Rye Grass
Asparagus	Basil, Parsley, Tomato	
Basil	Marigold, Pepper, Tomato	Cucumber
		Chives, Fennel, Garlic, Gladiolus, Leeks,
Beans	Most Vegetables & Herbs	Onion, Shallot
	Celery, Corn, Cucumber, Irish Potato,	
Beans (Bush)	Strawberry, Summer Savory	Leeks, Onion
,		Beets, Cabbage, Chard, Kohlrabi, Leeks,
Beans (Pole)	Corn, Radish, Summer Savory	Lettuce, Onion, Sunflower
	Broccoli, Cabbage & Onion Families, Garlic,	
Beets	Lettuce	Pole Beans, Larkspur
Borage	Beans, Squash, Strawberry, Tomato	Cucumber
Broccoli	Beets, Celery, Onions, Potatoes	Strawberries, Tomatoes
	Aromatic Herbs, Beets, Celery, Chamomile,	
	Chard, Dill, Garlic, Mint, Onion, Potatoes,	
Cabbage	Sage, Spinach	Dill, Pole Beans, Strawberries, Tomato
	Chives, English Pea, Leeks, Lettuce, Onion,	
Carrots	Peas, Radishes, Rosemary, Sage, Tomato	Dill
Cauliflower	Celery, Onions, Potatoes	Strawberries, Tomatoes
	Bush Beans, Broccoli, Cauliflower, Leeks,	
	Nasturtium, Onion & Cabbage Families,	
Celery	Tomato	
	Cabbage, Cucumber, Melon, Most Herbs,	
Chamomile	Onion	
Chard	Cabbage, Lettuce, Onions	Pole Beans
Chives	Carrots, Grape, Rose, Tomato	Beans, Cucumber, Peas
	Beans, Cucumber, English Pea, Irish Potato,	
Corn	Pumpkin, Squash	Tomato
	Beans, Chamomile, Corn, English Pea, Leek,	
	Lettuce, Nasturtium, Onions, Radish,	
Cucumber	Sunflower	Aromatic Herbs, Irish Potato
Dill	Cabbage, Lettuce, Onion	Carrots, Cucumber, Tomato
Eggplant	Beans, Marigold, Potatoes, Thyme	


Crop	Companions	Incompatible
Fennel	·	Beans, Peppers
Garlic	Beets, Cabbage, Rose, Tomatoes	Beans, Peas
	Carrots, Chard, Cucumber, Dill, Peas, Radish,	
Lettuce	Strawberry	Chrysanthemum, Pole Beans, Tomatoes
Leeks	Carrots, Celery, Cucumber, Onions	Bush Beans, Pole Beans
Lovage	Beans (Pole & Bush)	
Melon	Chamomile, Morning Glory, Summer Savory	Potatoes
Mint	Cabbage, Pea, Tomato	Cucumber
Nasturtium	Celery, Cucumber, Potatoes, Radish, Squash	
	Beets, Broccoli, Cabbage, Carrots,	
	Cauliflower, Celery, Chamomile, Chard,	
	Chives, Cucumber, Dill, Leeks, Lettuce,	
Onion	Summer Savory, Strawberry	Beans, English Peas, Sage
Oregano	Pumpkins	Cucumber
Parsley	Tomato, Asparagus	
	Beans, Carrots, Corn, Cucumber, Mint,	
Pea (English)	Radish, Turnip, Herbs	Chives, Garlic, Gladiolus, Irish Potato, Onion
Pepper	Basil, Okra	Fennel
	Beans, Broccoli, Cabbage, Cauliflower, Corn,	
	Eggplant, Horseradish, Marigolds,	Cucumber, Melon, Pumpkin, Squash,
Potato (Irish)	Nasturtiums, Thyme	Sunflower, Turnip, Tomato
Pumpkins	Corn, Marigolds, Oregano	Irish Potato
	Carrots, Cucumber, English Pea, Lettuce,	
Radish	Nasturtium, Pole Beans	All Pole Plants
Rosemary	Beans	
	Cabbage, Carrots, Marjoram, Strawberry,	
Sage	Tomato	Cucumber, Onion
Savories	Beans, Onions	
Summer Savory	Melon, Onions	
Spinach	Bean (Pole & Bush), Strawberry	
Squash	Borage, Corn, Marigold, Nasturtium	Irish Potato
	Borage, Lettuce, Onion, Sage, Spinach,	
Strawberry	Thyme	Broccoli, Cabbage, Cauliflower
Tarragon	Most Vegetables	
Thyme	Eggplant, Potato, Strawberry, Tomato	Cucumber
	Asparagus, Basil, Bee Balm, Borage, Carrots,	
	Celery, Chives, Cucumber, Garlic, Marigold,	
	Mint, Nasturtium, Onion, Parsley, Sage,	Broccoli, Cabbage, Cauliflower, Corn, Dill,
Tomato	Thyme	Fennel, Irish Potato, Kohlrabi, Lettuce
Turnip	English Pea	Irish Potato

