
B-6102
12-02

Building

A RAISED BED GARDEN


Priscilla J. Files, Michael A. Arnold, Frank J. Dainello and Douglas F. Welsh

Extension Assistant; Associate Professor, Horticultural Sciences; Professor and Extension Horticulturist;
and Professor and Extension Horticulturist, The Texas A&M University System

Illustrations by Amanda Faith Arnold


Planning
Raised beds are freestanding garden beds constructed several or more inches

above the natural terrain. Texas gardeners are discovering that raised bed
gardens can help solve many problems. In many areas of the state the soil is of
poor quality. It may contain too much sand or clay, or be too alkaline for some
plants to grow well. Soil that is poorly aerated because of compaction or poor
drainage also may be a problem. Soil quality problems are often aggravated in
urban and suburban settings, where topsoil and vegetation may be removed or the
grade changed during construction.

Raised bed gardens improve the environment for plants by lifting their roots above
poor soil. Soil in the beds can be amended to provide a better growing medium for
plants, even those that would not naturally thrive there. Raised beds are less apt to
be invaded by certain grasses and by tree roots. Soil in raised beds warms up earlier
in the spring. Also, raised beds are easier to maintain

The first step in planning a raised bed is deciding where it will be located. Site
selection and plant selection go hand in hand. Many vegetables, ornamentals and
herbs require a lot of sunlight; a bed for these plants should be located where it
will receive full sun. If that is not possible, select a site that receives morning
rather than afternoon sun. If only shady sites are available, try growing cool
season vegetables that tolerate shade, such as broccoli, cabbage and lettuce. Some
ornamental plants do best in partial shade also. In windy regions, place beds
where they are protected from prevailing winds by fences, buildings or other
structures. Beds should not be located in frost pockets or where air circulation is
poor. Fungal diseases often develop where there is little air flow.

Site Selection

A raised bed should drain well so that plants do not become water logged. Soil
that remains very wet will deprive plant roots of air. Also, plant diseases develop
more easily under wet conditions. Good drainage is especially important in
vegetable beds. Both the soil and the location determine how well a raised bed
will drain. If the bed contains clay soil, it should be amended with sand, organic
matter or a coarse grade of perlite to improve drainage.

Do not locate a bed in a marshy area where it will sit in water. Construct
landscape beds so that they slope about 2 percent (a 1/4-inch drop per foot of
horizontal distance) away from any structures, or away from the center of the bed.
Sometimes it is necessary to install special drains, and this should be determined
during the planning stage. Drain tiles or septic line tubing can be extended the
length of the bed and through the walls at either end to create a drainage channel.
Normally, one line every 4 to 6 feet is sufficient. Another method is to dig a trench
in the desired direction of water flow (from the bed to a lower elevation), lay 3 to
4 inches of coarse stone in the trench, and then lay tiles made of clay, concrete or
plastic in the center of the trench. Cover the trench with more coarse stone and
then soil. The French drain, another alternative, is simply a narrow trench filled
with coarse stone leading from a poorly drained area to a lower elevation.

Drainage

A RAISED BED GARDEN


The design of a raised bed should blend with its surroundings. Beds may be formal
or informal, depending on their shape and the kind of edging chosen. A rectangular
bed edged with a low brick wall, and filled with yaupon or boxwood pruned into
straight hedges or topiaries, has a formal look that might be appropriate in the front
of a house. An irregularly shaped perennial border tucked behind a dry stone wall
is less formal, but could be attractive almost anywhere in the landscape. A
vegetable garden has an informal look that works best in private areas of the yard.
The size of the bed should be kept in proportion to the space around it.

A raised bed does not have to be excessively deep to be effective. Eight to 12
inches is usually adequate. If drainage is a problem, or if the plants you are
growing prefer drier soil, the bed could be taller and filled with a porous growing
medium. Vegetable beds should be 12 to 18 inches deep. The material used to
edge a raised bed should be stable, durable and attractive. It is the edging that
gives the bed its “look” within the landscape. It also establishes the outline of the
bed and holds the soil in place. Edging may be as simple as metal strips, railroad
ties or timbers, or as intricate as a mortared brick or stone wall. A crested bed is
one in which the soil is simply mounded from the edges of the bed to the center;
it may or may not have an edging.

Metal edging comes in 8- to 10-foot lengths, is easy to install, and is convenient for
edging curved beds. However, it can rust with time, and unless plantings overflow
the bed or the edging is camouflaged with a more aesthestic material, it may not
be as attractive as you would like. Ties and timbers can be laid singly or in layers
and have a rustic appearance. Railroad ties treated with creosote do not pose any
health problems because most of the creosote has leached away. Stone walls make
interesting beds, and can be constructed with cracks and openings for creative
plantings. However, stone can be expensive.

Design

PLANNING

Metal edging
is available in
strip that bend

easily to fit
curved bed edges.


The design phase is the best time to decide how you will irrigate your raised bed.
Hand watering may be simplest in many cases, but it can become tedious; the
gardener must also know when and how much to water or plants will suffer. 

With an automated sprinkler system beds can be watered on a regular basis with
little effort, but sprinkler heads wet the foliage, which contributes to disease and
salt damage. If the system is automatically timed it may come on whether or not
there has been recent rainfall, and thus waste water. So, an automated system may
be the most convenient for the gardener, but it is not necessarily best for the plants.

Irrigation systems that work well for woody plants and vegetables include
microsprinkler, drip, trickle and soaker hose systems. These systems conserve water,
can be installed under mulch, can be regulated to tailor flow rates to individual
plant needs, and are less likely to wet foliage. However, they do have some
disadvantages. Emitters are prone to clogging unless the water used is very clean,
and if emitters are installed under mulch it is difficult to spot problems. Emitters are
sensitive to elevation changes along the irrigation line and require pressure
compensating lines. Also, lines are easily damaged by rodents and other wildlife.

If you choose a sprinkler system, decide whether the sprinkler heads will pop up
or be set on risers, and how many sprinkler heads you will need. Be sure to
consider the spray overlap, angle of spray and height of the sprinkler heads.
Always design the system so that at least one additional riser per section can be
added later. You may need this flexibility as your plantings mature. If you choose
drip or trickle irrigation, determine the length of the hose and the number of
emitters you will need. (Drip tape with 12-inch emitter spacing is best for
vegetables.) Beds should be divided into watering zones according to the needs of
the plants, the size of the system, the water pressure, and the volume of water
available. Zone watering can be a manual or timed system. There is no “best”
irrigation system for raised beds. Sometimes a combination of systems works best.

Irrigation

PLANNING

Whichever edging material you choose, it should be strong enough to withstand
being bumped into or ridden over by a riding lawn mower. It should be
complementary to the rest of the landscape, and properly installed.

D C

F J

E White
B Red

G

H
A

White

HOUSE
K

I

Irrigation Design
A Section irrigation line
B Main irrigation line
C Tap into house line (“T”)
D POC (point of connection 

to municipal water supply)
E House water line
F Main cut-off
G Risers (sprinklers)
H Section valves
I Backflow preventor
J Main valve
K Controller
Red Live wire
White Ground wire


Constructing
A RAISED BED GARDEN

If the bed has straight lines, use stakes and string to outline the perimeter. Garden
hose or rope works well for outlining curved beds. Most vegetable beds are square
or rectangular so that vegetables can be planted in rows. Many ornamental beds are
curved. To make maintenance easier, particularly mowing, design the bed with long,
flowing curves rather than many tight ones.

Lay out the
Perimeter

Use a garden hose
to outline a curved
bed so that you 
can preview its
look in the
landscape.

Use stakes
with string
lines and string

levels to mark off
the sides of
straight beds and
make sure walls
on slopes 
are level.


Remove any woody plants with loppers, hand saws or chainsaws, then dig out the
roots. Apply a systemic herbicide to kill perennial weeds and prevent them from
returning. Or, kill vegetation without herbicide by covering the bed area with clear
plastic (anchor edges with rocks or soil) for 1 to 2 months. If both day and night
temperatures are warm, the intense heat generated under the plastic will kill
plants, though not as quickly as herbicide. Once the site is bare of vegetation, till
the soil thoroughly.

Remove Existing
Vegetation

Metal. Metal edging is usually packaged as 4- to 6-inch wide metal strips in
varying lengths. They are connected and held together by stakes inserted through
overlapping notches. Place the strips on edge along the perimeter of the bed and
overlap the ends, lining up the notched strips. Hammer the stakes into the soil
through the overlapping notched strips. Using a rubber mallet or a piece of wood
between a hammer and the top of the edging, lightly hammer the edging into the
soil between the stakes. It is best to partially sink the stakes until all are in, and
then sink them to the desired depth. If the soil is hard and dry, soak it before
installing the edging, or excavate the soil to accommodate the edging.

Brick/Cinder Blocks. To build a brick-edged raised bed, first pour a concrete
footer at least 6 to 12 inches high and 16 to 18 inches wide. This will be the base
of the wall. Dig the trench for the footer carefully so that you won’t need to use
forms. Once the concrete is poured, work a 3/8-inch reinforcing rod into the center
for stability (especially important in clay soils). Smooth the top of the footer with
a trowel. After the footer has cured for 3 or 4 days, wet it and apply about 3/4 to 1
inch of mortar about 2 feet down the slab. Press the first brick into the mortar so
that about 1/2 inch of mortar is left between the brick and slab. Apply mortar to the
side of the next brick and place it 3/8 inch from the first one. Rap the brick gently
with the trowel handle to set it and remove the excess mortar squeezed from
between the bricks. Continue until the edging is complete. Cinder block edging
may not require mortar because the blocks are larger.

Stone. To raise the stones, roll them up a plank on pipes or use a hydraulic lift. To
install a dry stone wall, first level the terrain of the perimeter. Lay the stones in

each row so that they overlap the stones
underneath. Make the wall wider at the base than
at the top, and cant the stones inward for stability.
If the wall is to be more than one stone thick,
periodically insert tie stones—long stones laid
across the width of the wall. This makes the wall
stronger. If the wall is to be more than 2 feet high
it should be mortared in place and built on a
concrete footer. Test fit two or three stones at a
time before applying the mortar. To ensure good
contact between the mortar and the stone, lay the
first layer of stone while the footer is still wet and
rap the stone sharply with the trowel handle to set
it. If the stones are heavy, insert wooden pegs
between the stones to keep the mortar from being
squeezed out before it dries. Remove the wooden

Install Edging

CONSTRUCTING

To prevent back
injury, lever large
stones into place or
lift them with
hydraulic
equipment.


pegs after the mortar has partially set and fill the holes with mortar. It may be
advisable to have expert help because an improperly constructed stone wall can be
hazardous. Also check local ordinances to determine whether an architect’s seal is
required for the plans.

Timbers. Level the perimeter of the bed so that the first layer of timbers is level or
set at the desired slope. Drive rebar or galvanized spikes through the ends of the
timbers at 20-degree angles to the center of the timber, and then drive them into
the soil approximately 12 to 18 inches. Lay the successive layers of timbers in an
overlapping fashion and nail them to the previous layer with galvanized spikes.
Check the level or desired slope frequently during construction.

CONSTRUCTING

Set the first
layer of
timbers slightly

into the soil.
Level each timber
as it is put in
place.

Secure the first row of timbers by driving a piece of rebar through a predrilled hole and into the
ground at a 20-degree angle. Secure subsequent rows with three or four spikes or pieces of rebar per 
timber. Make sure spikes extend well into the timber below.


To help keep out aggressive lawn grasses, especially bermudagrass, install a weed
barrier between the edging and the soil. Then you are ready to add soil or growing
media. 

Soil should hold water well so that plant roots do not dry out, but it should also
have good drainage. Soil with too much sand does not hold water well; soil with
too much clay does not drain well. Generally, a sandy clay loam soil is best for
most plants. It should be mixed with organic matter such as peat moss, composted
manure, sawdust or ground bark. 

Soil is sold and delivered in cubic yards. It can be ordered as a topsoil/compost
blend; common mixtures are three-fourths topsoil and one-fourth compost, two-
thirds topsoil and one-third compost, and half topsoil and half compost. The
higher the organic material content the sooner you will need to add more
soil/compost to the bed, because the organic matter breaks down over time. Make
sure organic material has been composted before it is added to the soil. Otherwise,
it will deprive plants of nitrogen as it decomposes. The best media for vegetables
consists of one-third topsoil, one-third peat moss and one-third sand or coarse
perlite. Standard potting soil or commercial container mixes are also good for
growing vegetables, but are usually too expensive for filling large beds. When
filling the bed, grade the soil so that it slopes slightly away from the center of the
bed to the edge, and away from adjacent structures.

It can be difficult to incorporate existing trees or shrubs into a raised bed. The
easiest method is to encircle the plant with metal edging to keep soil and excess
mulch away from the crown of the plant. Leave as wide a space as possible
between the edging and the plant. Tree wells can be used in taller beds. It is
important to remember, though, that adding large quantities of soil over the roots
of established plants is not advisable and may kill the plants.

Add Soil

If you will have drainage trenches or an automatic sprinkler system, install them
before soil is added to the bed.

Install Irrigation
System

CONSTRUCTING


Be sure the plants you select are adapted to the climate and water in your area,
and that their mature size will be appropriate for their location in the landscape.
Perennials and permanent trees and shrubs should be located at the rear of the
bed where they will be least disturbed. Plant annuals along the edge where they
will be within easy reach when it is time to replace them.

Mulching may be the single most important finishing touch to your raised bed
garden. Mulch keeps plant roots cool in summer, reduces water evaporation from
the soil, controls erosion by softening the impact of rain and slowing runoff so it
can soak into the soil, and suppresses the growth of weeds. Mulches also add to
the attractiveness of the landscape.

After all the plants are in the bed, apply a 3- to 4-inch-deep layer of mulch,
tapering it to the bases of the plants. To determine how much mulch you need,
multiply the length of the bed by the width and by the depth of mulch you want.
Divide this total by 12 and then again by 27 to obtain the amount of mulch in
cubic yards. 

Bark and pine needles are both popular mulches. Many vegetable gardeners use
shredded newspaper or strips of black plastic anchored down the rows. Seeds or
seedlings are planted in holes cut in the plastic. Newspaper and exposed plastic
are not particularly attractive and should probably be reserved for private areas of
the garden.

Planting & Mulching
A RAISED BED GARDEN

Planting

Mulching

Be sure the plants
you select are adapted
to the climate and

water in your area


Maintaining a raised bed garden involves weeding, irrigating when needed, replac-
ing decomposed mulch, and pruning and removing spent plants. Here are some
guidelines for keeping your garden looking its best.

1. Irrigate the bed when needed, letting the top inch of soil dry out between 
waterings. If the plant species are complementary, their water requirements 
will be similar.

2. Keep 3 to 4 inches of mulch on the bed. The mulch should be appropriate to 
the region, perhaps pine straw or wood chips in East Texas and stone or gravel 
in West Texas.

3. Add compost or top-dress with organic mulches twice each year in the spring 
and fall. This replenishes the soil and acts as a slow release fertilizer. Simply 
rake back the mulch, add the compost, and replace the mulch or add new 
mulch over the old. Or, add an inorganic slow release fertilizer before and 
during active plant growth.

4. Prune each plant properly according to its use and the intended design.
5. Control insect pests and diseases. You can reduce the need for chemical 

treatments by practicing integrated pest management: start with good quality
plants; handle plants carefully before and during planting; select plants that 
are adapted to your region.

A properly designed, constructed and maintained raised bed will be a lasting
source of beauty in your landscape.

Maintenance

Maintaining
A RAISED BED GARDEN


Produced by Agricultural Communications, The Texas A&M University System

Extension publications can be found on the Web at: http://tcebookstore.org

Educational programs of Texas Cooperative Extension are open to all people without regard to race, color, sex, disability,
religion, age or national origin.

Issued in furtherance of Cooperative Extension Work in Agriculture and Home Economics, Acts of Congress of May 8,
1914, as amended, and June 30, 1914, in cooperation with the United States Department of Agriculture. Chester P. Fehlis,
Director, Texas Cooperative Extension, The Texas A&M University System.
2M, Revision

B-1584, “Landscape Water Conservation—Xeriscape,” Texas Agricultural Extension Service.

B-5015, “Landscape Development for Coastal Areas,” Texas Agricultural Extension Service. 

Booth, N.K. and J.E. Hiss. 1991. Residential Landscape Architecture: Design Process for the
Private Residence. Prentice Hall Career & Technology, Englewood Cliffs, NJ. p. 377.

Brady, N.C. 1990. The Nature and Properties of Soils. Macmillan Publishing Company,
New York, NY. pp. 14, 145-146.

Cox, J. and M. Cox. 1985. The Perennial Garden: Color Harmonies through the Seasons.
Rodale Press, Emmaus, PA. p. 304. 

Craul, P.J. 1992. Urban Soil in Landscape Design. John Wiley and Sons, New York, NY. p. 396.

Ellefson, C.L., T.L. Stephens and D. Welsh. 1992. Xeriscape Gardening: Water Conservation
for the American Landscape. Macmillan Publishing Company, New York, NY. p. 323.

Giles, F. 1986. Landscape Construction Procedures, Techniques, and Design. Stipes
Publishing Company, Champaign, IL. p. 246.

Murphy, W.B., J. Pavia, and J. Pavia. 1990. Beds and Borders: Traditional and Original
Garden Designs. Houghton Mifflin Company, Boston, MA. p. 159.

Sperry, N. 1991. Neil Sperry’s Guide to Complete Texas Gardening. Taylor Publishing,
Dallas, TX. p. 388.

The American Horticulture Society. 1982. The American Horticulture Society Illustrated
Encyclopedia of Gardening: Fundamentals of Gardening. The American Horticulture Society,
Mount Vernon, VA. p. 144. 

Wasowski S. and A. Wasowski. 1997. Native Texas Gardens: Maximum Beauty, Minimum
Upkeep. Gulf Publishing Company, Houston, TX. p. 185.

Whitcomb, C.E. 1987. Establishment and Maintenance of Landscape Plants. Lacebark Inc.,
Stillwater, OK. p. 638.

For Further Reading
ON RAISED BED GARDENING


