


BULB PLANTING INSTRUCTIONS

Step 1: Loosen soil in the planting bed to a depth of at least 8 Remove any weeds, rocks or other debris. You can mix in compost, other organic matter or slow releasing fertilizer if your soil lacks nutrients.

Step 2: Depending on the bulb, follow the recommendation on the label for planting depth. As a general rule, plant big bulbs about 8" deep and small bulbs about 5" deep or plant the bulb three times the height of the bulb, for example if your bulb is 3 inches you would plant it at 6" deep). Set the bulb in the hole pointy side up or the roots down. It's easy to spot the pointy end of a tulip; tougher with a crocus. If you can't figure out the top from the bottom, plant the bulb on its side, in most cases, even if you don't get it right, the flower bulb will still find its way topside.

Step 3: Now that the bulbs are planted, back fill with soil over the hole, lightly compress the soil but do not pack it. Water to stimulate root growth. There is no need to water continuously unless you live in an area with low precipitation in the winter months.

AFTERCARE

Fertilizing

For bulbs that are intended to naturalize (return for several years) or for bulbs that are coming into their second year, spread an organic fertilizer such as compost, or a slow release bulb food on top of the soil.

Pruning

When the flowers have completed blooming, cut the flower head off but do not cut the foliage. Bulbs will use the foliage to gather nutrients from the sun and store for the following seasons. Once the foliage has turned yellow or brown you can cut them to ground level.