

How-To: PLANTING BULBS FOR SPRING BLOOMS

Interspersing the vegetable garden with flowers adds color and beauty while drawing beneficial insects, which pollinate vegetable plant blossoms or attack insect pests. Some flowers can be planted as bulbs in the fall. They'll come up in the early spring and provide early season color and nectar.

THESE TULIPS WERE PLANTED AS BULBS THE PREVIOUS FALL

VARIETIES

VERY EARLY BLOOMERS

Crocuses

These short, oval flowers are available in bright orange, yellow, purple, and white. During sunny days, the flowers open into a star shape. Crocuses have grass-like foliage and they are some of the first flowers to bloom in the garden. Plant 3-4" deep, 3" apart.

Hyacinth/Grape Hyacinth

These lush, clustered flowers have a strong scent. Choose the large hyacinth or small grape hyacinth – also called “muscaria.” Both varieties smell great and come in shades from purple to pink and white. Hyacinth: plant 6" deep, 6-8" apart. Grape hyacinth: plant 3-4" deep, 3-4" apart.

Snowdrops

These little pendulous, white flowers are the first to bloom. As their name suggests, their blossoms often hang over a blanket of snow! Very cold hardy. Plant 3-4" deep, 3" apart.

EARLY-MID SPRING BLOOMERS

Narcissus (or Daffodils)

These common trumpet-shaped flowers add cheer to the garden, with their white, yellow, orange, and pink tones. Varieties of many sizes are available, from just a few inches tall, to a foot and a half or so. Blooms can be single or double, one per stem or in clusters. Daffodils are cold hardy, deer resistant, and they multiply over the years, making them a good candidate for naturalizing over large areas. Plant about 6" deep, around 6" apart.

Species, or Botanical Tulips

These tulips look different than typical garden tulips, with thinner leaves, star-shaped flowers, and varied growth habits. The ancient ancestors of hybridized garden tulips, these varieties are tough and hardy. They will spread and continue blooming year after year. Plant 3- 5" deep and 3-4" apart.

MID-LATE SPRING BLOOMERS

Alliums

Otherwise known as ornamental onion, these flowers are typically white, purple, or pink. The “flower” is actually a cluster of tiny blossoms in a circle or oval shape, atop a long straight stem. Choose from varieties anywhere from a few inches to a few feet tall! Plant these deer resistant bulbs based on their size: large bulbs 6" deep, 12-18" apart, small bulbs 3-5" deep, 6-8" apart.

TULIPS BLOOM BESIDE RASPBERRY PLANTS

How-To: PLANTING BULBS FOR SPRING BLOOMS

SPECIES TULIPS, GRAPE
HYACINTH, AND DAFFODILS
GROW IN A HOME GARDEN

Hybrid Tulips

These traditional garden tulips add stately beauty to the garden. They tend to stop blooming after a couple of years, so replant with new bulbs often. A wide variety of colors is available, and specialty types like double or “peony” tulips and “lily flowering” tulips, with pointy petals. Plant 6-8" deep, 4-6" apart.

LATE SPRING BLOOMERS

Dutch or Siberian Irises

These beauties come in shades of purple, blue, red, pink, white and yellow. Their signature fleur-de-lis shape, with spiky green foliage, stands out as a garden accent. Plants are around two feet tall. Plant bulbs in full sun to partial shade, 3-5" deep, 4" apart.

GENERAL NOTES

Choose locations that get a good amount (6 hours/day or more) of sun. But remember that trees may not have leaves yet when many of the early spring bulbs will bloom! Loosen the soil before planting and add plenty of compost, especially in compacted areas. Place short flowers in front of tall ones, so all of them will be seen. Remember that clusters of flowers generally look better than thin lines – even a couple of clusters of flowers can have a big impact. Like garlic, flower bulbs should be planted roots down, pointy end up. After planting, water well, and add a thin layer of mulch (straw or leaves) to protect the bulbs over the winter.

PLANTING BULBS IN CONTAINERS:

Most bulbs can be planted in containers. Use a potting mix that drains well. In containers, ignore typical spacing requirements, and place bulbs very close to one another. They will have enough room to bloom well for one season. To combine different types of flowers in one pot – or to stagger blooming times, place one layer of bulbs lower in the pot, cover with soil, then add the smaller bulbs on top, covering with more soil. Cover with a thin layer of mulch. Store the pot in an unheated building like a garage for the winter then place outside in early spring. After blooming, all bulbs except tulips can be planted in the garden for blooms in subsequent years.