[image: image1.png]

Five Types of Bulbs
The word “bulb” here is used as a generic term for plants that grow from five distinct types of underground structures as follows:

True Bulbs (Hyacinth, Tulip, Daffodil) Tiny bulblets or bulbils attach themselves to the bulb. Dig bulbs and separate gently remove tiny bulbs from basal plate. Plant bulblets in out-of-the-way spot till mature enough for bloom.
Corms (Gladiolus, Crocus, Freesia) to divide separate cormels from main corm. Plant in an out-of-the-way place till corms are large enough to flower.
Tubers (Anemone (most), Tuberous Begonia, Florist Cyclamen) – To divide, dig and separate large tuber into two or more sections, making sure each section has at least one or two growth points.
Rhizomes (Bearded Iris, Agapanthus, Anemone [some], Canna rhizomes produce new plants from growth points along their sides. To divide, break at narrowing points which seem to divide sections. Each “break” needs at least one growing point.
Tuberous Roots – (Day Lily, Ranunculus, Dahlia) to divide, dig and cut apart so that each separated root has a growth bud.
NOTE: Tulips and Hyacinth need winter chill for best bloom. Purchase bulbs around Labor Day and *chill in refrigerator in vented bag for at least six weeks prior to planting.

*IMPORTANT: While bulbs are being stored in refrigerator it is important that no fruits are stored in same refrigerator.
Bulbs in Pots:

Mix at home potting medium:
1 part peat moss
1 part compost
1 part builder’s sand

Fertilizer (according to package instructions)
Planting depth:

Daffodil 5 inches

Hyacinth 4 inches
Tulip 2½ times deep as bulb is wide
Muscari 2-3 inches

Crocus 2 inches

Growing Instructions for bulbs pot:

Place in full sunlight (at least six hours each day).
Water to keep soil moist, but not soggy.
As bulbs bloom, flowers may be cut, however, do not remove foliage but allow to yellow completely.*
Once all foliage has yellowed, water one more time. Yellowed foliage may now be removed.
Allow to dry for several days in open air before storing for summer.

Storage of bulbs: Bulbs may be stored in a bucket or pot in garage or in a shed. Cover with sand.
*Because tulip and hyacinth bulbs do not flower as well in seceding seasons,
those may be cut to soil level when flowers are faded. Dispose of these bulbs when storing others.
Fall-planted Bulbs
BOTANICAL NAME

Allium
Amaryllis belladonna

Anemone

Babiana

Brodiaea

Chionodoxa

Convallaria majalis

Crocus

Eranthis hyemalis

Freesia

Fritillaria

Galanthus

Galtonia candicans

Hippeastrum

Hyacinthoides

Hyacinthus orientalis

Hymenocallis

Ipheion uniflorum

Iris

Ixia

Leucojum

Lilium

Muscari

Narcissus

Nerine

Oxalis

Puschkinia scilloides
Ranunculus asiaticus
Scilla

Sparaxis tricolor

Triteleia

Tritonia crocata

Tulbaghia

Tulipa

Watsonia borbonica

Zantedeschia

COMMON NAME
Ornamental Onion

Naked Lady

Windflower

Baboon Flower

Brodiaea

Glory-of-the-snow

Lily-of-the-Valley

Crocus

Winter Aconite

Freesia

Fritillary

Snowdrop

Summer Hyacinth

Amaryllis (Christmas Amaryllis)

Bluebell

Hyacinth

Hymenocallis

Spring Star Flower

Iris (various)

African Corn Lily

Snowflake

Lily

Grape hyacinth

Daffodil

Nerine

Oxalis

Puschkinia

Persian ranunculus

Squill

Harlequin flower

Triteleia

Flame freesia

Society Garlic (and other species)
Tulip

Watsonia

Calla Lily

