

*Please Note:
These trees are Not guaranteed,
but plant and care for them
properly and they will thrive!*

How to Plant Your Bare Root Trees


Congratulations on the purchase of your new trees! They are great additions to your lawn and garden and contribute significantly to improving our urban environment. With proper planting and care they will offer you shade and beauty for many years.

When: Your trees should be planted **as soon as possible** and no more than 2 days after you get them. If they cannot be planted immediately, be sure the plastic bag around the roots stays tightly closed and store trees in a cool and shady place (an unheated garage, shed or basement is best), protected from the elements. **DO NOT LEAVE TREES IN THE SUN.** The roots of your trees were dipped in hydrogel, a non-toxic substance that retains moisture. This will help protect the roots from drying out until you get the tree in the ground.

Location: Make sure you select the right site for your tree. Consider these factors: A tree's **mature** size and shape must fit the site and surrounding buildings. Do not plant trees too near building foundations or walls. Avoid planting under overhead wires and above under-ground utilities (consult Digsafe if necessary). If you plan to plant near the street or in a parking lot, keep snow removal plans in mind. Avoid windy locations. Space small maturing trees 15–20 ft. apart, large maturing trees 30 ft. apart. Refer to the web for recommendations for planting sites for your tree species: http://www.na.fs.fed.us/spfo/pubs/uf/plant_trees/planting_trees.htm

Planting:

1. Do not open the plastic bag wrapping until you are ready to plant, and only take the tree out when the hole is ready.
2. Do not expose the roots to wind or sunlight for even a short time.
3. Dig the planting hole wide and shallow--2-3 times wider in all directions than the roots spread. Do not loosen the soil that will be underneath the root system; instead concentrate on creating loose soil horizontally for spreading out the roots. The beginning of the root flare (line between the stem and the start of the roots - usually visible as a distinct color change) should be at or just above the soil line after planting. This should be your guide for how deep to plant the tree.
4. Turf surrounding the tree should be completely removed so it doesn't compete with the newly planted tree for water.
5. Stand the tree up in the hole, and begin filling in with soil around its roots.


*Dig the planting hole shallow and wide, 2-3 times the diameter of the tree roots
The beginning of the root flare should be at soil level.*


6. Fill only half-way, starting with the soil from closest to the surface because it has the most nutrients and this is your best chance to deliver those nutrients to the deepest, strongest roots.
7. Once the hole is half filled, water the soil in the hole to eliminate all air pockets.
8. Finish filling the hole, pack the soil down by foot or by hand and water again.
9. Make sure to plant the tree at the correct level (by looking for the root flare line). If it is planted too deeply or too shallow carefully unplant it and do it again. It is better for the tree to plant it correctly now. You want the soil around the tree to be slightly lower than the surrounding ground so that rain water will run toward the tree, not away from it.
10. Build up a low ridge of soil around the outside boundary of the planting hole to hold water around the root area. This will ensure that the water doesn't run off during daily watering.
11. Do not place sod or grass seed over the soil as that will compete with the tree for nutrients and water. Instead, spread 2-4 inches of woodchips or shredded bark mulch. The further out away from the tree you mulch, the better.

Staking: It is usually best to stake young trees for the first year, esp. if the tree seems a bit unsteady after planting because of the small root system relative to the tree canopy above. Keeping the stake on after one year is detrimental to proper growth, so make sure you remove the stake the following spring.

Watering: This is the **most important** aspect of establishing your new tree. You should water your new trees with at least 5 gallons of water **2-3 times per week** for the first growing season (especially from July–September). Make sure the soil under the mulch is fully saturated with water. It is recommended that you use a tregator bag to hold the water, allowing it to drain out slowly. Search the web to find out where to purchase them.


Mulching: Mulch should be maintained at a depth of 2–4 inches for several years after planting. Don't let mulch mound against the trunk since this could create a favorable environment for fungi.


Fertilizing and other Maintenance Tips: Do not fertilize your newly planted trees. Refer to accompanying brochures for pruning and fertilizing recommendations.

If you have additional questions, contact:

Kyle Albee, <i>Branch Out Burlington!</i> Tree Sales	802-825-4505	Kyle@northstarleasing.com
Margaret Skinner, <i>Branch Out Burlington!</i> President	802-656-5440	miskinner@uvm.edu
V.J. Comai, Burlington City Arborist	802-862-8245	vcomai@burlingtonvt.gov

Other Useful Websites:

- www.branchoutburlington.org
- http://fpr.vermont.gov/forest/community_forests
- <http://www.arborday.org/trees/NineNum8.cfm>
- http://www.na.fs.fed.us/spfo/pubs/uf/plant_trees/planting_trees.htm