


Diagrams not to scale


Planting Red & Yellow Raspberries

The L shaped plant should be in the ground deeply enough that the upper-most roots are covered by approximately ½ inch of soil.

The plant on the bottom/left will be planted a little more deeply than the plant on the upper/right.

Soak in water for no more than 1-2 hrs before planting. You may mix Agri-gel™ into the water prior to soaking the plants.

Water thoroughly after planting.


Your bare-root plants will look like this.

Plant them 18" – 24" apart along the row.

Like this: L L L

Maintain Your Raspberry Plants

IRRIGATION

• 1" - 2" rainfall or equivalent per week throughout the growing season

FERTILIZATION

- Side-dress the row(s) with ¾ lb 1lb of 10-10-10 per 100 sq ft in the Spring
- Commercial growers should use 500 lbs per acre or fertilize according to soil test
- · Side-dress again in July and August
- Occasionally test your pH and make amendments to keep the soil pH between 6.0-6.5
- Do not fertilize in the fall

WEED CONTROL

- Regular cultivation is necessary during growing the season
- Roots are shallow-don't cultivate more than an inch deep
- Contact your local extension for chemical recommendations
- · We do not recommend mulching your raspberry plants after the establishment year

TRELLIS

We strongly recommend keeping plants supported by a trellis

PRUNING

Ever-bearing (Fall-bearing) varieties

- To have one highly productive Fall crop, mow or cut all canes to the ground in the early Winter or early Spring while the plants are dormant. Always leave as little stub as possible.
- To produce an earlier crop as well as a Fall crop, prune as a Summer-bearing variety.

Summer-bearing varieties

- · After harvest, cut canes that fruited at the base of the plant. Leave as little stub as possible.
- · Cut weak damaged or diseased canes at the base.
- Cut more canes if needed to leave 6 8 canes per running foot of row.