
Letetia’s Garlic Planting Guide

Award Winning, Australian Certified Organic Garlic

Gourmet Culinary and Seed Garlic
Largest Range of Garlic in Australia

Long Storing Garlic for Fresh Garlic Year Round

Step 1 – Planning & preparing
1. Rotate where you grow garlic each year. Grow

brassicas the following year followed by beans and
peas the year after. This sequence ensures you are
breaking the disease cycle and enriching the soils
ready for your next garlic crop.

2. Enrich your soils 8-10 weeks before planting by
adding blood and bone, compost, worm castings and
a good organic biostimulant like Seamungus and my
Complete Organic Fertiliser PLUS.

3. Know which garlic you are growing and when to
plant and harvest it. Group your early, mid and late
season together and have your labels ready.

Step 2 – Crack and presoak cloves
for 24 Hours before planting
1. Split bulbs into cloves and soak for 24 hours in

Seasol dilution with my Facultative Anaerobic
Microbes and Garlic Seed Inoculum. Presoaking
encourages germination, adds beneficial nutrient
and protective microbe coating to your cloves.

2. Drain the garlic cloves and keep the soaking
solution to spray onto planted garlic before mulch
is applied.

Step 3 – Planting and spacing
1. Plant your garlic cloves base down and tip up about

2cm below soil surface.

2. Space your cloves 15cm between cloves both
within the row and between rows.

3. Apply remaining seed soak solution to planted garlic
cloves.

Step 4 – Mulch & add microbes
1. Mulch your planted garlic with 5cm of organic

pea straw or sugar cane mulch to minimise
weeds, maintain water & protect your soil
microbes..

2. Apply Facultative Anaerobic Microbes 2 weeks
after planting and another application in Spring
when day temperatures exceed 16C.

www.TasmanianGourmetGarlic.com.au

