

1 Amaryllis Ferrari 28/30 cm

Planting time: Indoors late fall through winter

Flowering time: 8-12 weeks after planting indoors

Height: 12-20" (30-51 cm)

Full Sun to Partial Shade

Planting instructions: Place a 2" (5 cm) layer of compost in a pot. Plant the bulb pointed side up. Place the rest of the compost around the bulb and press firmly. The top third of the bulb should be above the compost. Choose a well lit spot away from direct sunlight with a room temperature of 68-75°F. Keep the compost moist but not waterlogged making sure to water the compost and not the top of the bulb. When the flower bud appears, watering may be needed more often but avoid waterlogging the compost. Turn the pot regularly to prevent the flower spike bending towards the light. For indoor use only. This amaryllis should be in bloom within 8-12 weeks of first watering. All of our bulbs are grown from cultivated stock.

CAUTION: Harmful if eaten.

Product of Israel


World Wide Headquarters

P.O. Box 550

Meridian, MS 39301

601-679-8274

www.vanzyperden.com