


ARIZONA-SONORA
DESERT
MUSEUM

ARIZONA-SONORA DESERT MUSEUM PLANT CARE INFORMATION

Alamos & Potts Barrels *Ferocactus pottsii*

DESCRIPTION: This barrel cactus is a striking species found in the Tropical Deciduous Forests of Sonora, Mexico. There are 2 forms; variety *alamosanus* (Alamos Barrel) and variety *pottsii* (Potts Barrel). One has shorter and fewer spines, giving the plant a plumper appearance. Flowers can occur in large numbers during the summer. They are around 1" to 2" and yellow in color.

RECOMMENDED USE: Good for a rock garden, patio garden, or in a container.

(over)


ARIZONA-SONORA
DESERT
MUSEUM

ARIZONA-SONORA DESERT MUSEUM PLANT CARE INFORMATION

Alamos & Potts Barrels *Ferocactus pottsii*

DESCRIPTION: This barrel cactus is a striking species found in the Tropical Deciduous Forests of Sonora, Mexico. There are 2 forms; variety *alamosanus* (Alamos Barrel) and variety *pottsii* (Potts Barrel). One has shorter and fewer spines, giving the plant a plumper appearance. Flowers can occur in large numbers during the summer. They are around 1" to 2" and yellow in color.

RECOMMENDED USE: Good for a rock garden, patio garden, or in a container.

(over)

CULTURE:


Hardiness: To the low 20's.


Sun tolerance: Can tolerate some full sun, but does better with light, afternoon shade.


Watering and feeding: Drought tolerant, but does best with regular watering during the warm seasons. Fertilize monthly in containers


Soil requirements: Best in well-draining soil.


Pruning: None necessary.

CULTURE:


Hardiness: To the low 20's.


Sun tolerance: Can tolerate some full sun, but does better with light, afternoon shade.


Watering and feeding: Drought tolerant, but does best with regular watering during the warm seasons. Fertilize monthly in containers


Soil requirements: Best in well-draining soil.


Pruning: None necessary.