Cacti and Succulents

in the Garden
Bill Hendricks

What is a succulent?

Succulents are plants that have the ability to store water within their leaves, stems or roots.

What are cacti?

Cacti are a distinct family in which all species are succulent. On the other hand, over 50 families of plants contain succulent members.

Factors to consider when creating a hardy cactus garden:
Properly siting the garden is important.
Site the garden where it will receive as much direct sunlight as possible.

Most hardy species of cacti come from high elevations and can be treated like alpines. They prefer high temperatures during the day and cool night temperatures below 70o
The best location for your garden may be where many perennials and rock garden plants will fail because of hot dry conditions in summer.
Air Circulation
Good air movement will help keep your plants healthy. Too humid conditions can rot succulents in the garden as well as in the greenhouse or home.

Soil pH
pH should range from slightly acid (6.5) to slightly alkaline (7.5).

Most hardy cacti come from areas with calcareous soils that are presumably more alkaline.
Drainage
The soil needs to be well drained.

When cacti are growing they can use a substantial amount of water.
Problem: Too much water at the wrong time of year, typically when the plants are dormant in winter and the coldest parts of spring and fall.

Elevating the bed will improve drainage.

Soil Preparation
Evaluate the existing soil. Unless you are very lucky to have a sandy or gravelly soil it will need to be amended.

Your formula may depend somewhat on materials available to you.

Following is a general idea of what a good bed mix should consist of:

1 Part Pea Gravel (at least ¼” in size)

1 part very coarse sand

1 part good garden loam or existing soil with compost added

Do not substitute peat moss for compost.

Mixing large pieces of rock (at least 2-5” in one direction) is much appreciated by cacti.
Be sure to remove all vegetation from the area of the garden. Starting with a clean area will reduce the problem of removing difficult perennial weeds and grasses later.

When creating an elevated bed a good method is to prepare mix in a wheelbarrow and add to existing bed area (one load to 4 sq. ft.) and spading in to existing soil. Add more layers and spading in after each layer will create a blended bed with great drainage.

Top dress with gravel at least 1” deep

(can be up to 3” deep)

Large rocks or boulders will add aesthetics to the garden and provide crevices for plants that need additional drainage.

Some Hardy Species
Cacti

Prickly Pear

Cholla
Opuntia basilaris

O. imbricata

O. fragilis

O. tunicta v. davisii

O. humifusa

O. viridiflora

O. macrorhiza

O. whipplei

O. polycantha

O. phaecantha

Globular Forms of Cacti
Coryphantha missouriensis

Echinocereus triglochidiatus

C. vivipara

E. viridiflorus

Other Succulents

Agavaceae

Crassulaceae
Agave utahensis

Jovibarba species & cvs.
Manfreda (Agave) virginica

Orostachys species & cvs.

Yucca filamentosa & cvs.

Rosularia species

Y. glauca

Sedum species & cvs.

Sempervivum species & cvs.
Mesembryanthemaceae
Chasmatophyllum muscalinum

 Portulaceae
Delosperma congestum

Lewisia species & cvs.

D. cooperi

Talinum species

 D. dyeri

 D. echlonis v. latifolia

 D. ‘Gold Nugget’

 D. x ‘John Proffitt’

D. nubigenum

D. ‘Oberg’

 D. sutherlandii 'Peach Star'

Sources of hardy cacti:

Mesa Garden

P.O. Box 72

Belen, New Mexico 87002

Website: mesagarden.com (website list only no catalog)

Seeds & plants of both hardy and non-hardy cacti and succulents

Intermountain Cactus

1478 North 750 East

Kaysville, Utah 84037
e-mail: inermtcactus@aol.com
Additional reading:
Cacti in the Snow

A guide to Growing Hardy Cacti in Wet and Frozen North
Bruce Brethauer

Mulberry Creek Herb Farm

3312 Bogart Road

Huron, Ohio 44839

Website: mulberrycreek.com

Sedums and Mesembryanthemums
 Plantasia Cactus Gardens

 867 Filer Ave W
 Twin Falls, Idaho 83301

 e-mail: lorton@pmt.org

Growing Winter Hardy Cacti

in Cold/Wet Climate Conditions
John N. Spain
