


Requirements


- Name four uses of cacti
- In What places are cacti the most plentiful? Why?
- Know and identify from pictures 15 species of cacti

HOMEWORK

- Photograph, observe or sketch at least 10 species of cacti and classify them
- OR Grow at least 3 different species of cacti

Cacti or Cactus?

♦ Cactus is a noun - singular ♦ Cacti is plural – multiple


Cactus originates from the Greek name Kaktos. Kaktos is a Spanish artichoke or the "prickly plant of Sicily" as many refer to it in

Greece.

FACT

1. Name the chief characteristics of a cactus


Areoles

Where flowers, branches and spines sprout from


Distinguishing feature not found on succulents

Spines

Vary greatly in appearance, shape, size and colour


Airflow can lead to water loss, and spines help break the flow of air around a cactus plant


Flowers

Spectacular and very complex


Leaves

Most cacti do not have leaves, however, some do


Origin

 All cacti are native to the America's and surrounding islands.


Origin

One exception – Rhipsalis Baccifera


2. Name four uses of cacti


Cosmetics


Decorative


Edible Fruit Producing

Such as Pickly Pear, Dragon Fruit


Host for bugs

The Opuntia is also used as a host for cochineal bugs for the Cochineal due industry


Windbreak

In island locations large cacti are used as windbreaks around the edge of fields


3a. In What places are cacti the most plentiful?

Dry climates – Deserts


Cacti can store an unbelievable amount of water in a short time – thy can store gallons of water in its stem


3a. In What places are cacti the most plentiful?

Rocky Terrain – Mountains


3a. In What places are cacti the most plentiful?

Can also thrive in jungles


3b. Why?

- They prefer sandy/rock soil
- ✤ Because water doesn't pool around them
- ✤ Soil is nutrient rich


The average lifespan of a cactus plant is between 10 to 200 years


4. Know and identify from pictures 15 species of cacti

Dragon Fruit Pitaya

- Origin: The Americas
- Now: Wide spread in tropical and sub-tropical regions of the world
- ✤ 3 types of Dragon fruit
- Thrives in hot, humid climates


Prickly Pear Optunia

- Origin: The Americas
- Can grow 5-7 metres
 with a 1 metre trunk
- Thrives in dry, hot climates with mild winters


Christmas Cactus

Schlumbergera

- ✤ Origin: Brazil Rio de Janeiro
- ✤ Light: Partial Shade
- ✤ Warmer Climates
- Generally flowers
 Christmas or
 Easter
- Many colours of flower


Valentine Hoya Hoya Kerrii

- Also known as Lucky heart, Sweetheart plant
- Origin: South East Asia
- Sunny, bright spot
- ✤ Water: once a month


Hedgehog Echinopsis Subdenudata

- Origin: Bolivia
- Also known as Sea-urchin cactus or Easter lily Cactus
- Grow in sandy or gravelly soil or in rock crevices
- Large white flowers in summer


Bishop's Cap Astrophytum coahuilense

- Origin: Mexico
- ✤ Size: 6-12 inches
- Light: Full day, partial shade
- ✤ Hardy to -10c


Gingham Golf ball Euphorbia Obesa

- Origin: South Africa (Cape)
- ✤ Full Sun
- Soil: well drained, sand and loam
- Takes 10-20 years to get to
 50cms tall


Mammillaria Herrerae

- Origin: Queretaro, Mexico
- Semi- Desert shrubland
- Threated by habitat loss and illegal collection


Cabega Austrocephalocereus Dybowskii

- Origin: Eastern and Northern Bahia, Brazil
- ✤ Light: Partial Shade
- ✤ Tropical climates


Eve's Needle A. subulata

- Origin: South America
- Shrubby cacti with cylindrical stems
- 'Long-Spine Cactus'


Peruvian Old Man Espostoa Lanata

- Origin: South America;
 Equador to Peru on the west slopes of the Andes mountains
- Also known as: Peruvian Snowball or Cotton Ball
- Well adapted to high altitudes


Dwarf Chin Cactus Gymnocalycium

Baldianum

✤ Argentina

✤ Grows up to 5 inches tall


Light shading from the sun


Silken Pincushion Mammillaria Bombycina * Origin: western central Mexico


- ✤ Grows up to 20cms tall
- Rose pink flowers on upper surface in spring and summer


Parodia Rubellihamata

- Origin: Argentina
- ✤ High altitude
- Prefers less light
- Likes more water that others
- Produces big yellow to orange flowers


Euphorbia Candelabrum


- Origin: Horn of Africa
- Bright, direct sunlight
- Soil: well drained, light, sandy


Moon Cactus


- Actually two cacti grafted together
- Shorter life span


5. Photograph, observe or sketch at least 10 species of cacti and classify them


Grow at least 3 different species of cacti


New cacti plants can grow from dislodged spikes


Spines that are blown around by strong desert winds or that pierce animals often find themselves in new locations.

An intro to Cacti Advanced

- Succulents are water retaining plants that store water in their leaves, stems and roots – thick fleshy tissues
- Climate: Dry with minimal rain


Which one is not a Cacti?


B Jade plant – Cassula Ovata – native to South Africa

Which plants are not Cacti?


B, C - Echeveria – 150 species native from Texas to Argentina


Which plants are not Cacti?

B


B, C, F - Aloe – 400 species – Native to Africa – esp. South Africa's Cape Province

Which one is not a Cacti?


C - Sedum – 400 species – found in the Northern Hemisphere

Which one is not a Cacti?


A – Ice Plant – a creeping, mat - forming species

3. Know the definitions of the following terms within a cacti/succulents frame of reference.

- ✤ a. Areole✤ f. Epiphyte✦ k. Scale
- ♦ b. Cephalium
 ♦ g. Glochid
 ♦ 1. Stolon
- ✤ c. Coalesce
- + d. Corymb

♦ e. Diurnal

✤ h. Nocturnal

✤ m. Zygomorphic

- ✤ i. Offshoot
- ✤ j. Panicle

4. When raising succulents including cacti — they may be attacked by maladies. What are the most common and how can you prevent or cure the problems?

5. Propagate at least one plant by using one of the following methods: from seed, by cuttings, or grafting.