Ask a Master Gardener

Gardening on a Slope

By: Donna Steward, Master Gardener

Q: My lot has some areas with a rather steep slope; can you give me some tips for gardening on these areas?

A: I am glad you asked that question. My half acre garden in Kuttawa is all downhill. It starts at the foot of several stately oak trees and slides downward to the street that runs along the lake, 200 feet away. I have water runoff problems and little water springs all over the hillside slope. After having worked this spot for nine years, I have a few tips for those who are in love with their yard, but struggle with the slope of it.

The caretaker of a slope garden needs to consider four issues before deciding on a plan.

(1) Drainage. Is there water moving across the slope or down the hillside? Has erosion been common on this slope? Where is the water going in the landscape?

(2) Is the soil on the slope stable? Is it clay that will choke new shrubs and plants? Or is there gravel and rocks and very little soil? Does the slope have bald spots of rock that will be permanent?

(3) How good is the drainage? Dig a hole and fill it with water and see how long it takes for the water to drain. An hour or less is good; if 2-3 days, then there will need to be much amending before each plant is put in place.

(4) How steep is the slope? Can you walk on it? If it is too steep to walk, can you make cross paths?

When I started working this garden slope, there weren’t as many books, articles and internet sites that can help as there are now. So I started at the top and worked my way down. I planted crown vetch, small sturdy “hard to kill” flowering shrubs, tiger lilies, Autumn Joy Sedum and iris. I planted the roadside tiger lilies everywhere to hold the soil to the slope until I could get bigger better holes dug for perennials, and more delicate trees and shrubs. Plant any fast growing ground cover! It can all be ripped out later to make room for more long term flowering species, or foliage for texture.

I must say, I had many of the first plants die off because of the clay soil; it just choked the life right out of some of the small trees, shrubs and plants. And then there were the termites. Being in an old wooded area, the termites feasted on several japonicas, dogwoods, rhododendrons, other woody bushes I planted.

After I watched several rainstorms take their share of my soil to the watershed, I learned where the natural drainage occurred and worked with that problem. The gardener can use dry creek beds, or special plantings with thick root structures that hold the soil when the area becomes drenched with rainwater.

I also built mini terraces to walk across the slope and slow down the speed of the cascading water. Dry stacked rocks, riprap, or ornamental stones can be placed across the slope to create a walkway and also to keep the rain from speeding up as it works its way down.

 Another important question to ask when gardening on a slope here in Western Kentucky is, “How is the sun?” Does the slope get full sun, part shade, morning sun, or afternoon sun? (It's amazing how people have trouble noticing this, but plants sure do.) A sunny slope could bake a chicken in an hour or so. The plant material you labor to place in your slope garden must be suited for the amount of sun the slope receives during the heat of summer.

I noted the sun/shade during the heat of summer and that determined the many plants and shrubs I introduced to the garden. Morning sun is wonderful and not as burning as afternoon sun. It will save you lots of work by just observing a few days before you start adding to your plantings. Most of my slope garden gets intense heat from 11 AM till 5 PM, so plants and shrubs needed to be drought tolerant and like full sun. Plants that I loved that needed more shade went into the side slopes where there was enough shade during the day to keep them happy.

Gardening on a slope can be a challenge. However, with the proper protection of the soil and plant selection, a slope garden can be a thing of beauty. A lot of helpful information is available on the internet and can be found by typing “slope garden” in your web browser search engine.

If you have gardening questions you would like to have answered by a local Master Gardener, e-mail your question to lyoncomg@bellsouth.net. You may also call, mail or fax them to Susan Fox, Lyon County Extension Agent for Agriculture/Natural Resources, 231 Main St., PO Box 36, Eddyville, KY 42038, Phone: 270-388-2341, Fax: 270-388-4627.

