Winter Hardy Succulents:
Most of the species listed here are from drier and somewhat warmer climates, but may experience similar extremes of cold as occurs in central Oklahoma. Their survival and vigor will be enhanced by providing good soil, drainage and good sun exposure. More sensitive species may be benefit from locations protected from the extremes of cold, such as near a south wall.

Cactaceae:

Coryphantha missouriensis, Syn. Neobesseya missouriensis, Mammilaria similis. Short stemmed, tightly clustered into dome shape. Salmon or beige flowers. Slow growing. Has been found in Central Oklahoma.

Coryphantha vivipara
Often found as a single stem, rocky areas, sometimes associated with Junipers. Rose-colored flowers.

Cylindropuntia sp
Although called chollas, most have an arborescent or shrub like habit, cylindrical stems and dangerous spines.

Cylindropuntia clavata
One of the non-arborescent chollas, this species forms a cluster of creeping stems with attractive white spines. Found in the mountain foothills and high desert f New Mexico.

Cylindropuntia kleinae
Shrub like to 3’ with long spines and stems 1/4 in diameter.

Cylindroputia imbricata
A big cholla that is the source of the “skeleton” wood found at roadside souvenir shops. It may reach 8’ and can be found throughout west Texas and eastern New Mexico. Pink flowered. Slow to moderate growth.

Cylindropuntia leptocaulis
The common “pencil cactus” fond in the west and central Texas and into Southwest Oklahoma. Shrub like, dense growth, attractive red fruits. Stems ¼ I diameter, rapid growth.

Cylindropuntia whipplei and C. wigginsii
These two species are intermediate in size, herblike, moderate to fast growth, stems ½ in diameter.

Dasyanthus sp
Cylindrical, 3-4’ diameter, 6-10” tall, single or clusters. Dense, short, pinkish spines. Native to limestone hills in southern New Mexico.

Echinocactus texensis
the “horse crippler” of central and west Texas. A ribbed barrel cactus usually wider than tall, 1-6” tall and 3-12 wide. South, very rigid spines making it a hazard to horses and cattle.

Echinocereus baileyi var albispinus
Common in the Wichita Mountains. Stems 1-3” in diameter; usually in clusters of a few to several; 2-8” tall. Spines usually golden, occasionally white. Lavender to purple 3’ blooms in May.

Echinocereus caespitosus var caespitosus and var purpurus
 Common in limestone hills of southern and southwest Oklahoma and central Texas. Stems 1-2 “ in diameter. Single or in clusters of several; 2-10” tall. Very short spines suppressed “pectinate” against the surface. Spines white or occasionally reddish purple. Lavender to purplish 3” blooms in May.

Echinocereus engelmanii

Echinocereus triglochidiatus
The “claret cup” cactus native to southern New Mexico, brilliant red 3” blooms. 3-5 “ diameter. Stems in clusters of several, up to 18” tall and 3’ across.

Echinocereus viridiflorus
Small, lime green blooms.

Mammillaria sp
See Coryphantha

Opuntia sp
Flat stemmed cacti often sub grouped as Platyopunita. May have prostate or ascending growth habit. Some winter damage may occur but they tend to recover in Spring. Impressive flowers, ranging from lemon yellow, golden yellow, apricot, pink and purple. Showy edible fruit

Non-cacti succulents

Agavaceae/Liliaceae

Agave sp
Also known as century plants, the winter hardy species generally are smaller and more compact than their more tropical cousins. Some species include: Agave guadalupensis, kaibabensis, lechugilla, parryi, utahensis.

Dasylirion sp
Also called sotol or desert spoon. Long, narrow, serrated leaves originating from single base. Spherical form Sends up a tall flower stalk to 15’. Species include: Dasylirion wheeleri, lindhermerii, texensis.

Yucca sp
Arborescent and non-areborescent forms. Leaves may be narrow or wide, rigid or flexible. Some species include: Yucca alfolia, baccata, elata, torreyi.

Crassulaceae

Sedums
The genus sedum encompasses a diverse group of succulent plants, ranging from diminutive mats to 2-foot shrubby mounds. They are most often grown for their colorful, clean foliage and ease of culture. There are a number of winter hardy sedums.

Portulacaceae

Protulaca sp.
Annuals. Portulacas re-seed prolifically

Talinum sp.
Herbaceous, semi-woody base.

T. calcynium

Aizoaceae

Mesembryanthemum sp. There are few species of this large genus that are winter hardy

