


Phoenix roebelenii Pygmy Date Palm¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

One of the finest of the dwarf palms, Pygmy Date Palm slowly reaches 6 to 12 feet in height and has an upright or curving, single trunk topped with a dense, full crown of gracefully arching, three-foot-long leaves (Fig. 1). The insignificant flower clusters, hidden by the foliage, are present periodically throughout the year and produce small, jet-black dates which ripen to a deep red. Pygmy Date Palm is quite popular as a specimen planting or in containers, especially attractive at poolside. It is usually used as a single specimen although it is also effective in groups of three or more.

GENERAL INFORMATION

Scientific name: *Phoenix roebelenii*

Pronunciation: FEE-nicks roe-beh-LEN-nee-eye

Common name(s): Pygmy Date Palm

Family: *Arecaceae*

USDA hardiness zones: 10 through 11 (Fig. 2)

Origin: not native to North America

Uses: container or above-ground planter; suitable for growing indoors; near a deck or patio; specimen; no proven urban tolerance

Availability: generally available in many areas within its hardiness range

DESCRIPTION

Height: 6 to 12 feet

Spread: 6 to 10 feet

Crown uniformity: irregular outline or silhouette

Crown shape: palm; upright

Crown density: open


Figure 1. Middle-aged Pygmy Date Palm.

Growth rate: slow

Texture: fine

1. This document is adapted from Fact Sheet ST-441, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.


Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: alternate; spiral (Fig. 3)

Leaf type: odd pinnately compound

Leaflet margin: entire

Leaflet shape: linear

Leaflet venation: parallel

Leaf type and persistence: evergreen

Leaflet blade length: 8 to 12 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: round

Fruit length: .5 to 1 inch

Fruit covering: fleshy

Fruit color: black; red

Fruit characteristics: does not attract wildlife; inconspicuous and not showy; no significant litter problem

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; showy trunk; should be grown with a single leader; no thorns

Pruning requirement: needs little pruning to develop a strong structure

Breakage: resistant

Crown shaft: no

Culture

Light requirement: tree grows in part shade/part sun; tree grows in full sun

Soil tolerances: clay; loam; sand; slightly alkaline; acidic; well-drained

Drought tolerance: moderate

Aerosol salt tolerance: low

Soil salt tolerance: poor


Figure 3. Foliage of Pygmy Date Palm.

USE AND MANAGEMENT

Pygmy Date Palm should only be grown in frost-free areas in sun or shade on well-drained soils. Plants should be regularly watered. Magnesium or potassium deficiency symptoms (chlorotic and spotted older fronds) often develop on the older leaves when grown in soils with a pH above 7. It has some salt tolerance, surviving on the inland side of coastal condominiums.

Propagation is by seed.

Pests

Palm leaf skeletonizer and a large number of scales can infest this palm.

Diseases

Leaf spot and bud rot are two diseases which can infect this palm.

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

Invasive potential: little, if any, potential at this time

Verticillium wilt susceptibility: not known to be susceptible

Pest resistance: long-term health usually not affected by pests