

Prunus angustifolia Chickasaw Plum¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Growing 25 feet tall and wide, Chickasaw Plum forms a rounded mass of slender, thorny branches sprouting from a short trunk (Fig. 1). In spring, before the one to two-inch-long leaves appear, Chickasaw Plum is festooned with small, white, fragrant flowers which make the trees quite decorative in the presence of other trees which are often still dormant. The 0.5inch-diameter fruits which follow are red, ripening to yellow, and are extremely popular with wildlife and man. The plums are either eaten fresh or used to make a delicious jelly.

GENERAL INFORMATION

Scientific name: *Prunus angustifolia* Pronunciation: PROO-nus an-gus-tih-FOLE-ee-uh Common name(s): Chickasaw Plum Family: *Rosaceae* USDA hardiness zones: 6 through 9 (Fig. 2) Origin: native to North America Uses: Bonsai; large parking lot islands (> 200 square feet in size); wide tree lawns (>6 feet wide); medium-sized parking lot islands (100-200 square feet in size); medium-sized tree lawns (4-6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck or patio; reclamation plant; narrow tree lawns (3-4 feet wide); specimen; residential street tree; no proven

urban tolerance

Availability: somewhat available, may have to go out of the region to find the tree

Figure 1. Young Chickasaw Plum.

DESCRIPTION

Height: 12 to 20 feet Spread: 15 to 20 feet Crown uniformity: irregular outline or silhouette Crown shape: round Crown density: moderate Growth rate: medium Texture: fine

Foliage

Leaf arrangement: alternate (Fig. 3) Leaf type: simple Leaf margin: serrate; serrulate Leaf shape: elliptic (oval); ovate Leaf venation: pinnate Leaf type and persistence: deciduous Leaf blade length: less than 2 inches Leaf color: green Fall color: no fall color change

1. This document is adapted from Fact Sheet ST-504, 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.

Fall characteristic: not showy

Flower

Flower color: white Flower characteristics: pleasant fragrance; showy; winter flowering

Fruit

Fruit shape: round Fruit length: .5 to 1 inch Fruit covering: fleshy Fruit color: red; yellow Fruit characteristics: attracts b

Fruit characteristics: attracts birds; attracts squirrels and other mammals; suited for human consumption; no significant litter problem; showy

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; routinely grown with, or trainable to be grown with, multiple trunks; not particularly showy; tree wants to grow with several trunks but can be trained to grow with a single trunk;

thorns are present on the trunk or branches **Pruning requirement:** requires pruning to develop strong structure **Breakage:** resistant **Current year twig color:** brown **Current year twig thickness:** thin

Culture

Light requirement: tree grows in part shade/part sun; tree grows in full sun Soil tolerances: clay; loam; sand; acidic; well-drained Drought tolerance: high

Other

Roots: surface roots are usually not a problem **Winter interest:** tree has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

Outstanding tree: not particularly outstanding Invasive potential: seeds itself into the landscape Ozone sensitivity: sensitive or moderately tolerant Verticillium wilt susceptibility: susceptible

Figure 3. Foliage of Chickasaw Plum.

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

USE AND MANAGEMENT

Grown occasionally with a single leader and used as a street tree, Chickasaw Plum is usually seen with a multiple trunk planted as a specimen or in a median strip, or planted on 15 to 25-foot-centers along the entrance road to a commercial property. It tends to sprout from the base of the trunk, forming multistemmed thickets. This is the form most commonly seen in its native habitat on old fields and on other disturbed sites. It makes a nice addition to the shrub border in the back yard and is well suited for planting around the patio or deck although it does not form a neat crown and looks a little unkempt during the winter. The crown often leans to one side or the other. Occasional pruning can significantly improve the form of the crown.

A North American native tree, Chickasaw Plum is very easily grown and has no special cultural requirements. It tolerates drought, sandy or clay soil but does poorly in alkaline pH. These small trees grow quickly but have a relatively short life. This should not stop you from planting the tree since it will serve the landscape well during its life.

Propagation is by seed or cuttings.

Pests and Diseases

No pests or diseases are of major concern. Tent caterpillar can defoliate trees and could weaken them with repeated defoliations.