


Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Carissa macrocarpa*¹

Edward F. Gilman²

Introduction

Dwarf Natal Plum is an evergreen ground cover that is known for its attractive foliage, flowers and fruits. This dense, spreading plant will reach a height of only 12 to 18 inches. The Natal Plum has small, leathery, ovoid leaves that are dark green in color accompanied by sharp, bifurcate (forked) spines about 1 ½ inches long. White, star-shaped flowers that are 2 inches wide appear throughout the plant in the spring. The fragrant flowers are solitary and have overlapping petals. Bright red fruits are about 2 inches long and ripen throughout the year. They are plum-shaped berries occasionally used for jellies and preserves. Twigs bleed a milky sap when they are injured.

General Information

Scientific name: *Carissa macrocarpa*

Pronunciation: kuh-RISS-uh mack-roe-KAR-puh

Common name(s): Dwarf Natal-Plum

Family: *Apocynaceae*

Plant type: ground cover

USDA hardiness zones: 9B through 11 (Fig. 1)

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: bonsai; border; mass planting; container or above-ground planter; ground cover; small parking lot islands (< 100 square feet in size); medium-sized parking lot islands (100-200 square feet in size); large parking lot islands (> 200 square feet in size)

Availability: generally available in many areas within its hardiness range

Description

Height: 1 to 2 feet

Spread: 4 to 8 feet

Plant habit: spreading

Plant density: dense

Growth rate: moderate

Texture: fine

Foliage

Leaf arrangement: opposite/subopposite

Leaf type: simple

Leaf margin: terminal spine

Leaf shape: ovate

Leaf venation: pinnate

Leaf type and persistence: evergreen

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristic: summer flowering; pleasant fragrance

Fruit

Fruit shape: oval

Fruit length: 1 to 3 inches

Fruit cover: fleshy

1. This document is Fact Sheet FPS-108, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1999. Please visit the EDIS web site at <http://edis.ifas.ufl.edu>.
2. Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean


Figure 1. Shaded area represents potential planting range.

Fruit color: red

Fruit characteristic: suited for human consumption; persists on the plant

Trunk and Branches

Trunk/bark/branches: typically multi-trunked or clumping stems

Current year stem/twig color: green

Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in part shade/part sun

Soil tolerances: clay; sand; acidic; alkaline; loam

Drought tolerance: high

Soil salt tolerances: good

Plant spacing: 36 to 60 inches

Other

Roots: not applicable

Winter interest: no special winter interest

Outstanding plant: not particularly outstanding

Invasive potential: not known to be invasive

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

Use and Management

The Natal Plum is very effective as a hedge or foundation plant, but this species is small, hugging the ground. This habit makes it well suited for planting as a ground cover where an established stand with its dense canopy will prevent weed growth. This Natal Plum is very effective beneath or in front of tall shrubs or small trees to help set them off in the landscape. Dwarf Natal Plum is superb for coastal landscapes and will grow up to the first dune.

Grow this plant in full sun to light shade on a well-drained sandy soil. Roots can rot if soil is poorly drained. It is highly drought and salt tolerant requiring no irrigation once established.

Pests and Diseases

Florida red scale is a common pest. Foliar bacteria and root rots can also be troublesome.