# Sabal minor<sup>1</sup>

Edward F. Gilman<sup>2</sup>

#### Introduction

The Bluestem Palmetto has a trunk that, in Florida, rarely emerges from the ground and rarely produces side shoots (Fig. 1). Sabal minor is reported to have reached 18-feet-tall in Texas. Height appears to be governed by genetic origin, ranging from 3 to 8-feet-tall in Florida. The dark green, costapalmate leaves vary in size depending on the age of the plant but may reach a length of 5 feet. The fan-shaped leaves of the Bluestem Palmetto are palmately-lobed and segmented with the segments split to 2/3 their length. The leaves of this palm are green to bluish-green in color, and the petioles are unarmed. The inflorescence of this palm exceed the length of the leaves and bear small, white flowers that are strongly fragrant. The summer flowers are followed by small, shiny black fruit.

#### **General Information**

Scientific name: Sabal minor Pronunciation: SAY-bull MY-ner

Common name(s): Dwarf Palmetto, Bluestem Palmetto

Family: Palmae Plant type: palm

**USDA hardiness zones:** 7B through 11 (Fig. 2)

Planting month for zone 7: year round Planting month for zone 8: year round Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

**Origin:** native to Florida **Uses:** accent; border

Availablity: grown in small quantities by a small number of

nurseries


Figure 1. Dwarf Palmetto.

# Description

Height: 2 to 7 feet Spread: 3 to 5 feet

Plant habit: palm; upright Plant density: open Growth rate: slow Texture: coarse

- This document is Fact Sheet FPS-518, 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.
- 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 2. Shaded area represents potential planting range.

#### **Foliage**

Leaf arrangement: alternate

Leaf type: simple Leaf margin: lobed Leaf shape: star-shaped Leaf venation: palmate

**Leaf type and persistence:** evergreen **Leaf blade length:** more than 36 inches

**Leaf color:** blue or blue-green **Fall color:** no fall color change **Fall characteristic:** not showy

## Flower

Flower color: white

Flower characteristic: summer flowering; pleasant fragrance

#### Fruit

Fruit shape: round

Fruit length: less than .5 inch

Fruit cover: fleshy Fruit color: black

Fruit characteristic: attracts birds

#### **Trunk and Branches**

**Trunk/bark/branches:** typically multi-trunked or clumping stems; can be trained to grow with a short, single trunk; not particularly showy.

particularly showy

Current year stem/twig color: not applicable Current year stem/twig thickness: not applicable

# **Culture**

**Light requirement:** plant grows in part shade/part sun **Soil tolerances:** acidic; alkaline; sand; loam; clay; occasionally

wet

**Drought tolerance:** high **Soil salt tolerances:** moderate **Plant spacing:** 36 to 60 inches

### Other

Roots: usually not a problem

Winter interest: no special winter interest Outstanding plant: not particularly outstanding Invasive potential: not known to be invasive

Pest resistance: no serious pests are normally seen on the plant

# **Use and Management**

Bluestem Palmetto will perform quite well as a specimen in a small garden. Its large leaves and small size make it stand out in the company of other plants. It is also impressive when massed as a tall ground cover. Plant shrubs 4 to 6 feet apart to establish a dense ground cover.

Sabal minor is valued for its hardiness and tropical appearance. It must have a full sun to partial shade position in the landscape. The plant is adaptable to many soil types as long as they are well-drained, and it is drought tolerant. These palms will even grow well on relatively shallow soils.

This palm is readily propagated from seed.

#### **Pests and Diseases**

No pests or diseases are of major concern.