

Washingtonia filifera: Desert Palm¹

Edward F. Gilman and Dennis G. Watson²

Introduction

Commonly seen at 40 to 50 feet but capable of soaring to 80 feet in height, Desert Fan Palm is quickly recognized as related to the much-overused, straight, single-trunked street palm of years past, *Washingtonia robusta*. However, Desert Fan Palm is better suited to the home landscape since it grows more slowly and is shorter. This also allows it to be used in more garden applications, such as


Figure 1. Middle-aged *Washingtonia filifera*: Desert Palm
Credits: Ed Gilman

containers or grouped together as a mass planting. It does not grow well when it is over-irrigated in Florida because it frequently develops trunk or root rot.

General Information

Scientific name: *Washingtonia filifera*

Pronunciation: wosh-ing-TOE-nee-uh fill-LIFF-er-uh

Common name(s): Desert Palm, California Washingtonia Palm

Family: *Arecaceae*

USDA hardiness zones: 9A through 11 (Fig. 2)

Origin: not native to North America

Invasive potential: little invasive potential

Uses: street without sidewalk; tree lawn 3-4 feet wide; tree lawn 4-6 feet wide; tree lawn > 6 ft wide

Availability: not native to North America


Figure 2. Range

1. This document is ENH-826, one of a series of the Environmental Horticulture, UF/IFAS Extension. Original publication date November 1993. Revised December 2006. Reviewed February 2014. Visit the EDIS website at <http://edis.ifas.ufl.edu>.
2. Edward F. Gilman, professor, Environmental Horticulture Department; Dennis G. Watson, former associate professor, Agricultural Engineering Department, UF/IFAS Extension, Gainesville FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county's UF/IFAS Extension office. U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

Description

Height: 40 to 60 feet
Spread: 10 to 15 feet
Crown uniformity: symmetrical
Crown shape: palm, upright/erect
Crown density: open
Growth rate: moderate
Texture: coarse

Foliage

Leaf arrangement: alternate (Fig. 3)
Leaf type: costapalmate
Leaf margin: entire
Leaf shape: star-shaped
Leaf venation: palmate
Leaf type and persistence: evergreen, broadleaf evergreen
Leaf blade length: more than 36 inches
Leaf color: green
Fall color: no color change
Fall characteristic: not showy

Flower

Flower color: yellow, white/cream/gray
Flower characteristics: not showy

Fruit

Fruit shape: oval, round
Fruit length: less than .5 inch
Fruit covering: fleshy
Fruit color: black
Fruit characteristics: does not attract wildlife; not showy; fruit/leaves not a litter problem

Trunk and Branches

Trunk/bark/branches: branches don't droop; not showy; typically one trunk; thorns
Pruning requirement: needed for strong structure
Breakage: resistant
Current year twig color: not applicable
Current year twig thickness:
Wood specific gravity: unknown

Culture

Light requirement: full sun
Soil tolerances: clay; sand; loam; acidic; alkaline; well-drained
Drought tolerance: high
Aerosol salt tolerance: moderate

Other

Roots: not a problem
Winter interest: no
Outstanding tree: no
Ozone sensitivity: unknown
Verticillium wilt susceptibility: resistant

Pest resistance: resistant to pests/diseases

Use and Management

The lower leaves persist on the tree after they die, forming a dense, brown, shaggy covering below the living, grey/green, broad, fan-shaped leaves, giving it the common name of Petticoat Palm. These dead fronds are known to be a fire hazard and a popular bedding roost for rodents and, because of this, must be removed by law in some areas.

Plant this palm only on soil which is extremely well-drained to prevent trunk or root rot. Moderate salt tolerance allows it to be used close to the coast in several of the southern states. This palm could be tried more in well-drained sites as a replacement for *Washingtonia robusta* which grows very tall with a skinny trunk. But over-irrigation and rainy weather could initiate root rot. *Washingtonia filifera* is shorter, has a thicker trunk, and is better suited for planting in dry urban landscapes, such as in Texas, Arizona and California. They reportedly suffer and often die from root rot when irrigated. Select *Washingtonia robusta* in an irrigated landscape and for the eastern U.S.

Propagation is by seed.

Pests

Scales while young, palm weevil in old age, palm leaf skeletonizer and a variety of scales at any time can infest this palm.

Diseases

Trunk or root rot in wet soils may infect this tree.