
Species Min Temp Exposure Water Size Clumping? Leaf Other

Acanthophoenix rubra 25F 3 3 60/15 No Pinnate Red Palm

Acoelorrhaphe wrightii 25F 4 5 30 Yes Palmate Everglades palm

Acrocomia aculeata 25F 5 3 30 No Pinnate Gru-Gru - spines

Allagoptera arenaria 25F 5 3 2 No Pinnate Sea Palm

Allagoptera campestris 25F 5 2 2 No Pinnate Dwarf Palm

Archontophoenix cunninghamiana 27F 3 4 40+ No Pinnate Bangalow Palm

Arenga engleri 20F 4 3 15 Yes Costapalmate Formosa Palm

Arenga micrantha 20F 3 3 15 No Pinnate Tibetan Sugar Palm

Attalea cohune 25F 5 4 40 No Feather Cohune Palm

Bismarckia nobilis blue/silver form 20F 5 3 40 No Palmate Bismarck Palm

Brahea aculeata 15F 5 2 30 No Costapalmate Sinaloa Hesper Palm

Brahea armata 15F 5 2 20 No Costapalmate Blue Hesper Palm

Brahea brandegeei 23F 5 2 45 No Costapalmate San Jose Hesper Palm

Brahea calcarea 20F 4 2 30 No Costapalmate White Rock Palm

Brahea decumbens 15F 5 2 4 No Costapalmate Sierra Madre Palm

Brahea edulis 20F 4 2 15 No Costapalmate Guadalupe Palm

Brahea pimo 25F 4 2 8 No Costapalmate Furry Hesper Palm

Butia archeri 20F 5 3 4 No Pinnate Dwarf Jelly Palm

Butia capitata 10F 5 3 15 No Pinnate Pindo Palm

Butia capitata X Syagrus romanzoffiana 10F 5 3 40+ No Pinnate Mule Palm

Butia eriospatha 5F 5 3 20 No Pinnate Wooly Jelly Palm

Butia paraguayensis 20F 4 3 12 No Pinnate Dwarf Yatay Palm

Butia purpurascens 20F 4 3 No Pinnate Purple Yatay Palm

Butia x Jubaea 14F 5 3 No Pinnate

Butia yatay 25F 5 3 20 No Pinnate Yatay Palm

Calamus australis 20 No Wait a while

Calamus caryotoides 25F 2 4 40 No Fishtail Lawyer Cane

Caryota ochlandra 25F 4 4 30 Yes Chinese Fishtail Palm

Caryota urens/maxima 25F 5 3 40 Yes Fishtail Wine Palm

Ceroxylon quindiuense 25F 5 4 40 No Pinnate Andean Wax Palm

Ceroxylon ventricosum 25F 5 4 30 No Pinnate Wax Palm

Chamaedorea adscendens 25F 2 3 4 No Velvet Palm

Chamaedorea benzei 25F 2 2 3 No


Chamaedorea cataractarum 20F 2 3 10 No Pinnate Cat Palm

Chamaedorea costaricana 25F 3 3 15 Yes Pinnate Costa Rican Bamboo Palm

Chamaedorea elatior x glaucifolia

Chamaedorea elegans 30F 2 3 10 No Pinnate Parlor Palm

Chamaedorea ernesti-augustii 25F 2 3 6 No Ernest August's Palm 

Chamaedorea glaucifolia 25F 3 3 12 No Pinnate Glaucous Parlor Palm

Chamaedorea Irving Cantor 25F 3 3 12 Yes Pinnate

Chamaedorea microspadix 20F 4 3 8 Yes Pinnate Hardy Bamboo Palm

Chamaedorea plumosa 25F 4 3 15 No Pinnate

Chamaedorea potchutlensis 25F 3 3 12 No Pinnate

Chamaedorea radicalis 10F 4 2 10 No Pinnate Radicalis Palm

Chamaedorea seifrizii 30F 4 3 10 Yes Pinnate Tropical Bamboo Palm

Chamaedorea woodsoniana 25F 2 3 20 No Pinnate

Chamaeodorea hooperiana 25F 2 3 10 Yes Pinnate Maya Palm

Chamaeodorea oreophila 25F 3 3 8 No Pinnate

Chamaerops humilis 12F 5 2 15 Yes Fan Mediterranean Fan Palm

Chuniophoenix hainanensis 25F 2 3 15 Yes Fan Hainan Fan Palm

Chuniophoenix nana 25F 2 4 3 Yes Fan

Coccothrinax barbadensis 30F 5 3 15 No Pinnate Silver Thatch Palm

Coccothrinax crinita 25F 4 3 20 No Fan Old Man Palm

Coccothrinax miraguama 25F 4 3 30 No Fan Miraguama Palm

Copernicia alba 25F 5 3 40 No Fan Wax Palm

Copernicia baileyana 30F 5 3 40 No Fan Yarey Palm

Copernicia fallense 26F 5 3 30 No Fan Cuban Paddle Palm

Copernicia gigas 30F 5 3 30 No Fan Giant Wax Palm

Copernicia glabrescens 20F 5 3 25 No Fan Cuban Fan Palm

Copernicia prunifera 25F 5 3 30 No Fan Carnuba Wax Palm

Cryosophila warscewiczii 25F 4 3 20 No Fan Broom Palm

Cyphophoenix elegans 25F 3 3 20 No Pinnate

Dypsis carlsmithii 25F 3 3 25 No Pinnate Stumpy Palm

Dypsis decipiens 25F 5 4 25 No Pinnate Manambe Palm

Dypsis lutescens 20F 4 3 25 Yes Pinnate Dypsis lutescens

Dypsis onilahensis 25F 4 4 12 Yes Pinnate Onilahy Palm

Dypsis saintlucei 25F? 4 3 12 No Pinnate


Euterpe edulis 25F 4 3 30 No Pinnate Assai Palm

Gaussia maya 25F 4 4 15 No Pinnate Guassia Palm

Geonoma schottiana 19F 3 4 15 No Pinnate

Guihaia argyrata 25F 3 3 4 Yes Fan Dainty Lady Palm

Guihaia grossefibrosa 25F 3 3 7 Yes Fan Guangxi Dwarf Palm

Howea belmoreana 25F 4 3 15 No Pinnate Belmore Sentry Palm

Howea forsteriana 25F 4 3 30 No Pinnate Kentia Palm

Hyphaene crinita 25F 5 3 20 Yes Costapalmate Doum Palm

Hyphaene petersiana 25F 5 2 40 No Costapalmate Makalani Palm

Jubaea chilensis 15F 5 2 40 No Fan Chilean Wine Palm

Jubaeopsis caffra 25F 4 3 30 Yes Pinnate Kaffir Palm

Laccospadix australasica 25F 3 3 12 Yes Pinnate Atherton Palm

Licuala spinosa 25F 3 4 15 Yes Fan Mangrove Fan Palm

Linospadix monostachya 25F 1 3 10 No Pinnate Walking Stick Palm

Livistona alfredii 20F 4 2 30 No Fan Millstream Palm

Livistona australis 20F 4 3 40 No Palmate Australian Cabbage Palm

Livistona benthamii 25F 5 3 40 No Palmate Bentham's Fountain Palm

Livistona chinensis 15F 4 2 30 No Palmate Chinese Fan Palm

Livistona decora 20F 4 3 30 No Palmate

Livistona drudei 20F 5 3 40 No Palmate

Livistona fulva 25F 5 2 40 No Palmate Blackdown Tableland Palm

Livistona lanuginosa 20F 5 2 40 No Palmate Wooly Fan Palm

Livistona mariae 25F 5 3 40 No Palmate Central Australian Cabbage Palm

Livistona merrillii 25F 4 3 30 No Palmate

Livistona muelleri 25F 5 2 30 No Palmate Queensland Dwarf Fan Palm

Livistona nitida 15F 5 2 40 No Palmate Carnarvon Palm

Livistona rigida 20F 5 3 30 No Palmate Mataranka Fan Palm

Livistona saribus 25F 4 4 40 No Palmate Taraw Palm

Lytocaryum weddellianum 25F 3 4 10 No Pinnate Miniature Coconut Palm

Nannorrhops ritchiana 0F 5 2 20 Yes Fan Mazari Palm

Parajuabaea cocoides 25F 4 3 30 No Pinnate

Parajubaea sunkha 25F 4 3 20 No Pinnate Zunka Palm

Parajubaea torallyi 20F 5 3 40 No Pinnate Pasopaya Palm

Phoenix canariensis 20F 5 2 40 No Pinnate Canary Island Date Palm


Phoenix dactylifera 15F 5 2 40 Yes Pinnate Date Palm

Phoenix loureirii 20F 5 2 15 No Pinnate Loureriro's Date Palm

Phoenix pusilla 25F 3 2 15 Yes Pinnate Ceylon Date Palm

Phoenix reclinata 22F 5 2 15 Yes Pinnate Senegal Date Palm

Phoenix roebelenii 20F 3 3 6 Yes Pinnate Pygmy Date Palm

Phoenix rupicola 25F 4 3 30 No Pinnate Cliff Date Palm

Phoenix sylvestris 20F 5 2 40 No Pinnate Wild Date Palm

Phoenix theophrasti 5F 5 2 40 Yes Pinnate Cretan Date Palm

Plectocomia himalayana 25F 4 3 40 No Pinnate Himalaya Rattan Palm 

Pritchardia affinis 25F 4 3 40 No Palmate

Pritchardia beccariana 25F 4 3 40 No Palmate

Ptychosperma elegans 25F 4 3 30 No Pinnate Solitaire Palm

Ravenea rivularis 25F 4 5 40 No Pinnate Majesty Palm

Ravenea xerophila 25F 4 3 20 No Pinnate Anivona Palm

Rhapidophyllum hystrix 15F 5 3 10 Yes Palmate Needle Palm

Rhapis excelsa 20F 4 3 10 Yes Palmate Lady Palm

Rhapis humilis 25F 5 3 20 Yes Palmate Slender Lady Palm 

Rhapis multifida 25F 3 3 10 Yes Palmate Finger Palm

Rhapis subtilis 25F 4 3 12 Yes Palmate Dwarf Lady Palm

Rhopalostylis sapida 25F 4 3 30 No Pinnate Nikau Palm

Sabal bermudana 20F 5 3 30 No Costapalmate Bermuda Palmetto 

Sabal causiarum 10F 5 3 30 No Costapalmate Puerto Rican Hat Palm

Sabal etonia 5F 5 3 8 No Costapalmate Scrub Palmetto

Sabal mexicana 10F 5 3 40 No Costapalmate Oaxacan Palmetto

Sabal minor 5F 4 3 15 No Costapalmate Dwarf Palmetto

Sabal palmetto 5F 4 3 30 No Costapalmate Cabbage Palm

Sabal pumos 3 3 20 No Costapalmate Royal Palmetto

Sabal rosei 15F 5 3 40 No Costapalmate Llanos Palmetto 

Sabal uresana 20F 5 3 40 No Costapalmate Sonora Palmetto

Sabal, 'Riverside' 10F 5 3 20 No Costapalmate Riverside Palm

Serenoa repens -10F 5 2 20 No Costapalmate Saw Palmetto

Syagrus romanzoffiana 10F 5 4 40 No Pinnate Queen Palm

Trachycarpus fortunei 5F 5 3 40 No Palmate Windmill Palm

Trachycarpus latisectus 25F 4 3 30 No Palmate Windamere Palm


Trachycarpus martianus 20F 5 3 20 No Palmate Khasia Hills Fan Palm

Trachycarpus nanus 15F 5 3 2 No Palmate Yunnan Dwarf Palm

Trachycarpus oreophilus 10F 5 3 30 No Palmate Thai Mountain Palm

Trachycarpus princeps 5F 5 3 No Palmate Stone Gate Palm

Trachycarpus takil 5F 5 3 40 No Palmate Kumaon Palm 

Trachycarpus wagnerianus 20F 5 3 20 No Palmate Wagner's Windmill Palm

Trithrinax acanthocoma 15F 4 3 10 No Palmate Saho Palm 

Trithrinax biflebellata Palmate

Trithrinax brasiliensis 15F 4 3 20 No Palmate Brazilian Needle Palm

Trithrinax campestris Palmate Blue Needle Palm 

Trithrinax schizophylla 10 No Palmate Carandilla

Wallichia densiflora 25F 3 3 6 No Pinnate Wallich's Dwarf Fishtail Palm

Wallichia disticha 25F 4 3 20 No Pinnate Distichous Fishtail Palm

Washingtonia filifera 10F 5 2 100 No Costapalmate California Fan Palm

Washingtonia robusta 20F 5 2 60 No Costapalmate Mexican Fan Palm

Washingtonia filibusta 15F 5 2 60 No Costapalmate Filibusta Palm


Seedlings to 15 gal


Central Australian Cabbage Palm

Queensland Dwarf Fan Palm


Wallich's Dwarf Fishtail Palm


