FPS-390


Malpighia glabra Barbados Cherry¹

Edward F. Gilman²

Introduction

Barbados cherry develops into a thick, rounded canopy of fairly delicate foliage (Fig. 1). Small pink flowers appear periodically from April to October and are followed about one month later by bright red, tart-tasting, 1-inch fruits which are extremely high in vitamin C. It is commonly available in nurseries throughout south Florida.

General Information

Scientific name: Malpighia glabra

Pronunciation: mal-PIG-ee-uh GLAY-bruh

Common name(s): Barbados cherry

Family: Malpighiaceae

Plant type: tree

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

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round


Figure 1. Barbados cherry

Origin: not native to North America

Uses: specimen; container or above-ground planter;

border; hedge; near a deck or patio; screen

Availability: somewhat available, may have to go out

of the region to find the plant

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. U.S. Department of Agriculture, Cooperative Extension Service, University of Florida, IFAS, Florida A. & M. University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Larry Arrington, Dean

This document is FPS-390, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Original publication date October, 1999. Reviewed May, 2007. 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.


Figure 2. Shaded area represents potential planting range.

Description

Height: 10 to 12 feet

Spread: 10 to 15 feet

Plant habit: round

Plant density: moderate

Growth rate: slow

Texture: medium

Foliage

Leaf arrangement: opposite/subopposite

Leaf type: simple

Leaf margin: entire

Leaf shape: lanceolate

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: pink

Flower characteristic: summer flowering

Fruit

Fruit shape: round

Fruit length: .5 to 1 inch

Fruit cover: fleshy

Fruit color: red

Fruit characteristic: suited for human consumption;

persists on the plant; attracts birds


Figure 3. Fruit of Barbados cherry

Trunk and Branches

Trunk/bark/branches: not particularly showy; typically multi-trunked or clumping stems

Current year stem/twig color: brown

Current year stem/twig thickness: thin

Culture

Light requirement: plant grows in part shade/part

sun

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

loam

Drought tolerance: high

Soil salt tolerances: unknown

Plant spacing: 36 to 60 inches

Other

Roots: usually not a problem

Winter interest: no special winter interest

Outstanding plant: plant has outstanding ornamental

features and could be planted more

Invasive potential: not known to be invasive

Pest resistance: long-term health usually not affected

by pests

Use and Management

This open, upright, evergreen shrub grows at a slow pace to 12 feet tall and wide, making it well-suited as a foundation planting for larger buildings or used in the rear of the shrubbery border. Trained to numerous multitrunks, it can be used as a small accent tree just as Japanese ligustrum is used. The multitrunks rise sinuously up through the crown creating a sculptured specimen well-suited for placing near a patio, deck or entry way to attract attention. It looks great lighted at night from below the tree.

Growing in full sun or partial shade, Barbados cherry needs fertile, nematode-free soil and is not salt-tolerant.

Plant 5 to 6 feet apart for a mass planting or to develop a tall, thick screen.

Propagation is by layering or cuttings.

Pests and Diseases

Pests include nematodes, whiteflies, scale, and plant bugs, which will attack and deform the fruit.