

The neanthe bella palm

Chamaedorea elegans is found in Belize, Guatemala, Mexico Central, Mexico Gulf, Mexico Northeast, Mexico Southeast, and Mexico Southwest in moist or wet, dense forest on the Atlantic slope to 1,400 m elevation; often on limestone.

Chamaedorea elegans is almost immediately recognizable, even by the casual observer since it is one of the most widely used house plants in the world. It has found its way into countless doctor's offices, malls, and many homes. This solitary species to 2 m in height is usually planted as a grouping in pots and sold at super markets, nurseries, and anywhere interior landscaping plants are offered. Since the lower fronds fall off and expose the .8-1.5 cm clean bright green stem, it is especially appealing for its low pruning necessities and growth form which has individuals growing at varying rates, thus rendering a multi-tiered effect in such groupings.

Culture: Full shade to heavily filtered light, consistently moist soil, well drained position, will tolerate extreme drought, often planted more than one to a container. Probably the most commonly grown indoor palm in the world. Very resilient to low light, air-conditioning, drying out, and over watering (though not necessarily enjoying any of them). Shaded, sheltered, and moist. Very good indoor plant. One of the best indoor *Chamaedoreas*, tolerating crowded roots and low light levels. Since lower leaves drop from the plant as it grows, older palms have all their foliage on top of the bright green, shiny stem. It grows five to eight feet tall but is usually kept smaller by pruning the stem back nearly to the ground. Growing very slowly, this pale green, single-stemmed palm is most effective when potted three or more to a container. It can also be an effective accent plant in a ground hugging ground cover in a small scale garden. While excellent when used for a house plant, Parlor Palm can also be used outdoors in a shady understory setting as an accent. The showy stems are bright green.

Chamaedorea are dioecious, male, and female flowers, on separate plants.

Category: Indoor plants

Families: Arecaceae

Genus: *Chamaedorea*

Species: *elegans*

Geographical Area of Origin: Central America

Climatic Zones: Tropical USDA 11

Habit: Multiple stemmed palm

Leaves: Bipinnate leaf

Colore Foglie: Verde

Flowering Period: Gennaio / Febbraio / Marzo / Aprile

Flower: Raceme

Colore Fiori: Giallo

Favorite soil: Sub-acid / medium acid / Middle-Dough / Medium soil

Water needs: Medium

Light Exposure: Shade / Medium shade / Half shade

Form: Touffe

Colore Frutti: Giallo