

Arbor Day Hawai'i

Meyer Lemon

Scientific Name: *Citrus x meyeri*

Origin: Exotic, Native to China


© Photo: Monrovia, original on Houzz

Care Tips


Full Sun / Light shade


Moderate Growth


Moderate


White Flower


Well drained Soil


Height: 10-12 ft


Edible

Width: 8-10 ft


Funding for this project is provided in part by the Kaulunani Urban and Community Program & the USDA Forest Service, Region 5. USDA is an equal opportunity provider, employer, and lender.

Meyer Lemon

This popular hybrid

lemon tree bears large, juicy fruit sweeter than typical lemons, has a thinner skin and is borne throughout the year. This citrus tree is slightly thorny. It can be pruned to a small size and can provide light shade in a small yard. Plant in an area with well-drained soil that receives at least six hours of sunlight. Wait a year before fertilizing to allow for sufficient root growth. Newly planted citrus trees can take two to four years before producing fruit. As the tree matures, the amount of lemons will increase.

*This may be the most popular tree at Hawaii's Arbor Day!
Meyer Lemon is a cross between a citron and a mandarin
distinct from the common or bitter lemon.*

Register Your Tree

O'ahu is trying to set a record by planting 100,000 trees by 2025! Your new tree can help - all you need to do is register your tree here:

<https://bit.ly/100ktreeoahu>


Your tree has the best chance of survival if it is planted within the first week of bringing it home! Share your planted tree by using hashtag #ArborDayHawaii


© daleysfruit.com.au