

Pea, Pigeon—*Cajanus cajan* (L.) Millsp.¹

James M. Stephens²

Pigeon pea is also called Congo pea, no-eye pea, red gram, arhur, urhur, grandul, dhal, toor, Gunds pea, and alverja.

This pea-like legume is widely propagated in the tropics for the edible seeds and pods. Although an important food plant in the West Indies, they are not grown in gardens or commercially to any great extent in the United States. However, in 1950 there was a report of 10,000 acres of pigeon peas in Hawaii.

Description

The pigeon pea plant is an erect annual or short-lived perennial reaching a height of 3–10 feet. Because the coarse bush is deeply rooted, it has wide adaptability and grows well on semiarid land. It has slender, pointed trifoliate leaves and yellow or yellow and red flowers. Pods are similar to English peas, green and pointed with a bit of reddish mottling. Several pods are produced in clusters on an upright stem.

Culture

Seeds of pigeon pea are sown at the rate of 8–10 pounds per acre in rows 3–4 feet apart and thinned to 12–18 inches between plants. Some types are killed by frost, while certain selections appear to be hardy. Yields as high as 35 tons of green matter per acre and 30 bushels of seed per acre have been obtained in other areas of the world. In Florida, plant in late spring (May) and harvest in the late fall (October–November).


Figure 1. Pigeon pea.

Credits: James M. Stephens, UF/IFAS

Use

Some of the most common uses for pigeon pea are as human food, fodder, browse plants, green manure, and a grain cash crop. The flavorful seeds are eaten both as fresh shell beans and as dry beans.

1. This document is HS641, one of a series of the Horticultural Sciences Department, UF/IFAS Extension. Original publication date May 1994. Revised September 2015. Reviewed October 2018. Visit the EDIS website at <http://edis.ifas.ufl.edu>.

2. James M. Stephens, professor emeritus, Horticultural Sciences 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.