

Coccothrinax argentata Silverpalm¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This slow-growing, small, native Florida palm can reach 20 feet in height but is usually seen at 6 to 10 feet with a spread of six feet (Fig. 1). The slender Silverpalm has distinctive dark blue-green, drooping, delicate, deeply divided palmate leaves which have a beautiful silver color beneath, providing a bright glint in the landscape when the leaves sway in the wind. The six-inch-wide trunk is either smooth and grey or is sometimes covered with woven, burlap-like fiber. The small, white flowers are borne in profusion on two-foot-long stalks, hidden among the leaves during the summer. The small, round, purple fruits ripen in late summer and fall.

GENERAL INFORMATION

Scientific name: Coccothrinax argentata Pronunciation: koe-koe-THRY-nacks

ar-jen-TAY-tuh

Common name(s): Silverpalm, Thatchpalm

Family: Arecaceae

USDA hardiness zones: 10B through 11 (Fig. 2)

Origin: native to North America

Uses: container or above-ground planter;

recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck

or patio; specimen

Availability: grown in small quantities by a small

number of nurseries

Figure 1. Young Silverpalm.

DESCRIPTION

Height: 6 to 15 feet **Spread:** 6 to 7 feet

Crown uniformity: symmetrical canopy with a

regular (or smooth) outline, and individuals have more

or less identical crown forms **Crown shape:** palm; upright

Crown density: open Growth rate: slow Texture: coarse

This document is adapted from Fact Sheet ST-176, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.

^{2.} Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: spiral (Fig. 3)

Leaf type: simple Leaf margin: entire Leaf shape: star-shaped Leaf venation: palmate

Leaf type and persistence: broadleaf evergreen;

evergreen

Leaf blade length: 18 to 36 inches

Leaf color: blue or blue-green; green; silver

Fall color: no fall color change Fall characteristic: not showy

Flower

Flower color: white

Flower characteristics: inconspicuous and not

showy; summer flowering

Fruit

Fruit shape: round Fruit length: < .5 inch Fruit covering: fleshy Fruit color: purple **Fruit characteristics:** does not attract wildlife; inconspicuous and not showy; no significant litter problem

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; not particularly showy; should be grown

with a single leader; no thorns

Pruning requirement: needs little pruning to develop

a strong structure **Breakage:** resistant **Crown shaft:** no

Culture

Light requirement: tree grows in part shade/part sun; tree grows in the shade; tree grows in full sun

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

well-drained

Drought tolerance: high **Aerosol salt tolerance:** high

Figure 3. Foliage of Silverpalm.

Other

Roots: surface roots are usually not a problem Winter interest: no special winter interest Outstanding tree: not particularly outstanding Invasive potential: little, if any, potential at this time Verticillium wilt susceptibility: not known to be susceptible

 $\textbf{Pest resistance:} \ \ \text{no pests are normally seen on the} \\$

tree

USE AND MANAGEMENT

This palm is most suited for residential and commercial landscapes were the unusual blue foliage can be appreciated. It makes a nice accent in a shrub border, and can be massed together to create a dramatic colorful impact. Place it in a low-growing groundcover to provide an exclamation point in the landscape.

Growing in full sun or partial shade, Silverpalm will tolerate any well-drained soil. The palm will grow straight up and provide a beautiful blue accent, even in areas receiving only two or three hours of sun. It is highly salt-tolerant and is especially useful for coastal locations and for soils with a high pH.

Propagation is by seed.

Pests and Diseases

No pests or diseases are of major concern.