

Cooperative Extension Service Institute of Food and Agricultural Sciences

Agave americana 'Marginata'¹

Edward F. Gilman²

Introduction

Variegated Century Plant is common in cultivation, having twisted green leaves with marginal bands of bright yellow (Fig. 1). The leaves gracefully fold back on themselves giving much the appearance of giant bands of striped ribbon. Its tight rosette of stiff, sword-shaped leaves, each up to six feet long and 10 inches wide, makes a dramatic statement in the landscape and is much favored for use in rock gardens. The sharp spine at the tip of its toothed leaves is often removed to protect people and pets. Locate it at least six feet away from walks and other areas where people could contact the spiny foliage.

General Information

Scientific name: *Agave americana* 'Marginata' Pronunciation: uh-GAW-vee uh-mair-rick-KAY-nuh Common name(s): Variegated Century Plant Family: *Agavaceae* Plant type: shrub USDA hardiness zones: 9 through 11 (Fig. 2) Planting month for zone 9: year round Planting month for zone 10 and 11: year round Origin: native to North America Uses: border; accent; mass planting Availablity: somewhat available, may have to go out of the region to find the plant

Description

Height: 6 to 8 feet Spread: 6 to 10 feet h 11 (Fig. 2) round Figure 1. Variegated Century Plant.

> Plant habit: round Plant density: open Growth rate: slow Texture: coarse

Foliage

Leaf arrangement: spiral

- This document is Fact Sheet FPS-20, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1999. Please 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.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean


Fact Sheet FPS-20 October, 1999


Figure 2. Shaded area represents potential planting range.

Leaf type: simple Leaf margin: spiny Leaf shape: lanceolate Leaf venation: none, or difficult to see Leaf type and persistence: evergreen Leaf blade length: more than 36 inches Leaf color: variegated Fall color: no fall color change Fall characteristic: not showy

Flower

Flower color: white Flower characteristic: summer flowering

Fruit

Fruit shape: oval
Fruit length: 1 to 3 inches
Fruit cover: dry or hard
Fruit color: brown
Fruit characteristic: persists on the plant

Trunk and Branches

Trunk/bark/branches: not particularly showy; usually with one stem/trunk

Current year stem/twig color: not applicable Current year stem/twig thickness: not applicable

Culture

Light requirement: plant grows in part shade/part sun Soil tolerances: 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: no serious pests are normally seen on the plant

Use and Management

Century Plant is a hardy survivor, tolerating heat, drought, and salty seaside conditions. It grows best in full sun but can adapt to shade. After 10 years or more (though not a century), a lofty flower spike is produced, sometimes reaching a height of 20 feet or more, with terminal panicles of pale yellow to white blooms. The plant dies after blooming. The plant is typically used in residences as a free-standing specimen, not planted in mass. Due to its large size, most residences only need one of these. Larger commercial landscapes have room for multiple mass plantings which can create a dramatic impact.

Variegated Century Plant is propagated by detaching the well-rooted suckers appearing at the base, or by plantlets formed on the flower spike.

Pests and Diseases

No pests or diseases are of major concern.


Figure 3. Foliage of Variegated Century Plant