

Palm Beach Palm & Cycad Society

Affiliate of the International Palm Society

Monthly Update

October 2018

UPCOMING MEETING

Wednesday, October 3, 2018, 7:30 p.m. at the Mount's Botanical Garden building

Speaker: Scott Zona Ph.D.

Subject: "Litter-trapping plants & palms: filter-feeders of the plant kingdom"

Palm Beach Palm & Cycad Society 2018 Officers & Executive Committee

Tom Ramiccio, President & Sales Chair (561) 386-7812

Don Bittel, Vice President (772) 521-4601

Elise Moloney, Secretary (561) 312-4100

Ingrid Dewey, Treasurer (561) 791-3300

Janice DiPaola, Director & Membership (561) 951-0734

Terry Lynch, Director & Events Chair (561) 582-7378

Richard Murray, Director (561) 506-6315

Gerry Valentini, Director (561) 735-0978

Tom Whisler, Director (561) 627-8328

Betty Ahlborn, Immediate Past President

(561) 798-4562

Ernesto Rodriguez, Editor (386) 864-4392

<u>Appointees</u>

Brenda Beck, Historian Brenda LaPlatte, Webmaster Ruth Lynch, Refreshment Chair

Inside this issue:	Page
Upcoming Meeting	1
Palm Society Board Contact Information	1
FEATURED THIS MONTH: $Copernicia\ rigida\ by:\ Charlie\ Beck$	2
Editor Introduction	3
2018 Fall Palm and Cycad Sale One Day Sale!	5
"The Palms of Cuba" by Paul Craft	5
Mark Your Calendars for Upcoming Events	6

SEPTEMBER "THANK YOU"

Speaker: Scott Zona Ph.D.

Subject: "From Sugar to Strong Drinks" and all that Palms

Provide

Door: Cathy Burger

Refreshments: Patrick Morris, Richard Murray, Cathy & Lew Burger, Ed Hand, Chris Spencer, Janice & Mike

DiPaola, Ruth Lynch

Plants: Robert Miller, Dale Holton, Janice & Mike DiPaola,

Richard Murray, Patrick Morris

Opinions expressed and products or recommendations published in this newsletter may not be the opinions or recommendations of the Palm Beach Palm & Cycad Society or its board of directors.

All photographs in this issue were provided by Ernesto Rodriguez unless otherwise specified.

FEATURED THIS MONTH:

Copernicia rigida

by Charlie Beck

Copernicia rigida is a palm native to central and eastern Cuba. It grows on savannas, open pinelands, and serpentine scrub. In habitat its stem can reach 45' in height and can measure 10-14" in diameter. It is similar in appearance to C. macroglossa but instead of semicircular leaves it grows narrow leaves which resemble slender cuts of pie. The leaves are so tightly whirled, the crown resembles a shuttlecock. The leaves remain in the upright position and become a litter trap. The Australian Palm Society states, "Some botanists are raising the possibility that C. rigida is carnivorous. Its leaves form a very effective trap for small animals, which die and rot there, providing nutrients for the plant."

Copernicia rigida growing at Fairchild Tropical Botanical Garden. Photo by Charlie Beck (2012)

(561) 586-2332

LAKE ÓSBORNE ANIMAL CLINIC

1502 Lake Osborne Dr. Lake Worth, FL 33461 This palm is reported to be less cold hardy than C. macroglossa but I have not noticed any difference in our garden. You need a lot of patience growing this palm. We have three 12 year old specimens which range from 1' to 7' tall. The footprint of this palm is only 6' in diameter, so it's a good palm for a small garden. This palm is quite rare in cultivation but it is occasionally available at palm sales

C. rigida does hybridize in nature. There are two named, natural hybrids which occur in Cuba. Copernicia X sueroana is C. rigida crossed with C. hospita. Copernicia X vespertilionium is C. rigida crossed with C. gigas. Both of these hybrids are very attractive and they grow much faster than C. rigida. Both hybrids are large palms which rival C. baileyana in size. See the photos on page 6 of 12 year old hybrids growing in our garden.

Copernicia rigida leaf detail (See yardstick on left)

Photo by: Charlie Beck

Twelve year old *Copernicia rigida* in the Beck Garden.

Photo by: Charlie Beck

Copernicia rigida litter trap

Photo by: Charlie Beck

JOHN T. LYNCH, D.V.M.

Editor Introduction

by Ernesto Rodriguez

As the new editor for the Palm Beach Palm and Cycad Society newsletter, I would like to formally introduce myself and give a little background about how I fell in love with palms.

I was born and raised in Miami, FL and I attended South Miami Senior High School. I took chemistry my sophomore year and our class project was to grow palms trees using different fertilizers and recording the differences in growth. The teacher showed us several palms from which we could choose from, at first I was overwhelmed and unaware of how many species of palms existed. That was only the beginning. Being of Cuban decent, I was quickly drawn towards Cuban palms and when I saw my first Copernicia baileyana, I knew I had been bitten by the "palm bug".

Soon after, I became a member of the South Florida Palm Society and starting attending meetings and volunteering at the sale events. Within a matter of months I had collected and purchased over 200 palms and became a vendor at the events. The events were also the easiest way I could find the palms I wanted to put in my yard and boy did I do that. In a 100' x 100' lot property in Westchester Miami Dade, I have about 25 palms in the ground.

During the course of growing up, my affinity to palms died out a bit. I stopped attending meetings and events, and sold off my collection. But earlier this year, I found my passion for palms and began growing once again, re-established old friendships in the community, and became a member of the Palm Beach Palm and Cycad Society, South Florida Palm Society, and International Palm Society.

I am very glad to be back in the community and doing something I love. Thank you to the Palm Beach Palm and Cycad Society for this opportunity!

Copernicia fallaensis in the Rodriguez Garden Miami, Florida Photo by E.Rodriguez (2018)

 $Coccothrinax\ borhidiana$ in the Rodriguez Garden Miami, Florida $Photo\ by\ E.Rodriguez\ (2018)$

 $Acrocomia\ crispa\$ flowering in the Rodriguez Garden Miami, Florida $Photo\ by\ E.Rodriguez\ (2018)$

Coccothrinax crinita in the Rodriguez Garden Miami, Florida Photo by E.Rodriguez (2018)

For permission to reproduce any article that appears in this publication, contact the Palm Beach Palm & Cycad Society editor at netopalms@gmail.com

We need volunteers to help with the Palm Beach Palm and Cycad Society booth from 9 a.m. to 4 p.m.

All help will be greatly appreciated!

This will be the first Fall Sale since 2015, the last two sales have been cancelled due to inclement weather.

This will be the first time the society is holding a ONE DAY SALE and we look forward to seeing you there! DON'T MISS IT!

"The Palms of Cuba" will be available for sale at the Palm Beach Palm and Cycad Society booth.

Author and founder of the Palm Beach Palm and Cycad Society, Paul Craft will be present. If you already have a copy and want it signed, stop by and say hi!

Don't miss this unique opportunity to buy a copy for yourself or as a gift for that special palm nut you know.

MARK YOUR CALENDERS UPCOMING EVENTS

Annual Palm Beach Palm and Cycad Society Picnic and Auction

Saturday, October 20, 2018 at Ruth Sallenbach's Garden 6285 S Military Trail Lake Worth, FL 33463

October Ramble Block Botanical Gardens Tour

Saturday, October 27, 2018 at Block Botanical Gardens 7299 SW 79th Ct Miami, Florida 33143

2019 Annual Spring Palm and Cycad Sale

Saturday, April 13, 2019 - 9:00 a.m. - 4:00 p.m. Sunday, April 14, 2019 - 9:00 a.m. - 4:00p.m.

(PALM SUNDAY)

at Mount's Botanical Garden 531 N. Military Trail West Palm Beach, FL 33415

DON'T MISS IT!

RIGHT: Twelve year old *Copernicia X sueroana* with an overall height of 18' growing in the Beck garden.

BELOW: Twelve year old *Coperni*cia *X vespertilio*nium with an overall height of 22' growing in the Beck garden.

> Photos by: Charlie Beck

LEFT:

Copernicia rigida growing at Fairchild Tropical Botanical Garden.

Photo by: E.Rodriguez (2018)

foryourbiz.net

a network of services

ADMINISTRATIVE • BOOKKEEPING • GRAPHICS DESIGN • WEB DESIGN

PLUS MORE!

Brenda A. La Platte (561) 596-1569

brenda@foryourbiz.net http://www.foryourbiz.net