

South Florida Palm Society
c/o Lou Sgueros
7341 SW 5th Street
Plantation, FL 33317
(954) 797-2868

October
2008

The Palm Re-

Don't miss the *30th* anniversary
of the
World's Largest Sale of Palms
at Fairchild Tropical Botanical Garden
November 1st and 2nd, 2008

Free rare palm seedlings while supply lasts

South Florida Palm Society

Featured Palm

Dypsis sp. 'Orange Crush'

Photo courtesy of Bo-Goran Lundkvist

Our website has arrived !! Please visit us at...

www.southfloridapalmsociety.com

SFPS Board of Directors 2008

Bill Olson	President
John Demott	Vice President
George Alvarez	Treasurer
Lou Sgueros	Corresponding Secretary
Steve Stern	Director
Jeff Chait	Director
Tim McKernan	Director
Sandra Farwell	Director
Tim Blake	Director
Laurie Danielson	Director

The Palm Report - October 2008

This publication is produced by the South Florida Palm Society as a service to it's members. The statements and opinions expressed herein do not necessarily represent the views of the SFPS, it's Board of Directors or its editors. Likewise, the appearance of advertisers does not constitute an endorsement of the products or featured services.

Tim McKernan's

Tropical Palm Gardens

We Create Environments

- *Design and Installation*
- *Waterfalls and Ponds*
- *Rare Palms and Exotics*

Complete Landscape Service

Professional Gardening Tree Removal / Trimming

One call that's all!

(305) 951-2151

www.tropicalpalmgardens.com

Zamia lindenii	66
Zamia loddigesii	67
Zamia manicata	66
Zamia maritima	65,81,80
Zamia muricata	66
Zamia neurophyllidia	66
Zamia obliqua	66
Zamia variegata hybrid	67
Zamia pseudoparasitica	92
Zamia pumila	65,67,80
Zamia purpurea	66
Zamia roezlii	92,66
Zamia skinneri	57,66
Zamia sp. 'Mexico'	33
Zamia spartea	66
Zamia splendens	66
Zamia standleyi	66
Zamia tuerckheimii	66
Zamia variegata	57,66,80
Zamia vazquezii	68

Advertising Available in the *Palm Report*

Ads are taken on a space available basis

- Full-page color ad is \$495
- Full-page ad is \$175 per issue
- One-third page ad is \$50 per issue

*Casey's Corner Nursery
&
Casey's Landscaping*

Susan R. Casey
31877 SW 197 Avenue
Homestead, Fl. 33030
Off: (305) 248-PATH
Fax: (305) 245-8445
Bp: (305) 210-0897

In This Issue

Featured Palm	
Page 4	
Request for email addresses.....	Page 5
Membership Renewal.....	Page 6
Events Calendar.....	Page
7	
Volunteer Spotlight.....	Page 8
Grower List/Map.....	Page 9

Our Mission

The South Florida Palm Society is a not-for profit organization whose mission is to disseminate information about and encourage interest in palms and the use of those plants. Funds donated to the Chapter through its annual sales are used to help support Fairchild Tropical Botanic Garden, Montgomery Botanical Center and other institutions, individual research, planting projects, and educational efforts.

Featured Palm

Dypsis sp. 'Orange Crush'

Also referred to as *Dypsis pulifera*, this palm is a threatened species in habitat and can be found in the moist forest of Marojejy and Mantady in the Sambirano region of Madagascar. It is a highly ornamental palm with a green trunk and an often bright orange crownshaft. The bright orange color is most apparent immediately after the boots from older branching is removed and then fades to a greener color. 'Orange Crush' is solitary, medium sized and has long, thin leaflets which are bright green and very evenly spaced. The palm heart is often harvested and eaten which is putting serious pressure on the populations—even within Marojejy and Mantady protected areas.

Photographs courtesy of Bo-Goran Lundkvist

This tropical palm likes moist conditions in a well drained area and is not very cold tolerant. It prefers full sun from the time it has grown into a 5 gallon size.

Palms	Vendor #
Wallichia densiflora	80
Wallichia disticha	4,57,35
Washingtonia robusta	65
Welfia regia	67,80
Wodyetia bifurcata	4,26,33,65,66,80
Wodyetia bifurcata × Veitchia sp. hybrid	4,65,66,16
Zombia antillarum	4,25,26,35,50,65,66,67,80,16
Zombia antillarum × Coccothrinax sp. hybrid	50,66,16

Cycads	Vendor #
Bowenia spectabilis	80
Ceratozamia hildae	66,68
Ceratozamia kuesteriana	66,80
Ceratozamia latifolia	57,66,68
Ceratozamia mexicana	65
Ceratozamia robusta	57
Cycas debaeensis	68
Dioon califanoi	66,68
Dioon caputoi	66
Dioon edule	26,57,66,67
Dioon mejiae	66,68
Dioon merolae	66,68
Dioon rzedowskii	66
Dioon spinulosum	4,81,33,57,66,67,68
Encephalartos arenarius	66
Encephalartos ferox	4,66,67,68,80
Encephalartos gratus	4,66,67,68
Encephalartos hildebrandtii	4,66,68
Encephalartos horridus	27,66
Encephalartos lehmannii	66
Encephalartos longifolius	66
Macrozamia moorei	67
Macrozamia serpentina	68
Stangeria eriopus	66
Zamia acuminata	66
Zamia dressleri	66
Zamia encephalartoides	66
Zamia fairchildiana	66
Zamia fischeri	25,26,67
Zamia furfuracea	4,26,33,66
Zamia inermis	57,66

Sabal yapa	25,66,68
Salacca wallichiana	66
Salacca zalacca	66
Satakentia liukuensis	81,57,35,66,67,68,80,16
Schippia concolor	33,66,67,80
Serenoa repens	26,33,65,67
Sereona repens var. 'Silver form'	4,25,26,66,67
Socratea durissima	67
Socratea exorrhiza	67
Socratea salazarii	80
Solfia samoensis	68,80
Sommieria leucophylla	57
Syagrus amara	4,25,66,80,16
Syagrus botryophora	4,57,50,68,80,16
Syagrus cearensis	57,80
Syagrus cocoides	57
Syagrus coronata	4,25,33,65,66
Syagrus flexuosa	66
Syagrus glaucescens	57
Syagrus sancona	57,66
Syagrus schizophylla	4,33,65,66
Synechanthus fibrosus	67
Synechanthus warscewiczianus	57
Tahina spectabilis	80,57
Thrinax ekmaniana	68
Thrinax excelsa	66,67,16
Thrinax parviflora	25,66,16
Thrinax radiata	4,25,26,33,66,67,16
Trachycarpus fortunei	65
Trachycarpus takil	68
Trachycarpus wagnerianus	65
Trithrinax campestris	67
Trithrinax schizophylla	50
Veitchia arecina	4,26,33,65,66
Veitchia filifera	66
Veitchia joannis	66
Veitchia spiralis	57,66
Veitchia vitiensis	66
Veitchia winin	4,33,66
Verschaffeltia splendida	4,81,57,35,50,67,68,80
Voanioala gerardii	57
Wallichia caryotoides	68

The *SFPS* Website is here!

www.southfloridapalmsociety.com

- Read the latest news in the most recent issue of the *Palm Report!*

- View the calendar to plan for upcoming events!

- Get membership information instantly!

- Ask questions directly to our readers on our on-line forum.

- And much, much more.

Special Note: We need your **EMAIL Addresses!!!!**

The South Florida Palm Society has collected well over 1000 names and physical addresses of current, previous and future members but have only collected a small number of email addresses. Our Website will not only deliver more immediate information on dates, current events and plant care but will also save our society many thousands of dollars a year on printing and postage! Without your email address we cannot forward a link to the most current Palm Report and it will soon be published on line and in full color! Paid members will continue to receive 2 printed sale issues each year.

Please Send your email address to:
Lou@southfloridapalmsociety.org

Win a *Neoveitchia storkii*

We Want **YOUR** Help!

Send us your best ideas for
a new **SFPS** slogan.

Slogans like: “we dig palms”, “plant a palm” and
“changing the world one palm at a time”

**The person who sends in the winning
selection will receive a palm like this-**

email your short slogan to

nickelsonk@bellsouth.net

or fax your ideas to (305) 234-7249

prior to **November 1st, 2008** (extended deadline).

- 2 entries per person
- **SFPS BOD** will vote on entries to determine winner
 - Membership is not required to enter

Neoveitchia storkii

SFPS MEMBERSHIP & RENEWAL FORM

New Member Renewing Member Change of Address

PLEASE PRINT CLEARLY

Name: _____

Address: _____

City, State: _____

Zip code: _____ Country: _____

E-mail: _____ Phone: _____

Person who referred you: _____

Membership is \$20.00 annually and is on a calendar year basis.
New member's dues received after November 1 will be applied
towards the following year unless otherwise requested.

**Lifetime membership levels: Gold - \$500, Silver - \$250 and
Bronze - \$100.**

**Attach check made payable in US dollars to SFPS and mail
to:**

**Lou Sgueros
7341 SW 5th Street**

Palms	Vendor #
Ptychosperma sp. "Wotoboho"	57,66
Ptychosperma sp. 'Narrow Leaf'	50
Ptychosperma vestitum	57,50
Ptychosperma waitianum	66,68
Raphia sudanica	57
Raphia taedigera	57
Ravenea dransfieldii	57
Ravenea glauca	57
Ravenea hildebrandtii	35
Ravenea krociana	57
Ravenea louvellii	57,68
Ravenea sambiranensis	57
Ravenea xerophila	57,35,66,67
Reinhardtia latisecta	67
Rhapidophyllum hystrix	26,66,67
Rhapis excelsa	25,57,65,66,67
Rhapis excelsa cv. nana "Super Dwarf"	57,68
Rhapis humilis	25
Rhapis laosensis	57
Rhapis multifida	4,81,25,57,35,66,68,80
Rhapis robusta	67
Rhapis subtilis	57,67
Rhopaloblaste augusta	57,66,67
Rhopaloblaste ceramica	57,66
Rhopaloblaste rubusta	67
Rhopalostylis baueri	25,80
Roscheria melanochaetes	4,35,67
Roystonea oleracea	80
Roystonea regia	26,33,65,66
Roystonea sp.	65
Sabal bermudana	33
Sabal causiarum	80
Sabal domingensis	68
Sabal etonia	67,68
Sabal maritima	68
Sabal mauritiiiformis	25,66,80,16
Sabal minor	4,65,66,67,68
Sabal palmetto	67
Sabal uresana	66,68

Pinanga disticha	80
Pinanga javana	68
Pinanga kuhlii	4,67,16
Pinanga maculata	68
Pinanga sp. 'Blue Fruit'	25,80
Pinanga sp. 'Thai Mottled'	57,80
Pinanga speciosa	57,35,68,80
Pinanga watanaiana	80
Polyandrococos caudescens	4,57,66,68,80,16
Ponapea ledermanniana	66
Prestoea acuminata var. montana	68
Pritchardia hillebrandii	66,67,68
Pritchardia hillebrandii var. 'Dwarf blue'	35,80
Pritchardia pacifica	4,25,66,67,80
Pritchardia pacifica variegata	67
Pritchardia remota	68
Pritchardia thurstonii	35
Pseudophoenix ekmanii	35,66,68,16
Pseudophoenix lediniana	35,50,66
Pseudophoenix sargentii	4,25,26,27,33,35,65,66,67,68,80,16
Pseudophoenix sargentii subsp. saonae	66
Pseudophoenix sargentii var. navassana	4,35,66,80
Pseudophoenix vinifera	4,27,35,50,66,67,68,80,16
Ptychocos ledermanniana	67
Ptychosperma bubuvva	66
Ptychosperma burretianum	66,68
Ptychosperma caryotoides	25,66
Ptychosperma cuneatum	25,57,50,66,67
Ptychosperma elegans	4,26,33,66
Ptychosperma furcatum	66
Ptychosperma kakabona	50
Ptychosperma lauterbachii	66
Ptychosperma lineare	66,80
Ptychosperma macarthurii	33,65,66
Ptychosperma microcarpum	33,50,66,68
Ptychosperma nicolai	66,68
Ptychosperma propinquum	57,66
Ptychosperma pullenii	66
Ptychosperma salomonense	4,66
Ptychosperma sanderianum	66
Ptychosperma schefferi	25,66,68,80

In order to keep the *Palm Report* as relevant as possible, we ask that our readers submit ideas, articles, and pictures that you feel might be of interest. Suggestions and general questions can be sent to

Tim McKernan at
palmtim@bellsouth.net.

WELCOME NEW MEMBERS!!!
Vince Hanlon, Sandra Rolon, Carol Garvin,
Laura Reiss, Eugene Bradford

Keeping your membership up to date will assure you of receiving all *SFPS* email communications, *The Palm Report* and advance copies of the Sale booklets. Membership can be renewed online at www.southfloridapalmsociety.com or by sending your payment with any postal or email address changes to *SFPS*, c/o Lou Sugoros, 7341 SW 5th St., Plantation, FL, 33317. Annual membership is \$20, Lifetime memberships \$100 (Bronze level), \$250 (Silver level), and \$500 (Gold level). Thank you for your support of *The South Florida Palm Society*. We hope to see you at all of our general meetings, field trips, and the Spring and Fall Palm Show and Sales.

Upcoming Events:

.

World's Largest Sale of Palms and Cycad **November 1 & 2, 2008; 9:30 AM-4:30 PM** at *Fairchild Tropical Botanic Garden*

This is the 30th anniversary of this event! Come and see over 25 vendors offering well over 300 varieties of palms and cycads for sale. You can add to your collection, start your collection or just come to get advice from growers while enjoying the world renowned *FTBG*. Don't miss it.

Members Only Pre-Show Event **Saturday, November 2nd at 6:00 PM** *Fairchild Tropical Botanic Garden*

Membership does have it's privileges. Join us in the Palmetum at *FTBG* for food, refreshments and an awards ceremony.

Holiday Party and Plant Auction **December 1, 2008; 7:00 PM** *Fairchild Tropical Botanic Garden*

The holiday feast is just around the corner. Join us for an evening of delicious food, beautiful palms and good friends. There will be a guest speaker, a huge palm auction and a Board of Director's election. Director's meeting will immediately follow the party.

Mauritiella aculeata	67
Mauritiella armata	57,80
Metroxylon vitiense	57
Metroxylon warburgii	57,35,80
Nannorrhops ritchiana	35,66,67,68
Nenga macrocarpa	57
Neonicholsonia watsonii	57
Neoveitchia storckii	57,35,66,67,80
Nephrosperma van-houtteanum	67
Normanbya normanbyi	57,80
Orania longisquama	57,68
Orania palindan	57,50
Orania ravaka	57
Orania trispatha	57
Oraniopsis appendiculata	57
Pelagodoxa henryana	57,35,66,67,68,80
Phetelaphas aequatoralis	67
Phoenicophorium borsigianum	25,57,35,50,68,80
Phoenix acaulis	66
Phoenix canariensis	26
Phoenix dactylifera	26,66
Phoenix loureiroi	57,66
Phoenix paludosa	66
Phoenix reclinata	4,66
Phoenix loureiroi var. pedunculata	65
Phoenix roebelenii	4,26,33
Phoenix rupicola	66
Phoenix sylvestris	26,57,50,66,80
Pholidostachys pulchira	67,80
Pholidostachys sp.	67
Physokentia insolita	57
Phytelephas seemannii	68
Pigafeta elata	50
Pigafetta filaris	35
Pigfetta elata	67
Pinanga adangensis	57
Pinanga caesia	68,80
Pinanga caesia var. 'Red Form'	35
Pinanga coronata	65,66,67
Pinanga crassipes	68
Pinanga dicksonii	66

Licuala distans	68
Licuala elegans	35,80
Licuala glabra	68
Licuala grandis	4,81,33,57,35,65,66,67
Licuala lauterbachii	57,67
Licuala longipes	57
Licuala mattanensis var. mapu	35,80
Licuala nauroannii	57
Licuala orbicularis	35,80
Licuala paludosa	57,67
Licuala parviflora	57
Licuala peekelii	66
Licuala peltata	57
Licuala peltata var. sumawongii	57,66,67,80
Licuala petiolulata	57
Licuala ramsayi	25,57,80
Licuala sp. "Pre-ati"	57
Licuala sp. "Wilailak"	57
Licuala sp. "Yal-Braal"	57
Licuala spinosa	57,65,67
Licuala triphylla	57,35
Livistona australis	68
Livistona benthamii	4,68
Livistona chinensis	4,65
Livistona chinensis var. boninensis	33,50
Livistona decipiens = Livistona decora	50
Livistona decora	4,66
Livistona mariae	80
Livistona merrillii	68
Livistona nitida	50,68,80
Livistona robinsoniana	50,66,80
Livistona rotundifolia	4,81,25,57,35
Livistona saribus	4,66
Livistona woodfordii	57
Loxococcus rupicola	57,68,80
Lytocaryum hoehnei	57
Lytocaryum weddellianum	25,57,35,67,80
Manicaria saccifera	80
Marojejya darianii	57
Masoala kona	80,16
Mauritia flexuosa	67,80,16

Volunteer Spotlight

Danny and Barbara Lutz

Many *SFPS* members donate their time in an array of activities that contribute to *SFPS* and make *SFPS* events possible. ***Danny and Barbara Lutz*** are two extraordinary examples of this growing list of volunteers.

Both are semi-retired registered nurses. ***Danny*** is from Salem Ohio and moved to Miami with his family in 1957. ***Barbara*** specializes in the study of auto-accident injury for two large corporations and is from the Pittsburgh, Pa area. She moved to Miami in 1970 to get away from the long Pennsylvania winters. They both became passionate about plants from a young age, ***Danny*** while working on his grandfather's farm every summer and ***Barbara*** while growing up with a father who was an avid and award winning gardener, both vegetable and ornamental.

Danny and Barbara were active with two local orchid societies in 2002 when a friend invited the two of them to a *SFPS* general meeting. We would like to thank that friend for bringing them to that meeting as they have contributed countless hours to our cause since then. They have volunteered at many events and have helped with everything from cashier to security.

We are so proud to have ***Barbara and Danny*** as a part of our *SFPS* family. Please join us in recognizing their efforts at making the *SFPS* experience a better one for all of us.

SPRING 2008 GROWER LIST

<p>#4 - William Olson</p> <p>#16 - Mike Harris</p> <p>#25 - Carol Graff</p> <p>#26 - Susan Graff</p> <p>#27 - Armando Reyes</p> <p>#31 - Albert Livingston</p> <p>#33 - Dave/Shirley Romney</p> <p>#35 - Steve Stern</p> <p>#43 - John Harshaw</p>	<p>#50 - Faith Bishock</p> <p>#57 - Jeff Searle</p> <p>#65 - Leslie Veber</p> <p>#66 - Ron Croci</p> <p>#67 - Claude Roatta</p> <p>#68 - Ellis Brown</p> <p>#80 - Tim McKernan</p> <p>#81 - Ken St. Germain</p> <p>#92 - Scott Cohen</p>
---	---

Vendor Area Map

<i>Palms</i>	<i>Vendor #</i>
Hydriastele pinangoides	25,80
Hydriastele pinatifida	67
Hydriastele selebica	57
Hydriastele vitiensis	80
Hydriastele wendlandiana	33
Hyophorbe indica	67,80
Hyophorbe lagenicaulis	4,25,26,33,35,65,68
Hyophorbe lagenicaulis X H. verschaffeltii	57
Hyophorbe verschaffeltii	4,26,65,68
Hyphaene dichotoma	67
Hyphaene thebaica	33
Iguanura borneensis	68
Iguanura macrostachya	68
Iguanura myochodoides	68
Iguanura wallichiana	92,68,80
Iguanura wallichiana var. major	92,80
Iriartea deltoidea	67,80
Itaya amicorum	92,57,35,50
Johanestiejsmannia lanceolata	68
Johannesteijsmannia altifrons	4,57,35,67,80
Johannesteijsmannia magnifica	57,66
Johannesteijsmannia perakensis	92,57,35,68,80
Kentiopsis magnifica	66,80
Kentiopsis oliviformis	81,66,68,80
Kentiopsis piersoniorum	66
Kentiopsis pyriformis	57,66
Kerriodoxa elegans	4,57,35,66,80
Laccospadix australasicus	80
Latania loddigesii	4,26,80
Latania lontaroides	4,33
Latania verschaffeltii	4,66,80
Lemurophoenix halleuxii	92,35
Leucothrinax morrisii	25,33,35,65,66,67,16
Licual valida	80
Licuala aurantiaca	57,66
Licuala beccariana	57
Licuala bintulensis	80
Licuala concinna	57
Licuala cordata	35
Licuala crassiflora	57

<i>Palms</i>	<i>Vendor #</i>
Dyopsis sp. "Lemana's Baroni"	57
Dyopsis sp. 'Mayotte Island'	66
Dyopsis sp. New broad leaf	68
Dyopsis utilis	57
Elaeis guineensis	4,26,33,80
Euterpe edulis	57,35,68
Euterpe espiritosaensis	57
Euterpe longibracteata	57
Euterpe oleracea	57,35,67,68
Euterpe precatoria	66
Gastrococos crista	4,33,57,66,67,68
Gaussia attenuata	68
Gaussia maya	33,50,65,66,16
Gaussia princeps	26,68
Gaussia spiritua	16
Geonoma schottiana	80
Guihaia argyrata	35,66
Heterospatha delicatula	68
Heterospatha elata	4,57,50,65,66,80
Heterospatha glauca	68
Heterospatha intermedia	57,68
Heterospatha longipes	68,80
Heterospatha minor	66
Heterospatha negrosensis	68,80
Heterospatha philippinensis	68
Heterospatha salomonensis	66
Heterospatha scitula	68
Howea belmoreana	57,50,66
Howea forsteriana	25,35,66
Hydriastele beguinii	66,68,80
Hydriastele costata	57
Hydriastele dransfieldii	66
Hydriastele flabellata	68
Hydriastele hombonii	67
Hydriastele kasesa	57
Hydriastele microspadix	66

<i>Palms</i>	<i>Vendor #</i>
Acanthophoenix rubra	35
Acoelorrhaphe wrightii	4,26,65
Acrocomia aculeata	4,35,50
Actinokentia divaricata	80
Adonidia merrillii	4,33,65,66
Adonidia merrillii var. "Golden Form"	57,67,68
Aiphanes horrida	4,25,65,68,16
Aiphanes minima	33,50,16
Allagoptera arenaria	35,65,66,68,80,16
Archontophoenix alexandrae	4,65
Archontophoenix cunninghamiana	80
Archontophoenix cunninghamiana var. "Illawara"	57
Archontophoenix maxima	50
Archontophoenix myolensis	25,66,67,68
Archontophoenix purpurea	25,57,35,50,66,68
Archontophoenix tuckeri	50,68
Areca alba	57
Areca catechu	33,57,66,67,68
Areca catechu var. "Dwarf"	35
Areca guppyana	57
Areca ipot	80
Areca latiloba = Areca montana	57
Areca macrocalyx 'Red'	80,68
Areca minuta	68
Areca montana	57
Areca triandra	57
Areca vestiaria	4,25,57,66,67,68,80
Areca vestiaria 'Orange form'	16
Areca vestiaria var. 'Maroon Leaf'	4,57,35,50,66,67,68,16
Areca vestiaria var. 'Red Leaf'	80
Arenga australasica	4,57,50,66,67,68
Arenga brevipes	57
Arenga caudata	66
Arenga engleri	4,50,66
Arenga hastata	68
Arenga hookeriana	35,66,80

Arenga hookeriana var. 'Thin Leaf Form'	35
Arenga microcarpa	57,66
Arenga obtusifolia	33,66
Arenga pinnata	4,33,50,66,67,80
Arenga tremula	57,50,66,68,80
Arenga undulatifolia	57,35,66,67,80
Arenga westerhoutii	57
Asterogyne martiana	57,68,80,16
Astrocaryum alatum	4,57,50,66,67
Astrocaryum mexicanum	66,67
Astrocaryum murumuru	25
Attalea butyracea	67
Attalea cohune	65,66,68
Attalea speciosa	67
Bactris gasipaes	4,67,68
Bactris gasipaes spineless	68
Bactris grayumii	57
Bactris militaris	57,66,80
Balaka microcarpa	57,80
Balaka seemannii	92,57,50,68
Basselinia glabrata	57
Basselinia gracilis	68,80
Beccariophoenix alfredii	57,50,68,80
Beccariophoenix madagascariensis	4,57,66,67,68
Beccariophoenix sp. 'Coastal Form'	4,57,66,68
Bentinckia nicobarica	57,50,67
Bismarckia nobilis	4,26,33,57,65,66
Borassodendron machadonis	33,57,35,66,80
Borassus aethiopum	4,50,66,80
Borassus aethiopum/flabiliffer hybrid	50
Borassus flabellifer	66
Brahea edulis	67
Brahea nitida	67
Brassiophoenix drymophloeoides	50
Brassiophoenix schumannii	66,68
Burretiokentia hapala	57,67,68,80
Burretiokentia koghiensis	
Burretiokentia vieillardii	92,57,66
Butia capitata	4,68

<i>Palms</i>	<i>Vendor #</i>
Drymophloeus litigiosus	57,35,66,68
Drymophloeus oliviformis	57,35,66,68,80
Drymophloeus pachycladus	66
Drymophloeus sp. "Patipi"	66
Drymophloeus subdistichus	66
Dypsis albofarinosa	57,68
Dypsis ambositrae	57,68
Dypsis baronii	57,68,80
Dypsis cabadae	4,25,26,33,57,35,50,65,66,68,80,16
Dypsis carlsmithii	57,66,80
Dypsis crinita	4,25,57,68,80,16
Dypsis decaryi	4,25,26,33,57,66
Dypsis decipiens	57,67,80,16
Dypsis fasciculata	57,35
Dypsis fibrosa	57,68
Dypsis florencei	57,35,66,68
Dypsis lanceolata	4,25,57,66,68,80
Dypsis lastelliana	26,57,35,67
Dypsis leptocheilos	25, ,57,35,66,68
Dypsis leptocheilos × decaryi	57,66
Dypsis lutescens	25,
Dypsis madagascariensis	25,
Dypsis mahajanga	67
Dypsis mananjarensis	66
Dypsis mcdonaldiana	57
Dypsis nauseosa	57
Dypsis onilahensis	57,80
Dypsis ovobontsira	57
Dypsis pembana	57,66,68,80
Dypsis pilulifera	57
Dypsis psammophila	92,80
Dypsis rivularis	57,68,80
Dypsis robusta	68
Dypsis saintelucei	92,57,68,80
Dypsis scottiana	
Dypsis sp. "Fine Leaf"	57,80

Cocos nucifera var. 'Maypan Hybrid'	25,33
Cocos nucifera var. 'Panama Tall'	33
Cocos nucifera var. 'Red Dwarf Spicata'	33
Colpothrinax cookii	80
Colpothrinax wrightii	68
Copernicia × sueroana (C. hospita × C. rigida)	57
Copernicia alba	33,57,50,66,68,80
Copernicia baileyana	4,26,27,35,66,68,80
Copernicia berteroa	26,57,66,16
Copernicia cowellii	66,16
Copernicia ekmanii	27,66,16
Copernicia fallaensis	92,27,66,68,80,16
Copernicia gigas	26,66,16
Copernicia glabrescens	4,66
Copernicia hospita	4,35,66
Copernicia macroglossa	4,26,33,57,50,66,68,80
Copernicia prunifera	57,35
Copernicia rigida	57,66,16
Copernicia yarey	66
Corypha lecomtei	50
Corypha umbraculifera	4,57,50,80
Corypha utan	4,57,68
Cryosophila stauracantha	16
Cryosophila warscewiczii	57,35,80
Cryosophila williamsii	33,66
Cycas panzihuaensis	68
Cyphophoenix elegans	66,68,80
Cyphophoenix nucele	66,68,80
Cyphosperma balansae	66
Cyrtostachys renda	4,81,26,57,35,66
Deckenia nobilis	35
Dictyosperma album	4,25,26,66,68,80
Dictyosperma album var. furfuraceum	35
Dioon 'Golden Form'	67
Dransfieldia micrantha	57,35
Drymophleous 'Irian Jaya'	67,80

<i>Palms</i>	<i>Vendor #</i>
Butia eriospatha	67
Butia paraguayensis	16
Butia yatay	68
Calyptrocalyx albertisianus	57,35,68
Calyptrocalyx awa	57
Calyptrocalyx elegans 'mara'	68
Calyptrocalyx hollrungii	57,66
Calyptrocalyx julinetii	80
Calyptrocalyx leptostachys	67
Calyptrocalyx leptostachys	80
Calyptrocalyx micholitzii	92,80
Calyptrocalyx pachystachys	80
Calyptrocalyx pachystachys sp. 'mottled'	80
Calyptrocalyx polyphyllus	66,80
Calyptrocalyx sp. "Boalak"	57,80
Calyptrocalyx sp. "Mara"	57,66
Calyptrocalyx spicatus	67,80
Calyptrocalyx stenochista (?)	35,68
Calyptrocalyx yamutumene	57
Calyptrogyne ghiesbreghtiana	25,57,35,68
Calyptronoma rivalis	16
Carpentaria acuminata	26,66,68
Carpoxydon macrospermum	81,57,35,66,67,68,80
Caryota cumingii	57
Caryota gigas = Caryota obtusa	57,68
Caryota kiriwongensis	57
Caryota maxima	50,80
Caryota mitis	26,65,66
Caryota no	67,80
Caryota obtusa	57,35
Caryota ophiopellis	66,68,80
Caryota sp. 'Elvis'	50
Caryota urens	4,66
Caryota zebrina	92,35,66,80
Chamaedorea adscendens	66,16
Chamaedorea brachypoda	25,66,68
Chamaedorea cataractarum	26,33,50,66
Chamaedorea deckeriana	57,66

<i>Chamaedorea elegans</i>	26,57,66
<i>Chamaedorea ernesti-augusti</i>	57,80,16
<i>Chamaedorea fragrans</i>	26,57,80
<i>Chamaedorea glaucifolia</i>	57,66
<i>Chamaedorea hooperiana</i>	4,57,66
<i>Chamaedorea klotzschiana</i>	66
<i>Chamaedorea macrospadix</i>	50,65
<i>Chamaedorea metallica</i>	4,25,26,57,68
<i>Chamaedorea metallica</i> var. 'Pinnate Form'	4,66
<i>Chamaedorea microspadix</i>	57,66
<i>Chamaedorea oblongata</i>	25,57,66,16
<i>Chamaedorea plumosa</i>	25
<i>Chamaedorea radicalis</i>	26,57,50,66,80
<i>Chamaedorea seifrizii</i>	25,26,33,66
<i>Chamaedorea stolonifera</i>	66
<i>Chamaedorea tepejilote</i>	65,66
<i>Chamaerops humilis</i>	4,26,65
<i>Chamaerops humilis</i> var. <i>argentea</i>	65,66,68,80
<i>Chambeyronia macrocarpa</i>	4,26,57,65,66,67,68,80
<i>Chambeyronia macrocarpa</i> var. "Houailou"	57,35,66
<i>Chambeyronia macrocarpa</i> var. <i>hookeri</i>	4,57,66,67,68,80
<i>Cheliocarpus chuco</i>	67
<i>Chelyocarpus chuco</i>	57,68
<i>Chuniophoenix hainanensis</i>	66,80
<i>Chuniophoenix nana</i>	57,66,68,80
<i>Clinostigma exorrhizum</i>	66,68
<i>Clinostigma harlandii</i>	67,80
<i>Clinostigma ponapense</i>	67
<i>Clinostigma samoense</i>	25,33,80
<i>Clinostigma savoryanum</i>	50,67,80
<i>Coccothrinax alexandri</i>	25
<i>Coccothrinax alexandri</i>	16
<i>Coccothrinax alta</i>	4,26,50,66
<i>Coccothrinax arenicola</i>	35
<i>Coccothrinax argentata</i>	26,35,65,66,67,16
<i>Coccothrinax argentea</i>	66,16

<i>Palms</i>	<i>Vendor #</i>
<i>Coccothrinax barbadensis</i>	4,65,66,16
<i>Coccothrinax borhidiana</i>	25,92,35,66,68,80,16
<i>Coccothrinax boschiana</i>	68,16
<i>Coccothrinax crinita</i>	4,25,26,27,57,35,65,67,68, 80,16
<i>Coccothrinax crinita</i> subsp. <i>brevicrinis</i>	33,57,66
<i>Coccothrinax cupularis</i>	67,80
<i>Coccothrinax ekmanii</i>	16
<i>Coccothrinax fragrans</i>	66,80,16
<i>Coccothrinax garciana</i>	16
<i>Coccothrinax gracilis</i>	66,68,16
<i>Coccothrinax gundlachii</i>	25,66,16
<i>Coccothrinax hioramii</i>	16
<i>Coccothrinax inaguensis</i>	66
<i>Coccothrinax jamaicensis</i>	66
<i>Coccothrinax macroglossa</i>	57
<i>Coccothrinax miraguama</i>	25,33,35,66,67
<i>Coccothrinax miraguama</i> subsp. <i>havanensis</i>	66
<i>Coccothrinax miraguama</i> subsp. <i>roseocarpa</i>	66
<i>Coccothrinax moaensis</i>	66,68
<i>Coccothrinax montana</i>	25,16
<i>Coccothrinax munizii</i>	16
<i>Coccothrinax proctorii</i>	66,80
<i>Coccothrinax pseudorigida</i>	66
<i>Coccothrinax salvatoris</i>	25,57
<i>Coccothrinax scoparia</i>	66,68,80,16
<i>Coccothrinax</i> sp.	25
<i>Coccothrinax</i> sp. "Azul"	92,57,66,68,16
<i>Coccothrinax spissa</i>	4,66,68,80,16
<i>Coccothrinax trinitensis</i>	57
<i>Cocos nucifera</i> var. 'Fiji Dwarf'	33,35,66,68
<i>Cocos nucifera</i> var. 'Maka puno'	25
<i>Cocos nucifera</i> var. 'Malayan Gold'	66
<i>Cocos nucifera</i> var. 'Malayan Green'	4,33,66
<i>Cocos nucifera</i> var. 'Malayan Green Twin'	33
<i>Cocos nucifera</i> var. 'Malayan Red'	33
<i>Cocos nucifera</i> var. 'Malayan Yellow'	4,33