

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Bauhinia punctata*¹

Edward F. Gilman²

Introduction

Red Bauhinia (formerly) is a dense, semi-climbing, evergreen shrub with deeply-cleft, 2-lobed leaves that resemble the hooves of cattle (Fig. 1). The flowers of this sprawling plant are orchid-like in appearance, brick-red in color, and borne in few flowered racemes. The 1 1/2-inch-wide flowers of Red Bauhinia occur in the spring and summer and put on quite a show if the plant is trained on a trellis. The fruits are 5-inch-long pods that appear in the late summer, and these may be a litter problem.

General Information

Scientific name: *Bauhinia punctata*

Pronunciation: baw-HIN-ee-uh punk-TAY-tuh

Common name(s): Red Bauhinia, Nasturtium Bauhinia

Family: *Leguminosae*

Plant type: shrub; vine

USDA hardiness zones: 9B through 11 (Fig. 2)

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: specimen; espalier; hanging basket; border; ground cover

Availability: grown in small quantities by a small number of nurseries

Description

Height: depends upon supporting structure

Spread: 6 to 15 feet

Plant habit: spreading

Figure 1. Red Bauhinia.

Plant density: dense

Growth rate: moderate

Texture: medium

Foliage

Leaf arrangement: alternate

Leaf type: simple

1. This document is Fact Sheet FPS-61, 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

Figure 2. Shaded area represents potential planting range.

Leaf margin: lobed
Leaf shape: oblong
Leaf venation: palmate
Leaf type and persistence: evergreen
Leaf blade length: 2 to 4 inches
Leaf color: green
Fall color: no fall color change
Fall characteristic: not showy

Flower

Flower color: red
Flower characteristic: spring flowering; summer flowering; fall flowering

Fruit

Fruit shape: pod or pod-like
Fruit length: 3 to 6 inches
Fruit cover: dry or hard
Fruit color: brown
Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: typically multi-trunked or clumping stems; not particularly showy
Current year stem/twig color: brown
Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in full sun
Soil tolerances: acidic; slightly alkaline; sand; loam; clay;
Drought tolerance: high
Soil salt tolerances: moderate
Plant spacing: 36 to 60 inches

Other

Roots: usually not a problem
Winter interest: no special winter interest
Outstanding plant: not particularly outstanding
Invasive potential: aggressive, spreading plant
Pest resistance: no serious pests are normally seen on the plant

Use and Management

Red Bauhinia is nice in the landscape as an espalier, specimen, border, ground cover, and container plant. It climbs a fence nicely producing most of the flowers near the top. It is a bit asymmetrical, perhaps even unkempt looking making it best suited for the large-scale landscape planting.

Red Bauhinia requires a location in the landscape in which it receives full sun and grows best on a well-drained, sandy loam soil. It often suffers from a deficiency of micronutrients in soil with a pH above 7. Preventive fertilizer applications help keep the foliage green. This plant requires little maintenance once it is established but may need early spring pruning or shaping for growth control.

Bauhinia is propagated by seeds or cuttings.

Pests and Diseases

Chewing insects may mar the foliage.