

Cassia alata Candlebrush¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This large, spreading shrub from Argentina, very tender to frost, produces from late summer to fall, large spikes of golden-yellow flowers, opening from bottom to top (Fig. 1). Flower spikes look like golden candles when covered with unopened flower buds. Reaching a height of 10 to 15 feet with an equal spread, Candlebrush makes an attractive specimen shrub or small tree if it is properly trained.

GENERAL INFORMATION

Scientific name: *Cassia alata*

Pronunciation: KASS-ee-uh uh-LAY-tuh

Common name(s): Candlebrush

Family: *Leguminosae*

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

Origin: not 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; trainable as a standard; specimen

Availability: generally available in many areas within its hardiness range

DESCRIPTION

Height: 10 to 15 feet

Spread: 10 to 15 feet

Crown uniformity: irregular outline or silhouette

Crown shape: oval

Crown density: open

Growth rate: fast

Texture: coarse

Figure 1. Mature Candlebrush.

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: even pinnately compound

Leaflet margin: entire

Leaflet shape: oblong; obovate

Leaflet venation: pinnate

Leaf type and persistence: evergreen

Leaflet blade length: 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

1. This document is adapted from Fact Sheet ST-125, 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.

Flower

Flower color: yellow

Flower characteristics: fall flowering; summer flowering; very showy

Fruit

Fruit shape: pod

Fruit length: 6 to 12 inches

Fruit covering: dry or hard

Fruit color: brown

Fruit characteristics: does not attract wildlife; inconspicuous and not showy; no significant litter problem

Trunk and Branches

Trunk/bark/branches: bark is thin and easily damaged from mechanical impact; routinely grown with, or trainable to be grown with, multiple trunks; grow mostly upright and will not droop; not particularly showy; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: susceptible to breakage either at the crotch due to poor collar formation, or the wood itself is weak and tends to break

Current year twig color: green

Current year twig thickness: medium; thick

Culture

Light requirement: tree grows in full sun

Soil tolerances: clay; loam; sand; slightly alkaline; acidic; well-drained

Drought tolerance: moderate

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

Pest resistance: long-term health usually not affected by pests

Figure 3. Foliage of Candlebrush.

Pests

Caterpillars can cause a problem for Candlebrush, eating the foliage and flower buds.

Diseases

No diseases are of major concern.

USE AND MANAGEMENT

Candlebrush grows rapidly in full sun on a wide range of soils. Pinching new growth increases branching, creating a fuller canopy which produces more flowers. Candlebrush produces the nicest flower display next year when it is pruned back hard in the spring. It makes a beautiful accent in a shrub border or planted as a specimen in a ground cover. Locate it near the patio or by an entryway for a stunning fall accent plant.

Propagation is by cuttings or seed, blooming the first year from seed.