


Bauhinia variegata 'Candida' 'Candida' Variegated Orchid-Tree¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

The fast-growing White Orchid-Tree grows 20 to 40 feet in height with a 20 to 30-foot-spread, the slender trunks topped with arching branches clothed in large, two-lobed, deciduous leaves (Fig. 1). In fall, before the leaves drop, white orchid-tree is festooned with many showy and delightfully fragrant, five-inch-wide, pure white, orchid-shaped blossoms. These flowers appear on the trees from January to April and are a beautiful sight to see. The flowers are followed by 12-inch-long, slender, brown, flat seedpods which usually persist on the tree throughout the winter. This spectacular display makes orchid-tree a favorite for specimen and street-tree plantings.

GENERAL INFORMATION

Scientific name: *Bauhinia variegata* 'Candida'
Pronunciation: bah-HIN-ee-uh vair-ee-eh-GAY-tuh
Common name(s): 'Candida' Variegated Orchid-Tree
Family: *Leguminosae*
USDA hardiness zones: 9B through 11 (Fig. 2)
Origin: not native to North America
Uses: large parking lot islands (> 200 square feet in size); wide tree lawns (>6 feet wide); medium-sized parking lot islands (100-200 square feet in size); medium-sized tree lawns (4-6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck or patio; reclamation plant; shade tree; small parking lot islands (< 100 square feet in size); narrow tree lawns (3-4 feet wide); specimen; residential street tree
Availability: generally available in many areas within its hardiness range


Figure 1. Middle-aged 'Candida' Variegated Orchid-Tree.

DESCRIPTION

Height: 20 to 35 feet
Spread: 20 to 30 feet
Crown uniformity: irregular outline or silhouette
Crown shape: vase shape
Crown density: moderate
Growth rate: fast
Texture: medium

Foliage

Leaf arrangement: alternate
Leaf type: simple
Leaf margin: lobed; cleft
Leaf shape: orbiculate
Leaf venation: palmate

1. This document is adapted from Fact Sheet ST-92, 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.

Leaf type and persistence: deciduous;
semievergreen

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristics: spring flowering; very showy; winter flowering

Fruit

Fruit shape: elongated; pod

Fruit length: 12 inches or more

Fruit covering: dry or hard

Fruit color: black

Fruit characteristics: does not attract wildlife; fruit, twigs, or foliage cause significant litter; persistent on the tree; showy

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; routinely grown with, or trainable to be grown with, multiple trunks; not particularly showy; tree wants to grow with several trunks but can be trained to grow with a single trunk; 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: brown

Current year twig thickness: medium; thin

Culture

Light requirement: tree grows in part shade/part sun; tree grows in full sun

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

Drought tolerance: high

Aerosol salt tolerance: moderate

Other

Roots: surface roots are usually not a problem

Winter interest: tree has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

Outstanding tree: not particularly outstanding

Invasive potential: No entries found.

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

White Orchid-Tree should be grown in full sun on well-drained soil. Trees are very drought-tolerant and actually flower best on dry soils. Problems include a tendency to show nutritional deficiencies, especially potassium; the weak wood which is susceptible to breakage in storms; the abundant seedlings which may germinate in the landscape; and the litter problem created by the falling leaves, flowers, and seedpods. Orchid-tree may need occasional pruning to develop a uniform shape when it is young. Branches tend to develop low on the trunk and droop toward the ground forming a large bush if left unpruned. Occasional pruning during the life of the tree will help maintain a nice, neat appearance.

Pests

Caterpillars, mites, borers.

Diseases

Leaf spot, leaf scorch, mushroom root rot diseases.