


Tabebuia heptaphylla Pink Trumpet Tree¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Pink Trumpet Tree produces a wonderful specimen tree, reaching a height of 50 feet and is covered with terminal panicles of pink to rose-purple, two-inch-wide, showy blossoms in spring (Fig. 1). There are few, if any, other flowering trees which can match the beauty of this tree in bloom! Flowers stand out nicely because there are no leaves on the tree during flowering. They contrast nicely against the light grey bark. The palmately compound leaves bear five leaflets, each about two-and-one-half inches long.

GENERAL INFORMATION

Scientific name: *Tabebuia heptaphylla*

Pronunciation: tab-eh-BOO-yuh hep-tuh-FILL-uh

Common name(s): Pink Trumpet Tree

Family: *Bignoniaceae*

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; shade tree; specimen; residential street tree

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


Figure 1. Mature Pink Trumpet Tree.

DESCRIPTION

Height: 40 to 50 feet

Spread: 35 to 50 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms

Crown shape: round; vase shape

Crown density: moderate

Growth rate: fast

Texture: medium

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)

Leaf type: palmately compound

Leaflet margin: entire; undulate

Leaflet shape: elliptic (oval); oblong

Leaflet venation: pinnate

1. This document is adapted from Fact Sheet ST-615, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
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

Leaflet blade length: 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: pink

Flower characteristics: spring flowering; very showy

Fruit

Fruit shape: elongated; pod

Fruit length: 6 to 12 inches; 3 to 6 inches

Fruit covering: dry or hard

Fruit color: brown

Fruit characteristics: does not attract wildlife; no significant litter problem; persistent on the tree; showy

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; not particularly showy; should be grown with a single leader; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: brown

Current year twig thickness: medium

Culture

Light requirement: tree grows in full sun

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

Drought tolerance: high

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: tree has outstanding ornamental features and could be planted more

Invasive potential: little, if any, potential at this time


Figure 3. Foliage of Pink Trumpet Tree.

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

Pink Trumpet Tree would make a nice tree for planting along a boulevard or residential street where there is plenty of soil space for root development. Prune major limbs so they remain about one-half the diameter of the trunk so they remain well secured to the trunk. This is a tree you will want to keep around, once you see it in flower.

Pink Trumpet Tree should be grown in full sun or partial shade on rich, well-drained soil.

Propagation is by seed, cuttings, or layering. Trees flower at an early age.

Pests and Diseases

No pests or diseases are of major concern.