1

FLOWERING TREES

OF

BANGALORE

S.Karthikeyan

Email : palmfly@gmail.com

Website : www.wildwanderer.com

2

FLOWERING TREES

Bangalore’s charm as a Garden City may have diminished. However,

some of the trees that perhaps earned its name are still to be seen

and cherished. For those of us who would want to simply immerse

ourselves in that moment appreciating the beauty of each of these

flowering trees that dot Bangalore it really does not matter …we will

continue to do so. For those who would want to have more

information about these trees, I have tried to put together some,

along with pictures for 56 species that are often seen. This includes

similar / related species that are dealt under a main species. Hope

you find it useful.

Note :

Flowering seasons mentioned in the following pages are from available

literature. Onset of flowering is, however, subject to prevailing environmental

conditions and location.

All vernacular names mentioned are Kannada names.

3

ACKNOWLEDGEMENTS

This compilation is a result of several years of observation, reading books on the topic,

and interacting with experts and other like-minded people. The effort started with a

series of postings on bngbirds as and when I observed a species in bloom. In the

process about two dozen species were covered. Due to popular request from several

subscribers to bngbirds this series was repeated with some additions. And recently the

same content was suitably edited and posted on www.wildwanderer.com. Here again, it

met with an overwhelming response. This prompted and encouraged me to add some

more species taking the total to over 50 species.

All this was not done single-handedly. I had support from various people from

time to time. Anush Shetty has helped me so much in this endeavour. I do not have

enough words to thank him for all that he has done. He has been extremely helpful

and solely instrumental in getting the material onto the web. Vishwanath Vittal and

Priya Venkatesh took time to read through the text and have made it more

readable. Ulhas gave me leads to the locations of some of the trees and also

accompanied me on shoots over the years that I indulged in photographing these

trees. I would like to thank them for their help. Finally, all the readers who have

evinced their thirst to know more about these trees have encouraged me to put

together this compilation. I would like to thank all the readers.

I hope you enjoy reading this compilation as much as I have enjoyed bringing this

to you. I also hope that it helps you learn and appreciate these beautiful trees that

share the cityscape with all of us and make the city an interesting and habitable

place.

4

CONTENTS

Page 05 : Albizia lebbeck

Page 06 : Anthocephalus cadamba

Page 07 : Bauhinia variegata & B. purpurea

Page 08 : Bombax malabaricum

Page 09 : Brassaia actinophylla

Page 10 : Butea frondosa

Page 11 : Callistemon lanceolatus

Page 12 : Careya arborea

Page 13 : Cassia fistula

Page 14 : Cassia javanica

Page 15 : Cassia siamea

Page 16 : Cassia spectabilis

Page 17 : Castanospermum australe

Page 18 : Cochlospermum gossypium

Page 19 : Cordia sebestena

Page 20 : Colvillea racemosa

Page 21 : Couroupita guianensis

Page 22 : Delonix regia

Page 23 : Dolichandrone platycalyx

Page 24 : Enterlobium cyclocarpum

Page 25 : Erythrina indica ; E. crista-galli ;

E. suberosa

Page 26 : Firmiana colorata

Page 27 : Gliricidia sepium

Page 28 : Grevillea robusta

Page 29 : Jacaranda mimosaefolia

Page 30 : Kigelia pinnata

Page 31 : Lagerstroemia flos-reginae

Page 32 : Michalea champaca

Page 33 : Milletia ovalifolia

Page 34 : Millingtonia hortensis

Page 35 : Parkia biglandulosa

Page 36 : Peltophorum pterocarpum

Page 37 : Plumeria sp., P.alba, P. rubra

Page 38 : Polyalthia longifolia

Page 39 : Pongamia glabra

Page 40 : Pterospermum acerifolium

Page 41 : Samanea saman

Page 42 : Santalum album

Page 43 : Saraca asoca

Page 44 : Solanum grandiflorum

Page 45 : Spathodea companulata

Page 46 : Swietenia mahogany

Page 47 : Syzygium cumini

Page 48 : Tabebuia argentea

Page 49 : Tabebuia avellanedae

Page 50 : Tabebuia rosea

Page 51 : Thespesia populnea

5

Albizia lebbeck

Common Name : Woman’s Tongue Tree

Origin : Tropical Africa, Asia, and northern Australia

Flowering Season : April - May

Vernacular Name : Baage

Brief Description : This tree is particularly noticeable after the flowering is over and the tree

bears the large, light brown flat pods. The pods hanging in good numbers on the tree can

be seen during the winter months. These make a loud rustling noise when subject to even a

gentle breeze giving the tree its common name. The greenish white flowers of this tree are

very pretty, reminiscent of the Rain Tree; they also have a mild fragrance. The tree can be

easily propagated by seed.

Species of Grassyellow Eurema sp. butterflies use this as their larval host plant.

© S.Karthikeyan

6

Anthocephalus nthocephalus cadamba

Common Name : Common bur-flower

Origin : India, China, Australia, Indonesia, Malaysia, Papua New Guinea, Philippines,

Singapore, Vietnam

Flowering Season : October to July

Vernacular Name : Kadamba

Brief Description : This tree has large leaves arranged loosely and therefore not forming a

dense canopy. The tree grows large with spreading branches and is unfit for planting in

small spaces. However, it is ideally suited for large parks, gardens and campuses. The

flowers somewhat resemble the Badminton Ball tree. This tree has been planted as an

avenue tree in some parts of Bangalore.

The Commander Limenitis procris butterfly uses this as their larval host plant.

© S.Karthikeyan

7

Bauhinia variegata & Bauhinia purpurea

Common Name : Variegated Bauhinia & Purple Bauhinia

Origin : India

Flowering Season : Feb.-April & June-October

Vernacular Name : Basavanapaada

Brief Description : Bauhinia variegata and Bauhinia purpurea are very similar looking trees. It

is very difficult to tell them apart. The former has very pale pink or white coloured flowers

with the some petals variegated while the flowers of the latter are pink to purple. Like in all

Bauhinias the leaves are split in the middle which is very characteristic. Both the species

considered here are indigenous. B. purpurea comes into flower when in leaf while

B.variegata looses most of its leaves when in flower. The trees bear long flat pods which

hang and are conspicuous.

One can see trees in Lalbagh, Cubbon Park, Indiranagar, ring road (near Banaswadi) and

other areas.

8

Bombax malabaricum

Common Name : Red Silk Cotton

Origin : India and Malaya

Flowering Season : January - March

Vernacular Name : Booruga

Brief Description : The tree is a blaze of colour and completely leafless when in bloom. The

numerous, large, cup-shaped, crimson flowers are very attractive. The flowers attract a

variety of birds and there is a cacophony of bird calls. Depending on where the tree grows

the birds that visit the flowers also vary. Soon after, large green fruits dangle from the tree

that turn brown ejecting the soft cotton attached to the seeds.

This is an indigenous, fast growing tree and grows in most areas except in the very arid

areas. Virtually every part of the tree is known to have medicinal value. There are trees in

Lalbagh (near West Gate and near the Rose Garden), Banashankari II Stage and other areas.

I have personally enjoyed observing birds near these trees in forested areas (particularly

Anamalais). Whitebellied Treepie, Hill Myna, Parakeets, Drongos, Orioles, Thrushes,

Babblers, Blackbirds and a whole lot more can be seen to the accompaniment of their

cacophony. The next time you happen to be in the jungles during the flowering season of

this tree, just try your luck.

9

Brassaia actinophylla

Common Name : Umbrella Tree or Octopus Tree

Origin : Australia

Flowering Season : February-March

Vernacular Name : None

Brief Description : The large palmate leaves are very characteristic and make the tree

particularly noticeable. It generally takes a long time before the tree can boast of a

substantial canopy. Nevertheless, this evergreen tree looks pretty. Both the common names

for the tree are very apt. The name ‘Umbrella Tree’ is due to the leaf formation while the

name ‘Octopus Tree’ can be attributed to the inflorescence.

© S.Karthikeyan

10

Butea frondosa

Common Name : Flame of the Forest

Origin : India and Burma

Flowering Season : January - March

Vernacular Name : Muttuga

Brief Description : This tree when in bloom is indeed a sight to behold, particularly so when

the forest around it is dry and most trees bereft of leaves. The Flame of the Forest too, like

many other trees that share the habitat sheds most of its leaves before putting forth the

bright, yet pleasing, orange flowers arranged that are placed in clusters on its branches.

The flowers are visited by a host of organisms – birds and butterflies. An early morning

birding session in the vicinity of this tree during its flowering season is rarely disappointing.

It can be propagated from seeds. Some Lycaenids Gram Blue Euchrysops cnejus, Pea Blue

Lampides boeticus, Common Cerulean Jamides celeno and Dark Cerulean Jamides bochus

(Blues – Family Lycaenidae) use this tree as their larval host plant.

In Bangalore there are very few of these trees including a couple in Lalbagh.

© S.Karthikeyan

11

Callistemon lanceolatus

Common Name : Bottle Brush

Origin : Australia

Flowering Season : February – May; October

Vernacular Name : None

Brief Description : The name “Bottle Brush” is very apt for this tree, particularly the flowers.

This tree is full activity when in bloom. It attracts nectar feeding insects, particularly bees, in

good numbers. The fine leaves and the bright red inflorescence make this tree sought after

for landscaping and planting in gardens and parks. As the tree grows very large, it loses its

charm. However, when the tree is small it is very attractive. The bright red inflorescence

borne amidst fine foliage makes it a good candidate for landscaping. It is also a tree suited

for planting in small spaces.

© S.Karthikeyan

12

Careya arborea

Common Name : Slow Match Tree

Origin : Afghanistan, Pakistan, India, Nepal, Burma, Malay Peninsula, Thailand, Laos

Flowering Season : March - April

Vernacular Name : Kavala

Brief Description : A nondescript tree with large leathery leaves. However, during the

flowering season the tree sheds its leaves and bears large showy flowers. The flowers have

several stamens which sometimes have red at their base. Soon after the flowering is over

the tree puts forth new leaves. And, the large fruits of this tree remain until much later and

well into the rainy months. The fruit is supposed to be edible. The tree can grow in open

areas as it requires a lot of sunlight. The tree itself is propagated by seed.

In the forests where the tree occurs the larvae of a butterfly called the Grey Count Tanaecia

lepidea feed on this tree.

© S.Karthikeyan

13

Cassia fistula

Common Name : Indian Laburnum or Golden Shower

Origin : India, Burma and Sri Lanka

Flowering Season : February - March

Vernacular Name : Kakke mara

Brief Description : The inflorescence of golden yellow flowers borne on green stalks

resembles a chandelier. Butterflies Emigrants Catopsilia sp. and the Grassyellows Eurema

sp. belonging to Family Pieridae choose the tender leaves of this tree to lay eggs on. Also

characteristic are the pods of this tree which could be up to two feet in length. Each seed,

encapsulated in a sweetish pulp is housed in a separate compartment within the foot-long

pod. The pulp is said to have mild laxative properties and is also a favourite of the sloth

bears. It is propagated from seed with some difficulty. This moderately sized tree is truly

spectacular when in bloom. The tree has somewhat sparse foliage. All of these make it an

excellent tree for ornamental purposes.

© S.Karthikeyan

14

Cassia javanica

Common Name : Java Cassia

Origin : Java and Sumatra

Flowering Season : April – May

Vernacular Name : None

Brief Description : A stunningly beautiful tree, the Java Cassia is a medium-sized tree with a

spreading crown. It has a straight trunk, horizontal branches and drooping branchlets which

bear the foliage. During winter the tree is leafless and is in flush along with the pink flowers

during the hot months. The flowers are clustered on the drooping branchlets amidst the

pale green leaves. The flowers that are dark pink turn white with age and during the peak

season the ground under the tree is covered with the petals. It adds colour to the area

where it is planted. Like most other Cassias it bears long, cylindrical, dark brown pods.

These trees can be seen in Lalbagh (near the Glass House - behind the area used for stalls

during the flower shows) and Cubbon Park (near KSLTA). There are two trees in the

premises of Hudson Church. However, the best example that I have seen is the one behind

the King’s statute (in the other end of Cubbon Park from the Queen’s statue - near Minsk

Square).

15

Cassia siamea

Common Name : Siam Cassia

Origin : Malaya

Flowering Season : Most part of the year

Vernacular Name : Seeme Tangdi

Brief Description : This species is planted as an ornamental and well suited for gardens and

parks as it is not a very large tree. The yellow flowers and pods are borne in clusters. Pods

are flat and occur simultaneously with the flowers. Parakeets can be seen feeding on the

seeds by evicting them from the flat pods. It does very well even in hot, arid conditions and

hence of great use in afforesting hot arid areas. This fast growing, evergreen species can be

propagated from seed. The larvae of the Emigrant butterfly Catopsilia sp. feed on the leaves

of this species.

16

Cassia spectabilis

Common Name : Golden Cassia

Origin : Central America and the Northern regions of South America

Flowering Season : September - November

Vernacular Name : None

Brief Description : This is a Cassia with a spreading canopy. It is also short in stature. The

large inflorescences are held above the canopy and are produced when the tree has leaves.

The combination of green and yellow is quite spectacular when the tree is in bloom. All

these features make it well suited for landscaping and also for planting especially in parks

and gardens.

© S.Karthikeyan

17

Castanospermum australe

Common Name : Black Bean or the Moreton Bay Chestnut

Origin : Coastal rainforests and beaches in Australia

Flowering Season :February-March

Vernacular Name : None

Brief Description: This is a handsome tree with glossy dark green leaves and low spreading

branches when grown in the open. It bears sprays of red and yellow pea-shaped flowers

(about 3 to 4 cm long), which are partly hidden by the dense foliage. The nectar produced

by the flowers attracts birds, bats and butterflies in its native land. Large woody pods

(measuring 12-20cm by 4-6 cm) are produced following flowering. The pods look like large

groundnuts. These pods split in two, revealing 2-4 large bean-like seeds. The tree is known

to contain alkaloids that have been shown to have anti-HIV and anti-cancer properties.

It is an ideal shade tree in parks, resorts and gardens. It is known to have a strong root

system, which can be used to consolidate stream banks against erosion.

There are several of these trees in Cubbon Park (the road leading into Cubbon Park opposite

old Tiffanys), near the High Court (near the statue of Sir Mark Cubbon), Lalbagh, her

gardens and a few along roadsides.

18

Cochlospermum gossypium

Common Name : Yellow Silk Cotton

Origin : India, Burma and some islands of the Far East

Flowering Season : February - March

Vernacular Name : Arasinabooruga

Brief Description : The Yellow Silk Cotton is a small deciduous tree with a stout trunk. It

grows wild in peninsular India, in the dry hilly tracts, which is its habitat. The foliage of the

tree is sparse but the large bright yellow flowers borne in terminal clusters are hard to miss;

more so since they are in bloom when the tree is devoid of leaves. The fruit is a large

capsule that turns reddish when dry; the seeds are embedded in short silky wool.

The Yellow Silk Cotton is propagated from seed.

© S.Karthikeyan

19

Cordia sebestena

Common Name : Scarlet Sebesten

Origin : Caribbean

Flowering Season : Throughout the year; peak between January and March

Vernacular Name : Kempuchalle

Brief Description: An evergreen tree with medium sized rough leaves; it can be planted in

full sunlight. This tree has a small stature and has a long flowering season. The foliage is

not dense. All these features not only make the tree look attractive throughout the year but

also make it well suited for large home gardens and parks. It is much sought after for

landscaping, particularly where dense foliage is not preferred.

© S.Karthikeyan

20

Colvillea racemosa

Common Name : Colville’s Glory

Origin : Madagascar

Flowering Season : August - October

Vernacular Name : Hukuchina mara

Brief Description : Although it is very similar to Gulmohur in appearance, a mature

individual should pose no problems even to a novice when it comes to recognising the tree.

The flowering stalks of this tree are held clear of the foliage mainly on the top. Even after

the flowering season these stalks persist for a long time. The dark yellowish-orange flowers

are arranged in dense clusters on the drooping stalks. Being a medium sized tree, it is well

suited for planting on the roadsides, parks and gardens. These trees can be seen at Cubbon

Park (Opp. Multistoried buildings). Since the flowering does not last long one should make it

a point to see this tree is bloom.

I distinctly remember seeing Colville’s Glory even before I got interested in natural history.

Only that I did not have a clue as to what tree it was. The tree that I saw was in Mysore

(don’t quite remember the location) and I can still very vividly recollect standing in front of

the tree stunned by its beauty.

21

Couroupita guianensis

Common Name : Cannon Ball Tree

Origin : Tropical South America and West Indies

Flowering Season : Almost throughout the year

Vernacular Name : Nagalinga

Brief Description : A truly amazing tree. The tree does not grow branches that reach out

from the straight trunk. It bears large, showy flowers, almost through the year, on the trunk

and not on branches like most other trees. Though a native of tropical South America, it is

considered sacred in India (the structure of the flower is likened to the `Shiva linga’,

complete with the snake providing shade). The tree also produces globular, brown, woody

fruits of an astonishing size, almost the size of a human head! There is also a strong albeit

pleasant smell.

A tree in Cubbon Park (near the counter where tickets are issued for boating) is truly

spectacular. There are also trees in Lalbagh, on Infantry Road (near Gem Plaza) and other

parts of the city.

22

Delonix regia

Common Name : Gulmohur

Origin : Madagascar

Vernacular Name : Kattikai mara

Brief Description :Gulmohur, though a native of Madagascar, is now common all over India.

It is a fast growing species. Truly a spectacular tree when in bloom and otherwise too,

owing to its large, flat, spreading canopy. The leaves are feathery and beautiful particularly

when young. The tree bursts into bloom with the onset of the hot season. And when it does,

it is bereft of leaves and is transformed into a mass of scarlet (although there is some

amount of variation in their hues). The flat, foot long pods of this tree are very characteristic

and persist. The tree has conspicuous buttresses that at times spread extensively. The Small

Green Barbets often find this tree ideal for nesting. These trees add colour to the city when

they start blooming.

23

Dolichandrone platycalyx

Common Name : Nile Tulip Tree

Origin : East Africa

Flowering Season : Most of the year

Vernacular Name : None

Brief Description: Now it is known scientifically as Markhamia lutea. This tree grows tall; and

does not branch very much. The tubular yellow flowers are borne in clusters and are very

attractive. After the flowering season one can see long pods hanging on the trees. As the

pods turn brown, they become twisted. These pods, measuring in excess of a foot and half

in length, remain on the tree for a long time.

This is a good tree to plant in narrow spaces since it tends to grow tall and does not branch

out much. It is suitable for parks, gardens, and avenues.

© S.Karthikeyan

24

Enterolobium cyclocarpum

Common Name : Elephant Ear Tree

Origin : Mexico, Central and South America

Flowering Season : February to April

Vernacular Name : None

Brief Description: This tree grows large and bears flowers that are small and somewhat

similar to those of the forget-me-not. It flowers in profusion during the season, to the

extent that the ground below the tree almost turns white. The pods are large, dark brown in

colour and each pod spirals so as to produce a disk like structure. The foliage is fine and

feather-like with a spreading crown and is an ideal shade tree. A few of these trees can be

seen in Bangalore. There are fine examples in Cubbon Park, and a large tree in Krishna Rao

Park next to the Basavangudi Police Station.

© S.Karthikeyan

25

Erythrina indica

Common Name : Indian Coral Tree

Origin : Eastern Africa, Southern Asia, Northern Australia, and islands of the Indian Ocean

Flowering Season : February - March

Vernacular Name : Halvana

Brief Description: This tree, like many others sheds all its leaves when in bloom. The bright red

blossoms attract a good lot of birds. The fruits remain on the tree almost through the year. The seed

in the pod is a deep reddish-brown. Rub the seed (on the side with the dimple) on a smooth cement

floor and put it on your skin; you will realise the amount of heat it can generate! A word of caution, the

seed can turn quite hot enough to leave a bad burn on the skin.

Several other species of Erythrina can also be seen. Erythrina suberosa is seen on the outskirts of the

city and in drier areas, while Erythrina crista-galli can be seen in gardens and parks (all around

Kanteerva Stadium dome) as it is used in landscaping. The tree can be propagated by seeds and by

cuttings.

© S.Karthikeyan

26

Firmiana colorata

Common Name : Coloured Sterculia

Origin : India, Burma and Ceylon

Flowering Season : February-March

Vernacular Name : None

Brief Description :A large tree with large leaves. It flowers when the tree is leafless. The

small, scarlet flowers are borne in erect clusters and when touched leaves behind an orange

powder on the fingers. After the flowering season, one can seethe seeds -2 in no.- one

each attached to a boat shaped leaf-like structure close to the stalk.

A large tree at the entrance of Balbhavan is coming into bloom. There is also one opposite

the RBI. There are also trees in Krishna Rao Park and the Bangalore University campus.

This is an uncommon tree in Bangalore. This tree also supports a good no. of birds [refer -

Karthikeyan, S (1996) : Bird Attracting Trees and Birds of Shevaroys and Kolli Hills .

Newsletter for Birdwatchers : 36(3):49-51]. Keeping this in mind, it may be worth the while

to propagate this species.

27

Gliricidia sepium

Common Name : Gliricidia, Mother of Cocoa, Quick stick (Jamaica)

Origin : Pacific coast of Mexico and Central America

Flowering Season : February-April

Vernacular Name : Gobbarada mara

Brief Description : A small, deciduous, ornamental tree, planted in gardens and fields as a

green manure tree. The tree is leafless when in flower and bears fruits during April and May.

The small flowers (barely 2cm long) are pale pink and they are borne in dense clusters on

bare twigs. Flowers fade to white / faint purple with age. It can be used as an ornamental.

The flowers attract a lot of bees and some lycaenid (Blues-Family Lycaenidae) butterflies -

particularly the Peablue Lampides boeticus. There are several of these trees in Lalbagh,

Cubbon Park, other gardens and a few along roadsides.

28

Grevillea robusta

Common Name : Silver Oak

Origin : Australia

Flowering Season : February - March

Vernacular Name : Called silver by coffee plantation workers

Brief Description : This tree will be familiar to anyone who has visited coffee/tea estates

where it is grown as shade trees. The tree perhaps gets it common name due to the pale,

silvery undersides of its ornamental leaves. The orange flowers of this tree are borne in

clusters. The Greyheaded Myna and Rosy Pastors can be seen visiting this tree. The tree

itself is large, tall and robust. The rough bark of the Silver Oak is often used by many a

small creatures like wasps, geckos, etc.

29

Jacaranda mimosaefolia

Common Name : Jacaranda

Origin : Brazil

Flowering Season : February-March

Vernacular Name : None

Brief Description :Jacaranda is a very beautiful tree and spectacular when in flower. It attains

a large size. The tree has a canopy consisting of fine, feathery leaves due to which it has a

great ornamental value. The leaves are lost during winter and bunches of flowers grow when

the tree is leafless. The flowers are mauve coloured and tubular. The seeds are enclosed in a

round, woody capsule. They hang from the tree for a long time before dropping off. There is

flush even when the tree is in bloom. There are many trees that are coming into bloom in

the city.

30

Kigelia pinnata

Common Name : Sausage Tree

Origin : Mozambique and parts of tropical Africa

Flowering Season : March to June

Vernacular Name : Sasega mara

Brief Description : Bats are known to pollinate the deep liver / maroon coloured flowers of

the Sausage Tree. A few of these foul smelling flowers are borne on a thick long stalk which

hangs from branches. The fruits, which give the tree its common name, are sausage

(cylindrical) shaped, large, woody and hang on long thick stalks. The Sausage tree is

evergreen. It also has a shapely crown and ideal for parks and roadside planting. This tree

belongs to the same family as that of the Jacaranda and Tabebuias.

31

Lagerstroemia flos-reginae

Common Name : Queen’s Flower

Origin : India (W Ghats). Distributed in Ceylon, Burma, Malay Peninsula, Australia and China.

Flowering Season : March - May

Vernacular Name : Hole dasavala

Brief Description : This species is also known by the name `Pride of India’. It certainly

merits both the common names attributed to it. The tree, when it puts forth its many

inflorescences, each about a foot long, their colour varying from pink to purple, is a grand

sight indeed! The tree attains majestic proportions in well-watered areas, particularly on

river and streambeds. Away from water the growth is stunted making it quite suitable for

planting in gardens, parks and on roadsides. Never is the tree leafless. The leaves are shed,

few at a time and turn red or yellow prior to dropping off, on a scale never equaling the

grandeur of temperate trees in autumn. The tree can be easily identified even after the

flowering season by the smooth bark (it peels like in guava) and the woody fruits which stay

on the tree for a long time - some times even up to the next flowering season.

The trees on M.G.Road (near Brigade Rd. junction) have now given way to the Metro silently.

But there are trees in the premises of the City Railway Station, in the vicinity of the High

Court and Vidhana Soudha, in Lalbagh and near South End (near RNR choultry) and many

other areas in the city.

32

Michalea champaca

Common Name : Champak

Origin : South Asia and Southeast Asia. In India - sub-Himalayan tracts; lower hills up to

3,000 ft., Assam, Burma, Western Ghats, southern India.

Flowering Season : May - December

Vernacular Name : Sampige

Brief Description : This evergreen tree does not need any introduction. It is largely cultivated

for its fragrant flowers. It is very well known to people as they use its flowers for religious

ceremonies. Frequently planted in the vicinity of temples, it is considered sacred. The tree

requires moderate amount of sunlight and does well in moist climate. This tree has

reasonably dense foliage and can grow very large. This has been planted forming a nice arc

around the Glass House in Lalbagh on the side leading to the Double Road gate.

The Common Jay Graphium doson butterfly uses the leaves of this tree as its larval host

plant.

© S.Karthikeyan

33

Milletia ovalifolia

Common Name : Moulmein Rose Wood

Origin : Myanmar (Burma)

Flowering Season : January – February

Vernacular Name : None

Brief Description :The Moulmein Rosewood is almost leafless when it comes into bloom. The

bright mauve flowers are borne on drooping stalks and very similar to that of the familiar

Pongam. The flowers attract plenty of bees. Midway during the flowering season the leaves

appear. The leaflets of this tree are small and a very pleasant shade of green when new. The

seed pods are flat and contain two to three seeds. This being a medium sized tree can be

planted is a variety of situations. These trees can be seen in FM Cariappa Park, Cubbon Park,

vicinity of Vidhana Soudha and Lalbagh besides other areas.

34

Millingtonia hortensis

Common Name : Indian Cork Tree

Origin : Burma & Malayan archipelago

Flowering Season : September - October

Vernacular Name : Akasha Mallige

Brief Description :A glorious tree though it lacks the bright flowers of many ornamental

trees. A lofty tree, grows very tall and straight, the drooping branches laden with whitish

flowers add to the beauty of the tree. The trumpet-shaped flowers are white and borne in

clusters. The flowers have a pleasant fragrance that fills the air. They form a carpet on the

ground during the flowering season. Though the tree drops most of the leaves for a short

period during winter it is never completely bare. The bark of the tree has deep fissures and

is used as cork, hence the common name. The flowers are thought to be pollinated by

nocturnal insects. Even if one has to go a little out of the way to see this tree in bloom, it is

worth the while.

Trees in bloom can be seen in the High Court complex - one tree close to the Lord

Cubbon’s statute; a series of them planted along the periphery of the Jayanagar Stadium

(Madhavan Park) - the road leading from Rani Sarala Devi High School to Jayanagar III Block

(Cosmopolitan Club). It should not be difficult for anyone with a good nose to locate these

trees when in bloom!

35

Parkia biglandulosa

Common Name : Badminton Ball Tree

Origin : Malaya

Flowering Season : October - December

Vernacular Name : Shivalinga

Brief Description :This can grow into a large tree indeed with many spreading branches. The

leaves are fine and feathery. The inflorescence is similar to a Badminton Ball hanging at the

tip of a long thick stalk - the reason for its common name. The fruits that are flat are in

clusters at the tip of long thick stalks. Known to grow quite fast. The entire inflorescence

has a very soft appearance. However, once the flower is dry the core is pretty hard. Please

do not even for fun try flinging it at any one. It really hurts!!

One can see these trees in J.P.Nagar I Phase (Opp. the gate of SSMRV college) and also in

Cubbon Park.

36

Peltophorum pterocarpum

Common Name : Copper Pod

Origin : Ceylon, Andamans, Malaya and North Australia

Flowering Season :March - September

Vernacular Name : Haladi Gulmohur

Brief Description: The Copper Pod is considered to be a semi-evergreen tree. It is seldom

leafless though it sheds leaves en masse during the winter months for a very brief period.

The name `Copper Pod’ comes from the coppery-red seed cases that are seen in profusion

(they turn black with age).

A species which is easy to propagate, hardy, and can survive in harsh conditions. A pretty

sight when in bloom. It bears clusters of yellow flowers at the end of the branches, together

with dark green leaves. The ground under the tree is strewn with a carpet of the yellow

petals and is sight to behold. The tree is large and very shapely.

These trees are in the park flanking Nanda Road (continuation of RV road) from South End

to Jayanagar and several other areas of Bangalore.

37

Plumeria sp.

Common Name : Frangipani, Temple Tree, Pagoda Tree

Origin : West Indies, Mexico

Flowering Season : February to October

Vernacular Name : Kaadusampige

Brief Description : There are 2 species of Temple Trees that are met with often. The Red

Frangipani Plumeria rubra which is a somewhat odd-looking tree while the White Frangipani

Plumeria alba is the more handsome. Both are of small stature; the former being deciduous

and the latter evergreen. They both have leaves that are thick. The leaves and the stem

exude a white milky substance when injured. Both, the Red and the White Frangipanis, bear

fragrant flowers in clusters at the tips of their branches. These trees are planted in gardens

and parks and often used in landscaping. In Bangalore the White Frangipane can be seen

near the King’s Statue on Cubbon Road and one large tree in the premises of the Manipal

Centre. Several individuals of both these can also be seen in the premises of the High Court

besides other gardens and parks in the city.

The trees are easily propagated from cuttings. There are several hybrids of these

Frangipanis.

© S.Karthikeyan

38

Polyalthia longifolia

Common Name : Mast Tree

Origin : Sri Lanka

Flowering Season : March - May

Vernacular Name : Ashoka

Brief Description : Very often this tree is erroneously called Ashoka (Saraca asoca). The

name Mast Tree describes this species better. These trees are evergreen and grow tall. In

P.longifolia the long tapering leaves are borne on short slender horizontal branches while in

the case of var. pendula similar leaves are borne on drooping branches. Both are ideally

suited for planting in a variety of situations. The flowers are pale green with a hint of yellow

and not very prominent (particularly in pendula where the foliage conceals the flowers). Bats

disperse the fruits. This tree also is the larval food plant of the Tailed Jay butterfly.

39

Pongamia glabra

Common Name : Pongam/Indian Beech Tree

Origin : India, Seychelles, Malaya, Ceylon, tropical Australia & China, some Pacific islands.

Flowering Season : January - March

Vernacular Name : Honge

Brief Description : This native tree has a wide distribution. It is nearly evergreen and hardy.

Pongam is medium sized tree. Widely grown due to the many advantages of the species. It

can be grown with ease, it is not very slow growing, and has a dense canopy. Apart from the

many other uses of the tree, it has been planted in the past for shade along roadsides. The

small flowers (similar to the flowers of the pea plant) vary in colour from white to pale

purple. It attracts many butterflies like the Cerulean, Blue Tiger and Common Crows. Many

of these trees are just coming into bloom in the city.

When these trees sport fresh leaves of a very appealing and enjoyable shade of green it is a

pleasure to watch them.

40

Pterospermum acerifolium

Common Name : Dinner Plate Tree

Origin : India; Bangladesh; Bhutan; Nepal, Myanmar; Thailand

Flowering Season : February - March

Vernacular Name : Naradu

Brief Description : This tree is also popularly known as Kanaka Champa. The flowers are

white with long narrow petals. The sweet-scented flowers open at night and fall by

morning; the flowers are pollinated by bats. The name Pterospermum means winged seeds.

The brown coloured winged seeds fall out of large woody capsules which mature after

remaining on the tree for almost a year.

This medium sized evergreen tree is a native of the Himalayan foothills. It is planted in

many other parts of the country in parks and gardens as it can be propagated from fresh

seeds. Couple of trees can be seen in the premises of the Bal Bhavan.

© S.Karthikeyan

41

Samanea saman

Common Name : Rain Tree

Origin : South America

Flowering Season : March-September

Vernacular Name : Male mara

Brief Description : The origin of the common name of this species is uncertain. This large

tree has an impressive umbrella-like canopy and it can be quite fascinating to watch the

tree do its daily exercise of opening and closing its leaves. The flowers are white and pink

resembling an open brush contrasting against the green crown. An ideal species to be

planted along broad roads, it also provides for roosting and nesting of many birds.

42

Santalum album

Common Name : Sandal Wood Tree

Origin : India

Flowering Season : Throughout the year; mainly February - May

Vernacular Name : Gandhada mara

Brief Description : The Sandalwood is an evergreen tree. The tree, in its living form, has no

fragrance much to the contrary to what people often expect. The tiny flowers are greenish

to begin with and turn maroon eventually; they can be easily overlooked. The fruits are

green when raw and become blackish when ripe. At this stage the koels throng the tree.

These birds are also perhaps among the important seed dispersal agents of the tree. The

somewhat closed foliage also affords ample cover to the shy Koel.

© S.Karthikeyan

43

Saraca asoca

Common Name : Ashoka Tree

Origin : India, Sri Lanka, Myanmar and Malayasia

Flowering Season : Throughout the year; mainly November - March

Vernacular Name : Ashoka

Brief Description : This is a small sized evergreen tree with spreading branches and dense

foliage of medium sized leaves. If planted in an open area, it assumes a well proportioned,

round canopy. The flowers are borne on dry branches in dense clusters that are orange-red

that deepens as they age. The tree looks particularly attractive when in bloom. Nice, stand

alone individuals can be seen in Lalbagh. I have seen some fine members of this species in

the forests of Goa.

This tree is also associated with mythology. Besides, it is attributed with a lot of medicinal

properties. It is propagated by seeds.

© S.Karthikeyan

44

Solanum grandiflorum

Common Name :Potato Tree

Origin : South America

Flowering Season : Throughout the year

Vernacular Name : None

Brief Description : This species grows into a small tree seldom growing over 15 feet and is

very ornamental indeed. It has a very proportionate round crown when allowed to grow

unhindered. The tree is in flower most of the year. The flowers are dark purple when they

are young, turning paler with age. They occur in clusters and flowers of different ages can

be seen in each cluster. Hence, at any given point of time the tree has flowers of all shades

of purple. The large leaves are deeply indented. The young shoots and the undersides of the

leaves are covered with prickles.

45

Spathodea companulata

Common Name : African Tulip Tree

Origin : Native of Africa

Flowering Season : August to December

Vernacular Name : Nirukai mara

Brief Description :Almost suddenly this species seems to have come into bloom all over

town. It is a grand sight particularly where they have been planted at the boundary of parks.

A handsome tree bears dark green leaves most of the year. It is in bloom for a long duration

providing many birds with nectar from its cup shaped deep-orange flowers. The flowers in

clusters held clear off the foliage are in contrast to the green foliage. It is not unusual to

find buds of various ages, flowers, and erect, green seed cases in the same cluster. Children

squirt the liquid in the buds at each other. The seed cases when mature, become brown and

woody. A large transparent, polythene-like, appendage surrounds the tiny brown seed that

float in the air before reaching the ground in large quantities. Can be seen at Cubbon Park,

Lalbagh and in other parts of the city.

46

Swietenia macrophylla

Common Name : Large-leaved Mahogany

Origin : Caribbean; West Indies

Flowering Season : March - April

Vernacular Name : Mahogany

Brief Description : The flowers of this tree are very tiny and hardly noticeable when on the

tree. But one can see these pale greenish flowers scattered on the ground beneath the tree.

However, the strong yet pleasant fragrance in the vicinity of the tree in flower gives it away.

It is quite an experience to be beneath a mahogany in flower on a summer morning or in

the evening. At this time, the tree also sports fresh leaves which are shed very briefly during

December through January. The seeds of mahogany are familiar to every one due to its

dispersal method. The seeds are brown and have a long flat wing and are neatly arranged

and enclosed in a woody capsule. These seeds can be used for propagation.

There are a few avenues in Bangalore lined with this tree. The road running parallel to the

park with the statues of the Queen and the King in Cubbon Park (opposite the stadium) and

the Diagonal Road leading to Jayanagar 4th Block (the road with the Police Station) are just

two roads which are lined by this tree.

© S.Karthikeyan

47

Syzygium cumini

Common Name : Jamun or Java Plum

Origin : India, Burma, Ceylon and the Andaman Islands

Flowering Season : February - May

Vernacular Name : Nerale mara

Brief Description : Many city folk, perhaps, would have eaten the fruits of this tree without

knowing what the tree looks like. This is a large evergreen tree. Being a native, it can

support a lot of life. When the tree puts forth its small whitish flowers, bees are attracted to

it. Besides, being a tree with dense foliage it can also support a good number of birds like

the barbets, mynahs, and a whole lot of others even in the urban area. The fruits are green

when raw and turn deep blackish purple when ripe; fruits have a layer of pulp over a large

single seed and are edible.

© S.Karthikeyan

48

Tabebuia argentea

Common Name : The Tree of Gold

Origin : Tropical Americas

Flowering Season : January – March

Vernacular Name : None

Brief Description : This tree when in bloom has spectacular yellow blossoms that stand out.

It is worth every effort to tend this small tree from South America and wait for it to bloom,

though for a short while. It is not very attractive otherwise. The fissured trunk is seldom

straight. It has drooping branches that bear long, greyish green leaves in clusters. The tree

bears large clusters of bright yellow tubular flowers rendering the tree very conspicuous.

The tree is not entirely leafless when in bloom. One can see these trees in the premises of

the Bangalore City Railway Station, Vish. Ind. & Tech. Museum - Kasturba Road, several in

Cubbon Park, and in many other places in the city.

49

Tabebuia avellanedae

Common Name :Pink Tabebuia

Origin : Paraguay & Argentina

Flowering Season : January – February

Vernacular Name : None

Brief Description : A stunningly beautiful tree when in bloom. The Pink Tabebuia is a small

statured tree. During most of the year the trees bear very characteristic broad leaflets (five

in number) that are pointed at the tip and curved inwards. Prior to bursting into bloom the

tree sheds all its leaves. The flowers are deep pink with a pale yellow center and are borne

in clusters. Like most other relatives, it can be used as an ornamental very effectively. This

species is better suited for this purpose owing to its small stature and they do not attract

the axe. All these make it very suitable for planting on avenues.

These trees can be seen in front of Gandhi Statue on M.G.Road, Lalbagh (near the Glass

House) and Cubbon Park [near the entrance to Cubbon Park from the Corporation (Hudson

circle) side - road leading from Corporation.

50

Tabebuia rosea

Common Name : Pink Poui

Origin : Mexico, Venezuela, Ecuador

Flowering Season : February-March

Vernacular Name : None

Brief Description : A marvelous tree indeed ! It grows large and is very leafy. It provides

ample shade when in leaf. Leafs resemble the silk cotton leaves and borne on branches that

grow at an angle to the main trunk and seem to reach out to the sky (this feature can be

used well to differentiate the T. rosea from a very similar species T. pallida - some botanists

can comment on this). Like many flowering trees, it is almost leafless when in bloom. The

pale pink flowers grow in clusters similar to the other Tabebuias. It is undoubtedly a

splendid tree when in bloom. Ideal for parks and gardens where it can be allowed to grow

without being subjected to lopping. Some large trees of this species can be in Cubbon Park,

Lalbagh, near National College, Basavangudi, all around Jayanagar 4th Block Shopping

Complex and near the GPO.

51

Thespesia populnea

Common Name : Portia tree or Bhendi tree

Origin : Coastal forests of India and Burma; tropical Asia, Africa, and the Pacific Islands

Flowering Season : Almost throughout the year peaking during winter

Vernacular Name : Huvarasi

Brief Description : Often planted as a roadside tree; particularly common in Tamil Nadu. The

Portia tree is a tree that grows to about 30-40 feet in height. Leaves are broad and

somewhat reminiscent of the leaves of the Peepul and are heart shaped with prominent

veins. The tree, being a relative of the Hibiscus, has flowers similar to it too. They are large

crumpled looking flowers with an exterior yellow colour and a deep reddish centre. The

flowers turn reddish as they age. The fruit is a capsule with a rounded shape, somewhat like

a top.

The tree is propagated from cuttings and is known to grow rapidly. It is also easily grown

from seed.

© S.Karthikeyan
