

Expanding Tree Diversity in Hawai'i's Landscapes: Hooker's Bauhinia, *Bauhinia hookeri*

Richard A. Criley
Department of Tropical Plant and Soil Sciences

Examples of this weeping tree with a round crown can be seen along Honolulu's University Avenue. It grows to about 25 ft tall with a spread of 15–20 ft. The Philippine name alibangbang, which refers to a different species (B. binata), has also been applied to this Australian native. Additional information on B. hookeri can be found by researching its alternate name, Lysiphyllum hookeri.

Recommended Use in Landscapes

- Street tree
- Specimen
- Residential tree
- Can be maintained as a shrub
- Good container specimen
- Bonsai


Flowers of Bauhinia hookeri


Bauhinia hookeri at the University of Hawai'i

Distribution

• Northeast and central coastal Queensland, Australia

Propagation Techniques

- Seed
- Air layering

Cultural Requirements and Tolerances

- Full sun
- Moist but well-drained soil; moderately drought tolerant
- Tolerates pruning to direct growth and shape the tree
- Wind tolerant but not salt wind tolerant; avoid first-exposure seacoast.

Flower and Fruit Characteristics

- 5-petalled white flowers about 3 inches across with 10 red stamens.
- Flowers are borne in clusters near the end of each branch.
- Fruits: a flat pod about 3 to 5 inches long.

Leaf Characteristics

- Each leaf is about 1½ inches long and deeply divided into 2 rounded lobes, giving the appearance of two leaflets.
- Leaf arrangement is alternate

Advantages for Use in Landscapes

- Produces light shade
- Non-aggressive root system
- Tolerates a narrow (4 ft) planting strip.

Disadvantages for Use in Landscapes

- Tends to produce basal suckers
- Not tolerant to coastal salt winds.


A single leaf of Bauhinia hookeri


New growth weeps gently from the canopy.