

catalpa

Catalpa speciosa

Kingdom:	Plantae
Division/Phylum:	Anthophyta
Class:	Dicotyledonae
Order:	Scrophulariales
Family:	Bignoniaceae

ILLINOIS STATUS

common, native


tree

FEATURES

Catalpa is also known as lady cigar tree, catawba-tree or Indian bean. This deciduous tree grows to a height of 60 feet and a trunk diameter of three feet. Its deeply-furrowed bark is light brown, dark brown or black. The red-brown to black buds are very small. The stout twigs are smooth or slightly hairy and orange-brown to gray in color. The leaves are paired or in whorls of three. Each simple leaf is generally oval-shaped with a point at the tip and a heart-shaped base. A single leaf may be 12 inches long and about eight inches wide. The leaves are smooth along the edges and attached to the twig by a leafstalk which may be six inches long. The large flowers (to two and one-half inches long) develop in clusters. Flower clusters may be six inches or more in length. Flower petals are white with purple markings. The fruit is a capsule that may be one and one-half feet long. Each capsule, or bean, is brown when mature and contains winged, hairy seeds.

BEHAVIORS

Catalpa is native to the southern one-fourth of Illinois, but it is commonly planted throughout Illinois. This tree grows in bottomland woods, roadsides and along streams. Flowers are produced in May and June. The pale brown wood is light in weight. The wood is used for making fence posts, interior finishing and railroad ties.

ILLINOIS RANGE


© Illinois Department of Natural Resources. 2016. *Biodiversity of Illinois*.

Unless otherwise noted, photos and images © Illinois Department of Natural Resources.


Aquatic Habitats

bottomland forests; rivers and streams

Woodland Habitats

bottomland forests

Prairie and Edge Habitats

edge