

Arid Zone Trees

Bauhinia lunarioides (B. conjesta) *Chihuahuan Orchid Shrub (Anacacho Orchid Tree)*

Horticultural Qualities

Bauhinia lunarioides (B. conjesta)
Chihuahuan Orchid Shrub (Anacacho Orchid Tree)

Foliage: Evergreen

Mature Height: 6' - 8'

Mature Width: 5' - 6'

Growth Rate: Slow to Moderate

Hardiness: 18 degrees F

Exposure: Full Sun to Part Shade

Leaf Color: Greenish-Gray

Shade: Filtered

Flower Color: Pink to White

Flower Shape: Orchid Shaped

Flower Season: Spring to Summer

Thorns: None

Box Sizes Produced: Not in Production

Propagation Method: Seed & Cuttings

www.aridzonetrees.com

Arid Zone Trees, P. O. Box 167, Queen Creek, AZ 85242, Phone 480-987-9094 e-mail: info@aridzonetrees.com

Bauhinia lunarioides (B. conjesta)

Chihuahuan Orchid Shrub (Anacacho Orchid Tree)

Bauhinia lunarioides is a beautiful accent plant maturing to about 6 to 8 feet high and 5 to 6 feet wide. This shrub is a hardy evergreen desert plant from Mexico's Chihuahuan Desert. The leaf is a green to gray color approximately 1 inch in diameter, shaped like a butterfly. The orchid shaped flower varies in color from white to pink blooming from spring into summer with irrigation. Fall rain can trigger additional bloom. Commercial production is limited with some nurseries growing the white flowered plant.

Cultural Practices

Foster the development of a more dispersed root system and reduce the risk of wind throw by arranging irrigation emitters at varying distances from the trunk to encourage roots to "seek out" water and nutrients. Irrigation emitter arrangement along with other information on irrigations practices for desert trees can be found at www.aridzonetrees.com and click on the FAQ link.

Prune as needed to reinforce the structure and form of the tree. Periodic thinning is the most desirable method of pruning. Avoid hedging or heading back desert species, as this will only stimulate excessive branching. Do not remove more than 30% of the canopy during the summer as this can lead to sunburn injuries that can later be invaded by wood boring insects. Always use clean, sharp tools that are cleaned regularly in a 10% solution of bleach. For detail pruning guide see www.aridzonetrees.com and click on the FAQ interactive button.

Periodically insect pests can be a problem on some desert trees. On young trees, insect infestation can slow typical seasonal growth. Inspect trees during the growing season for common garden sucking insects such as aphids, thrip, whiteflies or psyllids. During dry months, (May and June) in dusty conditions, spider mites can appear. Monitor for infestation and apply controls as needed. Spray applications of water or water and Safer Soap give short-term control (3 to 7 days) for small insect population. For heavy infestation or longer control use federally registered insecticides. A contact insecticide application will kill existing adults. An application with a systemic soil drench will provide 8 to 12 weeks control for any post application insect hatchings or migration of insects. Before using pesticide for the first time or on new plants or cultivar, treat a few plants and check for phytotoxicity. **Always read label and follow label instruction before using pesticides. For pesticide control recommendations contact a licensed pest control advisor.**

www.aridzonetrees.com

Arid Zone Trees, P. O. Box 167, Queen Creek, AZ 85242, Phone 480-987-9094 e-mail: info@aridzonetrees.com