

A Selection of Flowering Shrubs and Trees for Color in
Miami-Dade Landscapes

If no ‘Season for Flowering’ is indicated, flowering occurs periodically throughout the
year (usually less so in cooler weather). If water needs are not shown (see key below:
drought tolerance/need for moist soil), provide supplemental water once per week to
established plants in prolonged hot dry conditions; reduce frequency during cooler winter
weather.

KEY: sm.tr - Small tree; lg.tr - Large tree; shr – Shrub; cl.sh - Climbing shrub
(requires some support); m - Moist soil (limited drought tolerance); dr - Drought
Tolerant; fs - Full sun; ss - Some shade.

 Shrub/Tree Season for Flowering

WHITE

BBeeaauummoonnttiiaa ggrraannddiifflloorraa ((ccll..sshh;; ffss)) -> winter
(Herald’s Trumpet)1
BBrruunnffeellssiiaa jjaammaaiicceennssiiss ((sshhrr;; ssss;; mm)) -> late fall – winter
(Jamaica Raintree)1
CCeeiibbaa iinnssiiggnniiss ((llgg..ttrr;; ffss;; ddrr)) -> fall
(White Silk Floss Tree)
Cordia boissieri (sm.tr; fs; dr)
(Texas white olive)2
DDoommbbeeyyaa bbuurrggeessssiiaaee ((sshhrr;; ffss)) ccrreeaamm –– ppaallee ppiinnkk -> late fall – winter
(Apple Blossom, Pink Pear Blossom)1
EErraanntthheemmuumm nniiggrruumm ((sseeee EE.. ppuullcchheelllluumm bbeellooww))
(Ebony)
EEuupphhoorrbbiiaa lleeuuccoopphhyyllllaa ((sshhrr//ssmm..ttrr;; ffss)) wwhhiittee//ppiinnkk -> winter
(Little Christmas Tree, Pascuita)1, 2
FFaaggrreeaa cceeyyllaanniiccaa ((sshhrr//ssmm..ttrr;; ffss//ssss;; ddrr))
(Ceylon Fagrea) 1,2
GGaarrddeenniiaa ttaaiitteennssiiss ((sshhrr//ssmm..ttrr;; ffss;; ddrr))
(Tahitian Gardenia)1,2
JJaaccqquuiinniiaa aarrbboorreeaa,, JJ.. kkeeyyeennssiiss ((ssmm..ttrr//sshhrr;; ffss;; ddrr)) -> spring – summer
(Bracelet Wood)1 (Joewood) 1, 2

1 Fragrant
2 Adapts especially well to limestone

Kopsia pruniformis (shr/sm.tr; fs/ss.)♣
(Java plum)
Mandevilla boliviensis (cl.sh/ss) -> spring – fall
(White Dipladenia)
Oncoba spinosa (sm.tr/shr; fs; dr) -> spring - fall
(Fried Egg Tree) 1 2

Pachypodium rutenbergianum (sm.tr; fs; dr) -> winter
(n/a)
Plumeria pudica (sm.tr; fs; dr)
(Bridal Bouquet) 2
Poranopsis paniculata (cl.sh; fs/ss) -> fall – winter
(Coralita Blanca) 1
Portlandia grandiflora (sm.tr/shr; ss) 1, 2 -> spring - fall
(Bellflower; Glorias Floridas de Cuba)
Pseudomussaenda flava (shr; fs; m)
(Yellow Mussaenda - white calycophylls)
Stemmadenia litoralis (sm.tr/shr; fs/ss) -> spring – summer
(Lecheso) 1
Stephanotis floribunda (cl.sh; fs/ss) -> spring – fall
(Bridal Wreath, Madagascar Jasmine) 1
Tabernaemontana divaricata ‘Grandifolia’ (shr/sm.tr; ss) -> spring – fall
(Crepe Gardenia) 1
Whitfieldia elongata (shr;ss)
(White Candles)
Wrightia antidysenterica (shr; fs/ss; m) -> late spring - fall
(Snowflake).
Wrightia religiosa (sh/sm tr; m; fs/ss) -> late spring - summer
(Water Jasmine)1

BLUE

Bolusanthus speciosus (sm.tr; fs; dr) -> spring
(Tree Wisteria) 1
Brunfelsia grandiflora (fs/ss) -> late fall – summer
(Yesterday-Today-and-Tomorrow)
Cornutia grandifolia (shr; fs/ss) -> summer - fall
(Tropical Lilac) 1
Duranta erecta (shr; fs; dr) -> spring – fall
(Golden Dewdrop) 2
Eranthemum pulchellum (shr; ss) -> late fall – early spring
(Blue Sage)
Guaiacum sanctum (sm.tr; fs; dr) -> spring
(Lignum Vitae) 2
Iochroma cyanaeum (shr;fs/ss; m) -> fall – spring
(Mexican Bluebell)

♣ Some regard K. pruniformis as a synonym for Kopsia arborea

Jacaranda mimosifolia (lg.tr; fs; dr) -> Spring
(Jacaranda)
Petrea volubilis (cl.sh; fs) -> winter – spring
(Queen’s Wreath)
Plumbago auriculata (shr; fs; dr)
(Blue Leadwort)
Pycnostachys dawei (shr; ss; m) -> summer
(Witches Hat)
Rotheca myricoides (cl.sh; ss)
(Blue Clerodendrum)3
Thunbergia grandiflora (cl.sh/fs) -> spring – summer
(Sky Vine)

PURPLE

Allamanda ‘Cherries Jubilee’ (cl.sh; fs)
(Purple Allamanda)
Bauhinia x blakeana (sm.tr; fs) -> fall – late winter
(Hong Kong Orchid Tree)
Dalechampia aristolochiifolia (cl.sh; fs)
(Winged Beauty)
Jacaranda jasminoides (sm.tr/fs)
(Maroon Jacaranda)
Lagerstroemia speciosa (lg.tr; fs; dr) -> summer
Queen’s Crepe Myrtle
Lycianthes rantonnei (shr/fs/ss) -> fall – spring
cv. ‘Royal Robe’
Lonchocarpus violaceus (sm.tr; fs) -> late summer – fall
(Lancepod, Florida Lilac) 1
Megakepasma erythrochlamys (shr; fs/ss)
(Red Cloak)
Newbouldia laevis (sm.tr; fs) -> spring
(Boundary Tree)1
Odontanema callistachyum (shr; ss) -> late winter – spring
(Purple Firespike)
Thunbergia eracta (shr; fs/ss) -> spring – fall
(King’s Mantle).

RED

Acalypha hispida (shr; fs/ss)
(Chenille Plant)
Bombax ceiba (lg.tr; fs) -> winter
(Red Kapok)

3 Clerodendrum myricoides and Clerodendrum ugandense are synonyms for this taxon

Caesalpinia pulcherima – yellow/red (shr; fs; dr)
(Barbados Flower Fence) 2
Calliandra haematocephala (shr/fs)♦ -> late fall – winter
(Powderpuff)
Callistemon spp. (smtr/shr; fs) -> spring – fall
(Bottlebrush)
Clerodendrum thomsoniae (cl.sh;ss) -> late spring – early summer
(Bleeding Heart, Bag Flower)
Delonix regia (lg.tr; fs; dr) -> late spring – summer
(Royal Poinciana)
Erythrina spp. (shr/lg.tr; fs; dr) -> (E. variegata, spring)
(Coral Trees)
Euphorbia punicea (sm.tr; fs; dr) -> winter – spring
(Jamaican Poinsettia) 2
Heliconia rostrata (shr; ss; m) -> winter – spring
(Pendent Lobster Claw)
Holmskioldia sanguinea(cl.sh; ss; dr) -> winter – early spring
‘Mandarin Red’ (Chinese Hat Plant)
Ixora casei (shr; ss/fs; m)
(Super King)
Mussaenda erythrophylla (shr/cl.sh; ss; m) -> spring – late fall
(Ashanti Blood, Red Flag)
Pachystachys coccinea (shr; ss; m) -> late winter – spring
 (Cardinal’s Guard)
Pogonopus speciosus (shr/cl.sh; ss) -> fall - winter
(Chorca de Gallo)
Poitea carinalis (sm,tr; fs; dr) -> late winter
(Carib Wood) 2
Pseudobombax ellipticum (lg.tr; fs) -> late winter – spring
(Shaving Brush tree)
Rondeletia leucophylla (shr; fs) -> late fall – spring
(Bush Pentas) 2
Rondeletia odorata (shr; fs/ss) -> late fall – winter
(Panama Rose) 2
Rondeletia strigosa (shr; fs) 2 -> fall – early summer
(Rondeletia)
Rosa chinensis (shr; fs) 1
‘Cramoisi Superieur’
Schottia brachypetala (sm.tr; fs; dr) -> spring – early summer
(Tree Fuschia) 1
Syzygium malacense (lg.tr; fs) -> winter- early spring
(Malay Apple)
Tripalaris cumingiana (lg.tr; fs) -> late winter – early spring
(Long John)

♦ The dwarf cv. ‘Nana’ flowers on and off year round.

PINK

Adenium obesum (shr; fs; dr) -> best in hot dry weather
(Desert Rose)
Baringtonia racemosa (sm.tr; fs/ss) 1 -> late spring – early summer
(Powderpuff Tree)
Begonia cocinea (shr; ss; m)
(Angel Wings)
Cassia bakeriana (sm.tr; fs) 1 -> spring
(Dwarf Pink Cassia)
Cassia javanica & hybrids (lg.tr; fs) 1 -> late spring – early summer
(Apple Blossom Cassia etc.)
Cassia roxburghii (lg.tr; fs) -> fall
(Red Cassia)
Ceiba speciosa creamy white/pink (lg.tr; dr)-> fall
(Floss Silk Tree)
Clerodendrum quadriloculare (shr/sm.tr; fs/ss) -> winter
(Starburst)
Dais cotinifolia (sm.tr;fs) -> summer
(Pompom Tree) 1
Dombeya cultivars (shr; fs) -> late fall – early spring
(Tropical Hydrangea; ‘Seminole’, ?Rosemound?)
Gliricidia sepium (sm.tr; fs; dr) -> spring
(Madre de Café)
Mandevillea cultivars (cl.sh; fs/ss)
(Mandevillea – misleadingly, Dipladenia)
Mussaenda hybrids (cl.sh/shr; fs/ss) -> late spring – late fall
(Queen Sirkit, Dona series)
Pandorea jasminoides (cl.sh; fs) -> cool months
(Bower Vine – ‘Rosea’, ‘Rosea Superba’ & ‘Southern Bell’ are pink selections)1
Tabebuia impetiginosa (lg.tr; fs)∗ -> winter
(Ipe)

ORANGE

Bauhinia galpini (cl.sh; fs; dr) -> summer – early fall
(Pride-of-the-Cape)
Bombax ceiba orange form (lg.tr; fs) -> winter
(Red Kapock

∗ Some authorities refer to this taxon as Handroanthus impetiginosus

Bonellia macrocarpa
 subsp. panamensis ((ssmm..ttrr//sshhrr;; ffss;; ddrr)) -> spring - summer
(Cudjoewood) 1, 2
Butea monosperma (lg.tr; fs) -> late winter – early spring
(Flame of the Forest)
Brownea ariza, reddish orange (lg.tr; fs) -> early spring - summer
(Rose-of-Venezuela)
Colvillea racemosa (lg.tr; fs) -> late summer – fall
(Colville’s Glory)
Cordia sebestena (sm.tr; fs; dr)
(Geiger tree) 2
Hamelia cuprae (shr/sm.tr; fs; dr) -> spring –fall
(Bahamas Firebush) 2
Holmskioldia sanguinea (cl.shr; ss) -> winter –early spring
(Chinese Hat Plant)
 Pyrostegia venusta (cl.sh; fs; dr) -> winter – early spring
(Flame Vine)
Ruttya fruticosa (shr/cl.sh; fs/ss)
(Jammy Mouth)
Saraca indica (sm.tr; fs/ss) -> late winter – early spring
(Asoka) 1
Scutellaria costaricana (shr; ss; m) -> spring – early summer
(Costa Rican Skullcap)
Spathodea campulata var. flava (lg.tr; fs) -> spring
yellow/orange form
 (African Tulip Tree)
Streptosolen jamesonii (shr/cl.sh; fs) -> late fall – winter
(Marmalade Bush)
Tecoma capensis (shr/cl.sh; fs) -> late fall – early spring
(Cape Honeysuckle)

Yellow

Allamanda cartharitica (cl.sh; fs)
(Yellow Allamanda)
Brya ebenus (sm.tr; fs; dr) -> late spring – fall
(Jamaican Raintree)
Bulnesia arborea (lg.tr; fs; dr) -> spring – fall
(Vera Wood)
Cassia afrofistula (sm.tr; fs; dr) -> late spring – early fall
(African Golden Shower)
Cassia fistula (lg.tr; fs) -> summer
(Golden Shower Tree, Tropical Laburnum)
Ceiba chodatii (sm.tr; fs) -> late summer – fall

(Yellow Floss Silk Tree)
Cordia lutea (shr/sm.tr; fs; dr)
(Yellow Cordia) 2
Delonix regia var flava (as for species type, see under RED)
(Yellow Poinciana)
Galphimia gracilis (shr; ss)
(Thryallis)
Justicea aurea (shr; ss) -> late fall – early spring
(Yellow Jacobinia)
Markhamia lutea (sm.tr; fs; dr) -> spring – summer
(Markhamia)
Pachystachys lutea (shr; fs/ss)
(Yellow Candles)
Reinwardtia indica (shr; fs) -> winter
(Yellow Flax)
Senna mexicana var. chapmani (shr; fs; dr) -> spring – fall
(Bahamas Senna) 2
Senna polyphylla (sm.tr/shr; fs; dr) -> late fall – winter
(Desert Senna) 2
Senna surattensis (sm.tr/shr; fs) -> late fall – early spring
(Glaucous Cassia)
Tabebuia chrysotricha (sm.tr; fs; dr) -> spring
(Golden Trumpet Tree) 2
Tecoma castanifolia (shr/sm.tr; fs; dr) 1 -> fall – spring
(Chestnut Leaf Trumpet Bush)
Tipuana tipu (lg.tr; fs) -> late spring – summer
(Pride-of-Bolivia)
Tithonia diversifolia (shr; fs) -> late fall – early spring
(Mexican Sunflower, Tree Marigold)
Turnera ulmifolia (shr; fs) 2
(Sage Rose; Yellow Alder)

John McLaughlin 20/7/09

Miami-Dade Extension Office
Homestead, FL

