Chilopsis linearis
*Desert-Willow*¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This native North American tree is well-known in hot, dry areas where the soft, willow-like leaves and beautiful blooms are a welcome relief (Fig. 1). Desert-Willow reaches 30 feet in height and a width of 25 feet, with fairly loose, open branching. The narrow leaves are five to 12 inches long and, although deciduous, provide no appreciable fall color change.

GENERAL INFORMATION

Scientific name: *Chilopsis linearis*
Pronunciation: kye-LOP-sis lin-ee-AIR-iss
Common name(s): Desert-Willow
Family: Bignoniaceae
USDA hardiness zones: 7B through 11 (Fig. 2)
Origin: native to North America
Uses: container or above-ground planter; recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck or patio; reclamation plant; specimen
Availability: somewhat available, may have to go out of the region to find the tree

DESCRIPTION

Height: 20 to 30 feet
Spread: 15 to 25 feet
Crown uniformity: irregular outline or silhouette
Crown shape: round; spreading
Crown density: open
Growth rate: medium
Texture: fine

Foliage

Leaf arrangement: alternate; opposite/subopposite
Leaf type: simple
Leaf margin: entire
Leaf shape: lanceolate; linear
Leaf venation: parallel; pinnate
Leaf type and persistence: deciduous
Leaf blade length: 8 to 12 inches; 4 to 8 inches
Leaf color: green
Fall color: no fall color change
Fall characteristic: not showy

Flower

Flower color: lavender; pink; white
Flower characteristics: pleasant fragrance; showy; summer flowering

1. This document is adapted from Fact Sheet ST-159, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.
Fruit

Fruit shape: elongated
Fruit length: 6 to 12 inches; 3 to 6 inches
Fruit covering: dry or hard
Fruit color: brown; tan
Fruit characteristics: attracts birds; no significant litter problem; persistent on the tree; showy

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; routinely grown with, or trainable to be grown with, multiple trunks; not particularly showy; tree wants to grow with several trunks but can be trained to grow with a single trunk; no thorns
Pruning requirement: requires pruning to develop strong structure
Breakage: resistant
Current year twig color: green
Current year twig thickness: thin

Culture

Light requirement: tree grows in full sun
Soil tolerances: clay; loam; sand; acidic; alkaline; well-drained
Drought tolerance: high

Other

Roots: surface roots are usually not a problem
Winter interest: no special winter interest
Outstanding tree: tree has outstanding ornamental features and could be planted more
Invasive potential: seeds itself into the landscape
Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

Unlike the weak wood of true willows, the wood of Desert-Willow was used by Indians to craft their hunting bows. The wood has also been used for fence posts, and baskets are often woven from the twigs. It is the blossoms of Desert-Willow which help make it so special, though, the showy, two to four-inch-long clusters of 1 to 1.5-inch-long, trumpet-shaped blooms
appearing from late spring to early fall, or only during the summer if rainfall is sparse. The blooms occur at the tips of the branches and on new growth. The extremely fragrant, orchid-like blooms are most often seen in shades of lavender and pink but a white variety is occasionally found. The bees find the blossoms irresistible and a delightful honey is produced from the flowers. The narrow, four to 12-inch-long seed capsules which follow persist on the tree, and the seeds are quite popular with birds.

The multi-trunked, well branched habit of growth and thick growth make Desert-Willow well suited for a wide screen or tall hedge. Groups can be planted in a large-scale landscape for a splash of color. The tree has also been popular in residential plantings as specimens.

Desert-Willow should be grown in full sun and is extremely drought-tolerant. While the trees will grow better with adequate moisture, they will not tolerate overwatering.

Cultivars include ‘Dark Storm’ with burgundy flowers and ‘Pink Star’ with bright pink flowers.

Propagation is done easily by cuttings.

Pests

No pests are of major concern.

Diseases

No diseases are of major concern.