

Cassia fistula

(Golden-Shower)

Golden-Shower is a fast-growing tree that sheds most of its leaves to highlight the many pendent yellow strings of flowers in spring and summer.

© Photo by Sarah Meouche

Plant Image

Landscape Information

French Name: Casse des boutiques

Pronunciation: KASS-ee-uh eck-SELL-suh

Plant Type: Tree

Origin: Southern Asia

Heat Zones: 10, 11, 12, 13, 14, 15, 16

Hardiness Zones: 10, 11, 12, 13

Uses: Specimen, Shade

Size/Shape

Growth Rate: Fast

Tree Shape: Vase

Canopy Symmetry: Irregular

Canopy Density: Medium

Canopy Texture: Medium

Height at Maturity: 8 to 15 m

Spread at Maturity: 8 to 10 meters

Time to Ultimate Height: 10 to 20 Years

Cassia fistula

(Golden-Shower)

Flower Image

Botanical Description

Foliage

Leaf Arrangement: Alternate
Leaf Venation: Pinnate
Leaf Persistence: Deciduous
Leaf Type: Even Pinnately compound
Leaf Blade: 10 - 20
Leaf Shape: Oval
Leaf Margins: Entire
Leaf Textures: Smooth, Fine
Leaf Scent: No Fragrance
Color(growing season): Green
Color(changing season): Green

Flower

Flower Showiness: True
Flower Size Range: Over 20
Flower Type: Raceme
Flower Sexuality: Monoecious (Bisexual)
Flower Scent: No Fragrance
Flower Color: Yellow
Seasons: Summer

Trunk

Trunk Susceptibility to Breakage: Suspected to breakage
Trunk Esthetic Values: Showy

Fruit

Fruit Type: Legume
Fruit Showiness: True
Fruit Size Range: 10 - 20
Fruit Colors: Brown
Seasons: Summer

Cassia fistula

(Golden-Shower)

Leaf Image

© Photo by Sarah Meouche

Horticulture Management

Tolerance

Frost Tolerant: No

Heat Tolerant: Yes

Drought Tolerant: Yes

Salt Tolerance: Moderate

Requirements

Soil Requirements: Clay, Loam, Sand

Soil Ph Requirements: Acidic, Neutral, Alkaline

Water Requirements: Moderate

Light Requirements: Full

Management

Toxity: No

Invasive Potential: No

Susceptibility to Pests and Diseases: No

Pruning Requirement: Needed, to develop a strong structure

Fruit/ Leaves/ Flowers litter: Yes

Surface Rooting: No

Life Span: 25-50 years

Edible Parts: None

Pests: Caterpillars

Plant Propagations: Seed, Cutting

MORE IMAGES

Fruit Image

© Photo by Sarah Meouche

Bark Image

© Photo by Sarah Meouche

Other Image