

GOA

State Tree: Ain, Asan (Marathi).

Botanical Name: *Terminalia elliptica* Willd.

Family: Combretaceae.

Common Names: Crocodile Bark Tree, Indian Laurel, Silver Grey Wood, White Chuglam (English); Asan, Saj (Hindi); Banappu, Karimathi, Mathi, Sadada, Unapu Mara (Kannada); Sahaju (Odiya); Karu-Maruthu (Tamil); Inu Maddi, Nalla Maddi (Telugu).

Etymology: The generic name, **Terminalia** is derived from the Latin word, **terminus** meaning boundary, which denotes the arrangement of leaves at the end of twigs; the specific epithet, **elliptica** denotes its elliptic-shaped leaves.

Description: Deciduous tree with spreading branches and heavy crown, growing up to 32 m tall; bark with deep longitudinal fissures and transverse cracks, grey-black. Leaves elliptic to ovate with 1 or 2 glands at lamina and petiole junction. Flowers in panicles, terminal and axillary, small, dull yellow. Fruits a drupe with 5 broad

wings, up to 5 cm long.

Flowering: February – May; **Fruiting:** June – October.

Distribution: India, Nepal, Bangladesh, Myanmar, Thailand, Laos, Cambodia and Vietnam. It is common in the tropical moist deciduous forests and tropical dry deciduous forests, especially in the humid regions of India including the sub-Himalayan tracts of North-West provinces, and also southwards throughout the Peninsular India. It is common associate of sal and teak in their respective zones.

Tree in fruiting

A fruiting-twig -

Economic Importance: The timber, for its strength and durability is widely used for making furniture, railway wagons and construction works. Bark is a source of tannin used in leather industry. In some parts of India, the leaves are used in sericulture, for feeding the silkworms.

Traditional Use: Water stored in the stem is often used for drinking purpose by the forest folk.

Medicinal Uses: The plant is known to possess many medicinal properties like antifungal, antioxidant, anti-hyperglycaemic, antidiarrhoeal and antileucorrhoeal.

Conservation: As this species is threatened by over-exploitation and habitat degradation, conservation measures are to be augmented.

Propagation: The plant reproduces through natural regeneration. The species can be best raised by direct sowing and by planting root and shoot cuttings.

J. Jayanthi

Botanical Survey of India, Western Regional Centre, Pune.