

Tree Species at Motibaug Garden, JAU, Junagadh, Gujarat, India

Sr.No.	Local Name	Botanical Name	Family
1	Ankol	<i>Alangium salvifolium</i>	Alangiaceae
2	Kaju	<i>Anacardium occidentale</i>	Anacardiaceae
3	Charoli	<i>Buchanania lanzan</i>	Anacardiaceae
4	Moledi	<i>Lannea coromandelica</i>	Anacardiaceae
5	Ambo	<i>Mangifera indica</i>	Anacardiaceae
6	Bhilamo	<i>Semecarpus anacardium</i>	Anacardiaceae
7	Ambado	<i>Spondias pinnata</i>	Anacardiaceae
8	Ramphal	<i>Annona reticulata</i>	Annonaceae
9	Sitafal	<i>Annona squamosa</i>	Annonaceae
10	Nagchampo	<i>Artobotrys odoratissimus</i>	Annonaceae
11	Umbh	<i>Miliusa tomentosa</i>	Annonaceae
12	Asopalav	<i>Polyalthia longifolia var. longifolia</i>	Annonaceae
13	Asopalav	<i>Polyalthia longifolia var. pendula</i>	Annonaceae
14	Saptaparni	<i>Alstonia scholaris</i>	Apocynaceae
15	Indrajav	<i>Holarrhena antidysenterica</i>	Apocynaceae
16	Dudhlo	<i>Wrightia tinctoria</i>	Apocynaceae
17	Dudhlo	<i>Wrightia tomentosa</i>	Apocynaceae
18	Tad	<i>Borassus flabellifer</i>	Arecaceae
19	Shivjata	<i>Caryota urens</i>	Arecaceae
20	Nariel	<i>Cocos nucifera</i>	Arecaceae
21	Div tad	<i>Hyphaena indica</i>	Arecaceae
22	Khajuri	<i>Phoenix dactylifera</i>	Arecaceae
23	Kajuri	<i>Phoenix sylvestris</i>	Arecaceae
24	Bottle palm	<i>Roystonea regia</i>	Arecaceae
25	Kamarakh	<i>Averrhoa carambola</i>	Averrhoaceae

26	Samudraphal	<i>Baringtonia recemosus</i>	Barringtoniaceae
27	Matarsing	<i>Dolichodrone falcata var. lawii</i>	Bignoniaceae
28	Garud vruksh	<i>Heterophragma quadriloculare</i>	Bignoniaceae
29	Jacaranda	<i>Jacaranda mimosifolia</i>	Bignoniaceae
30	Kigelia	<i>Kigelia pinnata</i>	Bignoniaceae
31	Fountain tree	<i>Spathodia campanulata</i>	Bignoniaceae
32	Markhenia	<i>Markhamia stipulata</i>	Bignoniaceae
33	Buch	<i>Millingtonia hortensis</i>	Bignoniaceae
34	Tetu	<i>Oroxylum indicum</i>	Bignoniaceae
35	Ragatrophido	<i>Tecomella undulata</i>	Bignoniaceae
36	Padad	<i>Stereospermum personatum</i>	Bignoniaceae
37	Sinduri	<i>Bixa orellana</i>	Bixaceae
38	Rukhado	<i>Adansonia digitata</i>	Bombacaceae
39	Shimalo	<i>Bombax ceiba</i>	Bombacaceae
40	Kapop	<i>Ceiba pentandra</i>	Bombacaceae
41	Saledi	<i>Boswellia serrata</i>	Burseraceae
42	Kakad	<i>Guruga pinnata</i>	Burseraceae
43	Kanchnar	<i>Bauhinia purpurea</i>	Caesalpiniaceae
44	Asitro	<i>Bauhinia recemosa</i>	Caesalpiniaceae
45	Pilo Asondaro	<i>Bauhinia tomentosa</i>	Caesalpiniaceae
46	Garmalo	<i>Cassia fistula</i>	Caesalpiniaceae
47	Kasid	<i>Cassia siamea</i>	Caesalpiniaceae
48	Divi divi	<i>Caesalpinia coriaria</i>	Caesalpiniaceae
49	Sanghesaro	<i>Delonix elata</i>	Caesalpiniaceae
50	Gul mahor	<i>Delonix regia</i>	Caesalpiniaceae
51	Anjan	<i>Hardwickia binata</i>	Caesalpiniaceae
52	Subabul	<i>Leucaena leucocephala</i>	Caesalpiniaceae
53	Tamrafali	<i>Peltophorum pterocarpum</i>	Caesalpiniaceae
54	Khati chamol	<i>Piliostigma malabaricum</i>	Caesalpiniaceae
55	Ashok (sita)	<i>Saraca indica</i>	Caesalpiniaceae
56	Ambali	<i>Tamarindus indica</i>	Caesalpiniaceae
57	Thikari	<i>Capparis grandis</i>	Capparaceae
58	Vayverno	<i>Crateva nurvala var. nurvala</i>	Capparaceae

59	Cochlospermum	<i>Cochlospermum religiosa</i>	Cochlospermaceae
60	Dhavdo	<i>Anogeissus latifolia</i>	Combretaceae
61	Arjunsajad	<i>Terminalia arjuna</i>	Combretaceae
62	Baheda	<i>Terminalia bellirica</i>	Combretaceae
63	Sadad	<i>Terminalia crenulata</i>	Combretaceae
64	Badam	<i>Terminalia catappa</i>	Combretaceae
65	Harde	<i>Terminalia chebula</i>	Combretaceae
66	Sajad	<i>Terminalia tomentosa</i>	Combretaceae
67	Timaru	<i>Diospyros melanoxylon</i>	Ebenaceae
68	Timaru	<i>Diospyros pyreigina</i>	Ebenaceae
69	Gundo	<i>Cordia dichotoma</i>	Ehretiaceae
70	Gundi	<i>Cordia gharaf</i>	Ehretiaceae
71	Vadhwardi	<i>Ehretia laevis</i>	Ehretiaceae
72	Kamboi	<i>Breynia retusa</i>	Euphorbiaceae
73	Asan	<i>Bridelia retusa</i>	Euphorbiaceae
74	Harpha revdi	<i>Cicca acida</i>	Euphorbiaceae
75	Ambla	<i>Emblica officinalis</i>	Euphorbiaceae
76	Kapilo	<i>Mallotus philippensis</i>	Euphorbiaceae
77	Putranjiva	<i>Putranjiva roxburghii</i>	Euphorbiaceae
78	Suragada	<i>Suragada multiflora</i>	Euphorbiaceae
79	Petar	<i>Trewia polycarpa</i>	Euphorbiaceae
80	Undagomeji	<i>Unda gomejii</i>	Euphorbiaceae
81	Khakhro	<i>Butea monosperma</i>	Fabaceae
82	Sisam	<i>Dalbergia latifolia</i>	Fabaceae
83	Patral	<i>Dalbergia paniculata</i>	Fabaceae
84	Moto sisam	<i>Dalbergia sissoo</i>	Fabaceae
85	Karanj	<i>Derris indica</i>	Fabaceae
86	Panervo	<i>Erythrina indica</i>	Fabaceae
87	Jangariyo	<i>Erythrina suberosa</i>	Fabaceae
88	Gliricidia	<i>Gliricidia sepium</i>	Fabaceae
89	Millettia	<i>Milltetia ovalifolia</i>	Fabaceae
90	Tanachh	<i>Ougeinia oojeinensis</i>	Fabaceae
91	Biyo	<i>Pterocarpus marsupium</i>	Fabaceae
92	Avocado	<i>Persea americana</i>	Lauraceae
93	Shivalingi	<i>Couroupita guianensis</i>	Lecythidaceae
94	Zerkochlu	<i>Strychnus nux-vomica</i>	Loganiaceae

95	Lagerstroemia	<i>Lagerstroemia flos-reginae</i>	Lythraceae
96	Varang	<i>Kydia calycina</i>	Malvaceae
97	Paraspipalo	<i>Thespesia populnea</i>	Malvaceae
98	Ammora	<i>Amoora rohituka</i>	Meliaceae
99	Limdo	<i>Azadirachta indica</i>	Meliaceae
100	Bakaineem	<i>Melia azadirachta</i>	Meliaceae
101	Rohini	<i>Soymida fabrifuga</i>	Meliaceae
102	Mahogini	<i>Swietenia mahogini</i>	Meliaceae
103	Mahogini	<i>Swietenia microcarpa</i>	Meliaceae
104	Khair	<i>Acacia catechu</i>	Mimosaceae
105	Khair	<i>Acacia chundra</i>	Mimosaceae
106	Talbaaval	<i>Acacia farnesiana</i>	Mimosaceae
107	Hermobaval	<i>Acacia leucophloea</i>	Mimosaceae
108	Australianbaaval	<i>Acacia mangium</i>	Mimosaceae
109	Baval	<i>Acacia nilotica</i>	Mimosaceae
110	Gorad	<i>Acacia senegal</i>	Mimosaceae
111	Shirish	<i>Albizia lebbeck</i>	Mimosaceae
112	Shirish (Kalo)	<i>Albizia odoratissima</i>	Mimosaceae
113	Shirish	<i>Albizia procera</i>	Mimosaceae
114	Mor dhundhiyu	<i>Dichrostachya cinerea</i>	Mimosaceae
115	Gando baval	<i>Prosopis juliflora</i>	Mimosaceae
116	Parkinsonia	<i>Parkinsonia aculeata</i>	Mimosaceae
117	Bakhiamli	<i>Pithecellobium dulce</i>	Mimosaceae
118	Khijado	<i>Prosopis sineraria</i>	Mimosaceae
119	Ratosarsado	<i>Samanea saman</i>	Mimosaceae
120	Fanas	<i>Artocarpus heterophyllus</i>	Moraceae
121	Vad	<i>Ficus benghalensis</i>	Moraceae
122	Anjir	<i>Ficus carica</i>	Moraceae
123	Dhedh umaro	<i>Ficus hispida</i>	Moraceae
124	Umaro	<i>Ficus glomerata</i>	Moraceae
125	Nandrak vad	<i>Ficus microcarpa</i>	Moraceae
126	Pipal	<i>Ficus religiosa</i>	Moraceae
127	Pipal	<i>Ficus rumphii</i>	Moraceae
128	Pipal	<i>Ficus tsieila</i>	Moraceae
129	Shetur	<i>Morus alba</i>	Moraceae
130	Kadvo saragavo	<i>Moringa concanensis</i>	Moringaceae

131	Saragavo	<i>Moringa oleifera</i>	Moringaceae
132	Bottel brush	<i>Callistemon lanceolatus</i>	Myrtaceae
133	Nilgiri	<i>Eucalyptus hybrida</i>	Myrtaceae
134	Jamphal	<i>Psidium guajava</i>	Myrtaceae
135	Jambu	<i>Syzygium cumini</i>	Myrtaceae
136	Janglijamun	<i>Syzygium hynceanum</i>	Myrtaceae
137	Markho	<i>Schrebera swietenioides</i>	Oleaceae
138	Haldarvo	<i>Adina cordifolia</i>	Rubiaceae
139	Kadamb	<i>Anthocephallus kadamba</i>	Rubiaceae
140	Bhammar chhal	<i>Hymenodictyon excelsum</i>	Rubiaceae
141	Falkhado	<i>Meyna laxiflora</i>	Rubiaceae
142	Kalam	<i>Mitragyna parvifolia</i>	Rubiaceae
143	Aal	<i>Morinda tomentosa</i>	Rubiaceae
144	Bili	<i>Aegle marmelos</i>	Rubiaceae
145	Kothu	<i>Limonia acidissima</i>	Rubiaceae
146	Chandan	<i>Santalum album</i>	Santalaceae
147	Harpulia	<i>Herpulia imbricata</i>	Sapindaceae
148	Fern tree	<i>Filicium decipiens</i>	Sapindaceae
149	Aritha	<i>Sapindus emarginatus</i>	Sapindaceae
150	Aritha	<i>Sapindus laurifolius</i>	Sapindaceae
151	Kusum	<i>Schleichera oleosa</i>	Sapindaceae
152	Rayan	<i>Manilkara hexandra</i>	Sapotaceae
153	Borsali	<i>Mimusops elengi</i>	Sapindaceae
154	Arduso	<i>Ailanthes excelsa</i>	Simaroubaceae
155	Simarouba	<i>Simarouba glauca</i>	Simaroubaceae
156	Kodaro	<i>Firmiana colorata</i>	Sterculiaceae
157	Bhadraksha	<i>Guazuma tomentosa</i>	Sterculiaceae
158	Kanakchampo	<i>Pterospermum suberiflum</i>	Sterculiaceae
159	Sterculia	<i>Sterculia alata</i>	Sterculiaceae
160	Pabadi	<i>Sterculia foetida</i>	Sterculiaceae
161	Kadayo	<i>Sterculia urens</i>	Sterculiaceae
162	Charel	<i>Holoptelea integrifolia</i>	Ulmaceae
163	Savan	<i>Gmelina arborea</i>	Verbenaceae
164	Sag	<i>Tectona grandis</i>	Verbenaceae
165	Gaikum	<i>Gyacum officinalis</i>	Zingiberaceae