
1

Singapore Botanic Gardens' Rain Forest is one
of the oldest remnants of primary rainforests in
Singapore. It is located in the heart of the city,
and is only a hop away from Singapore's busiest
shopping precinct, Orchard Road.

The 6.2 hectares of rainforest is home to 314
species of flora and gives an indication of the
wonderful richness of tropical plants. The
Singapore Botanic Gardens' Rain Forest is a
national treasure not only for its rich biodiversity,
but also because it is part of the original site of
the Botanic Gardens founded in 1859.

More than 80% of its plant species are rare or
endangered not only in the Gardens but also in
Singapore. Hence it is critical that these species
are conserved within one of the last remaining
primary forests of Singapore.

The rainforest is a multi-layered wonder. There
are three layers of trees in a rainforest – the
emergents (45m), the canopy tree layer (35m)
and the lower tree layer (25m). Then there is the
understorey layer that is made of plants able to
survive heavy shading imposed by the canopy
above. As you discover different species of trees

Rain Forest Walking Trail at
Singapore Botanic Gardens

A Guide to

and plants in the rainforest, try to tell which
ones belong to which layer.

This is a boardwalk trail and therefore makes
for easy walking. Look out for the signs which
will point you to paths that are accessible via
wheelchairs. It is a trail also suitable for families
with young children and seniors.

Distance: 600m
Time taken: 30 – 40 minutes
Opening Hours: 5am to midnight daily
Admission: Free

Tips for your safety and enjoyment:
•	 Stay	on	the	path
•		 Take	nothing	but	photographs
•	 Bring	out	what	you	have	brought	in
•		 Be	as	quiet	as	possible
•	 Enjoy	the	majesty	and	ambience	of	the	forest

2

Tongkat
Ali Tree

2

Forest Giants

3

Lianas

4

Leaf Litter
Plants

White Gutta
Tree

5 6

Rattan Common
Red-stem Fig

7

Cluny Road

Liane
Road
Gate

To Visitor
Centre

2

1

Palm Court

Meraga
Tree

3

Rattan

4
Lianas

Jelutong
Tree

7 Common
Red-stem Fig

8 Kempas

Meranti
Laut10

9 Strangling
Fig Tree

Ferns

Tree
Ferns

1211
Reforested

Area

13
Giant
Mahang

Orchid
Plaza

Upper Palm Valley Road
Heliconia Walk

Liane Road

M
aranta A

venue

Low
e

r Ring
 Ro

a
d

6
White
Gutta
Tree

Leaf Litter
Plants

5Tongkat
Ali Tree

Highlights
•	A	stroll	through	an	ancient	rainforest	in	the	heart	of	the	city
•	Well-marked	trails	and	shady	trees
•	An	accessible	living	laboratory	and	museum	of	natural	history

How to get to Singapore Botanic Gardens
By Foot:
Access	to	the	Gardens	is	easy	through	its	major	entrances:	Tanglin	Gate,	
Nassim Gate, Cluny Park Gate and Bukit Timah Gate.

By MRT:
The nearest MRT station is Botanic Gardens MRT Station.
From the station, you may enter the Gardens through Bukit Timah Gate.

By Car:
Car parking facilities are available at the Botany Centre, Visitor Centre, Bukit
Timah Core, Jacob Ballas Children's Garden and along Tyersall Avenue.

By Bus:
Via Holland Road
SBS Transit 7, 105, 123, 174
SMRT 75, 77, 106

Via Bukit Timah Road
SBS Transit 48, 66, 151, 153, 154, 156, 170, 186
SMRT 67, 171

How to get to the Rain Forest Trail
At	the	Gardens’	major	entrances,	look	out	for	mapboards	and	directional	
signs to the Rain Forest Trail. The walk takes about 5 minutes from Nassim
Gate, 20 minutes from Tanglin Gate and Cluny Park Gate, and 15 minutes
from Bukit Timah Gate.

To get to the rainforest, it is most convenient to park your car near the
Visitor Centre (Nassim Gate) and walk towards Palm Court. Look for the
signboard with information about the Trail.

Rain Forest Walking Trail at
Singapore Botanic Gardens

1

Tree Ferns Reforested Area

11 12

Giant MahangKempas Strangling Fig

8 9

Meranti Laut

10 13

1

3

Many of these tall trees have thick buttress roots
which help to support them. Try to spot as many
giants as you can as you explore the rainforest.

4

Lianas
Apart from giant trees, you will see plenty of
lianas as well. These are climbing vines with thick
woody stems. They are commonly referred to
as Tarzan’s vines. Ninety percent of all lianas are
found in the tropics, mostly within rainforests.
Look out for the Entada spiralis, a forest liana
found along the boardwalk.

5
Leaf Litter Plants (Agrostistachys longifolia)
Many species of Leaf Litter Plants such as
Agrostistachys longifolia can be seen here too.
They have an interesting way of gathering
additional nutrients by trapping falling leaves
from surrounding trees between its own leaves.
The dead leaves then decompose to become
additional nutrients for these plants.

6
White Gutta Tree (Palaquium obovatum)
The White	Gutta	Tree (Palaquium obovatum) is
also known as the Nyatoh Putih. The leaves are a
coppery colour particularly on the underside and
the tree can produce impressive spreading plank
buttresses.	With	the	spirally	arranged obvate	
leaves, buttressed trunk and upward pointing
limbs, this tree is fairly easy to recognise in the
mid-canopy layer.

1

2

63

4

5

Jelutong Tree

Meraga Tree

Lianas

Tongkat Ali Tree

Rattan

White Gutta TreeLeaf Litter Plants

Rain Forest Walking Trail at
Singapore Botanic Gardens

What you can see on this trail
As you enter the rainforest, you will see the
understorey layer showcasing the forest floor
with leaf litter, small herbs, fungi, ferns and palms.

1

Rattan (Myrialepis paradoxa)
Myrialepis paradoxa, known as Rotan Kertong, is in
fact a cane palm or rattan that is used in thatched
basketry. Many rattans have spikes on their spines
which act as hooks to aid in climbing over other
plants and to deter animals from eating them.
Try to look out for other understorey plants along
the boardwalk.

2
Tongkat Ali Tree (Eurycoma longifolia)
The Tongkat Ali Tree (Eurycoma longifolia) is
also found in the understorey layer. It is known
to	many	of	us	as	an	aphrodisiac.		What	is	not	so	
commonly known is that it is also a general tonic
and is known to help improve blood circulation.

3
Forest Giants
Look out for the forest giants along the boardwalk.

The Meraga Tree (Pertusadina euryncha) has an
attractive latticed bark. The timber is used for
making tool handles and laminated boards.

The Jelutong Tree (Dyera costulata) has a straight
trunk with distinct grooves. This hard timber tree
is used to make chopsticks and pencils. Its latex
was used in the past to produce chewing gum.

Forest Plants

4

9

7

Common Red-stem Fig (Ficus variegata)

The Common Red-stem Fig (Ficus variegata) is a
tall tree with many clusters of fruit-like bunches.
These fruit-like bunches are in fact inflorescences
known as ‘syconia’.

8
Kempas (Koompassia malaccensis)
The Kempas (Koompassia malaccensis) can grow
up to more than 45m tall and 100cm in diameter.
It is a decorative hardwood that is commonly used
as flooring. It is compact and hardy, comparable
to some heavy hardwoods and suitable for
structural usage and has been widely used in the
building industry.

9
Strangling Fig (Ficus kerkhovenii)
No visitor to this trail can pass by the Strangling
Fig (Ficus kerkhovenii) without taking a second
look. This fig starts its life up in the tree canopy
instead of on the ground. Its seeds, dispersed
by fruit-eating birds and bats, germinate on
the branches of rainforest trees, sending down
numerous aerial roots to the ground. These roots
then thicken as they are anchored into the forest
floor, while more strangling roots are produced,
engulfing	the	host.	Eventually,	the	host	tree	dies	
of strangulation while the Strangling Fig stands in
its place.

10
Meranti Laut (Shorea gratissima)

The Meranti Laut (Shorea gratissima) is another
forest giant from the Dipterocarp family.
Dipterocarps are the tallest trees in the rainforest,
reaching more than 45m in height and 1.5m
in diameter.

11
Tree Ferns
Tree ferns are aplenty here. They are the largest
native ferns in Singapore, reaching around 3m tall.
Look under their leaflets and you can see tiny
brown dots which are the spore cases, enclosing
thousands of spores.

12
Reforested Area
The rainforest is also planted with saplings of
rare native trees such as Meranti Laut (Shorea
gratissima), Diospyros pilosanthera and Hopea
ferruginea. This is to ensure that the next
generation of trees is ready to take over some
of the declining mature trees, with a bit of help
from us humans.

7 8

1110 12

Rain Forest Walking Trail at
Singapore Botanic Gardens

Strangling Fig

Common Red-stem Fig Kempas

Meranti Laut Tree Ferns Meranti Laut sapling

5

13
Giant Mahang (Macaranga gigantea)

The Giant Mahang (Macaranga gigantea) can be
recognised by its very large leaves with three
main lobes and two smaller ones near the
leaf	base.		Its	is	also	known	as	Elephant’s	Ears	
because its large leaves resemble elephant’s ears.
In some parts of the world, the leaves are used as
food wrapping.

Forest Animals
The	rainforest	is	not	just	a	botanical	wonder	but	
also a showcase for some tropical animals.

The Common Treeshrew (Tupaia glis) is a small,
slender animal with a long snout and a longish
tail. Its coat is dense and could be in shades of
olive, brown and grey with the underside being
pale in colour. It has sharp claws which are used
for climbing.

Among the tree foliage, look for the Common
Tree Frog (Polypedates leucomystax) whose
colour ranges from uniform green to olive
brown with or without white dots and blotches.
It is also called the Four-lined Tree Frog and is
usually brown or grey with or without four dark
longitudinal lines on its back. The Tree Frog has
really long slender legs.

If	you	are	really	observant,	you	may	just	spot	
the Common Gliding Lizard (Draco sumatranus)
camouflaged against the trees. It is a lizard with
elongated ribs and skin flaps on the sides of its
body.		When	opened,	these	skin	flaps	allow	
it to glide between trees. It is primarily a tree
dweller but the female comes down to the
forest floor to lay eggs. These lizards feed on
small insects.

The Common Flameback (Dinopium javanense)
has distinctive golden yellow wing coverts. Like
other woodpeckers, this species has a straight
pointed bill and a stiff tail to provide support
against the tree trunk. Its long tongue can
dart	forward	to	capture	insects.	With	its	green	
body, the pink neck of the Pink-necked Green
Pigeon (Treron vernans) really stands out. Look
for this bird near Tembusu trees as it is fond of
the Tembusu fruit. Listen out for its bubbling
squeaking	calls	which	sound	like	“ooo-ooo,	
cheweeo-cheweeoo-cheweeoo”.

We hope you have enjoyed your walk on this
trail. To obtain another DIY trail-guide on a
walking trail in one of Singapore’s parks,
visit www.nparks.gov.sg/eguides.

13

U
pdated as at D

ecem
ber 2011. Inform

ation is correct at the tim
e of printing.

Common Flameback Giant Mahang

Pink-necked
Green Pigeon

Rain Forest Walking Trail at
Singapore Botanic Gardens

Common Gliding Lizard

Common Treeshrew

Common Tree FrogPhotos are by Lim Yaohui, Cai Yixiong, Serena Lee and Derek Liew.
Photo of the Common Treeshrew is by Shirley Ng.

