
Table 11.1

LIGHT AND WATER GUIDELINES FOR SELECTED FOLIAGE AND FLOWERING PLANTS

Light requirements* Water requirements†

Scientific name Common name Low Med High Very high Dry Moist Wet

Abutilon spp. flowering maple n n

Acalypha hispida (A. wilkesiana) chenille plant n n

Achimenes spp. magic flower n n

Adiantum cuneatum maidenhair fern n n

Aechmea fasciata bromeliad n n

Aeschynanthus pulcher lipstick plant n n

Agave americana century plant n n

Aglaonema modestum Chinese evergreen n n

(A. commutatum, A. simplex)

Aglaonema 3 pseudo-bracteatum golden aglaonema n n

Aglaonema roebelenii pewter plant n n

Aloe variegata aloe n n

Alternanthera bettzickiana n n n

Ananas comosus pineapple n n

Anthurium andreanum anthurium n n

Aphelandra squarrosa zebra plant n n

Araucaria heterophylla (A. excelsa) Norfolk Island pine n n

Ardisia crispa coral ardisia n n

Asparagus plumosus (A. setaceus) bride’s bouquet fern n n

Asparagus sprengeri asparagus fern n n

(A. densiflora Sprenger)

Aspidistra elatior cast-iron plant n n

Asplenium nidus bird’s nest fern n n

Aucuba japonica gold-dust plant n n

Beaucarnea recurvata pony tail palm n n

Begonia rex rex begonia n n

Begonia ‘Rieger’ Rieger begonia n n

Begonia semperflorens wax begonia n n

Beloperone guttata shrimp plant n n

Billbergia zebrina billbergia n n n

Bougainvillea glabra bougainvillea n n

Browallia speciosa bush violet n n n

Caladium spp. caladium n n

Calathea makoyana peacock plant n n

Calceolaria herbeahybrida pocketbook plant n n

Campanula isophylla star-of-Bethlehem n n

Capsicum annuum Christmas pepper n n

Carissa grandiflora Natal plum n n

Cattleya hybrids cattleya orchid n n

Chamaedorea elegans parlor palm n n

(Neanthe bella)

Chamaedorea erumpens bamboo palm n n

Chamaerops humilis European fan palm n n

Chlorophytum comosum spider plant n n n n

Chrysalidocarpus lutescens areca palm n n

Chrysanthemum morifolium chrysanthemum n n

Cissus antarctica kangaroo vine n n

Cissus discolor rex begonia vine n n n

274 n Chapter 11

newuser
Text Box
Page 274 - 278 in California Master Gardener Handbook. Gay, R., and Pittenger, D. 2002. Pittenger, editor. University of California, Division of Agriculture and Natural Resources, Publication 3338. Oakland, CA. Copyright © 2009 - The Regents of the University of California. All rights reserved.

House Plants n 275

Light requirements* Water requirements†

Scientific name Common name Low Med High Very high Dry Moist Wet

Cissus rhombifolia grape ivy n n n

Cissus rotundifolia Arabian wax cissus n n n

Citrus mitis calemondin orange n n

Clerodendrum thomsoniae bleeding-heart vine n n n

Clivia miniata Kaffir lily n n

Clusia rosea autograph tree n n n

Codiaeum variegatum croton n n

Coffea arabica coffee tree n n

Coleus blumei coleus n n n

Columnea spp. columnea n n

Convallaria majalis lily-of-the-valley n n

Cordyline terminalis Hawaiian ti plant n n

Crassula spp. succulents n n

Crassula argentea jade plant n n

Crocus spp. crocus n n

Crossandra infundibuliformis crossandra n n

Cryptanthus spp. dwarf bromeliad n n n

Cyanotis kewensis teddy bear vine n n

Cycas revoluta king sago palm n n

Cyclamen spp. cyclamen n n

Cymbidium hybrids cymbidium orchid n n

Cyperus alternifolius umbrella plant n n

Cyrtomium falcatum Japanese holly fern n n n

Dahlia pinnata dahlia n n

Davallia fejeensis rabbit’s foot fern n n

Dichorisandra reginae queen’s spiderwort n n

Dieffenbachia amoena dumbcane n n

Dieffenbachia ‘Exotica’ dumbcane n n

Dionaea muscipula venus fly trap n n n

Dizygotheca elegantissima false aralia n n

Dracaena deremensis green dracaena n n n

Dracaena deremensis ‘Warneckii’ white-striped dracaena n n n

Dracaena fragrans massangeana corn plant n n n

Dracaena marginata dragon tree n n

Dracaena sanderiiana ribbon plant n n

Dracaena surculosa (D. godseffiana) gold-dust dracaena n n n

Echeveria spp. hen-and-chicken n n

Epiphyllum hybrids orchid cactus n n

Epipremnum aureum pothos n n

Episcia spp. flame violet n n

Eranthemum nervosum blue sage n n

Erica gracilis heather n n

Eriobotrya japonica Japanese loquat n n

Euphorbia lactea candelabra cactus n n

Euphorbia milii crown-of-thorns n n

Euphorbia pulcherrima poinsettia n n n

Exacum affine Persian violet, exacum n n

Fatshedera lizei botanical wonder n n

Fatsia japonica (Aralia japonica) Japanese aralia n n

Ficus benjamina ‘Exotica’ weeping java fig n n

Ficus elastica ‘Decora’ rubber plant n n

Table 11.1 cont.

Light requirements* Water requirements†

Scientific name Common name Low Med High Very high Dry Moist Wet

Ficus lyrata fiddleleaf fig n n

Ficus repens var. pumila creeping fig n n n

Ficus retusa nitida India laurel n n

Ficus triangularis triangleleaf fig n n

Fittonia verschaffeltii silver nerve plant n n

Fuchsia spp. fuchsia n n

Gardenia jasminoides gardenia n n

Guzmania lingulata scarlet star n n n

Gynura aurantiaca velvet plant n n

Haemanthus coccineus blood lily n n

Haworthia spp. zebra haworthia, wart plant n n

Hedera helix English ivy n n n

Helxine soleirolii baby’s tears n n

Hemigraphis exotica waffle plant n n

Hibiscus rosa-sinensis Chinese hibiscus n n

Hippeastrum vittatum amaryllis n n

Howea forsterana kentia palm n n n

Hoya carnosa wax plant, Hindu rope plant n n n

Hyacinthus orientalis hyacinth n n

Hydrangea macrophylla hydrangea n n

Hypocyrta nummularia goldfish plant n n

(Alloplectus nummularia)

Hypoestes sanguinolenta polka-dot plant n n

Impatiens spp. impatiens n n n

Kalanchoe spp. kalanchoe n n n

Kalanchoe blossfeldiana kalanchoe, panda plant n n n n

Lantana camara lantana, yellow sage n n n

Lantana montevidensis trailing lantana n n n

Leea coccinea leea n n

Ligustrum lucidum wax-leaf privet n n n

Lilium longiflorum Easter lily n n

Maranta leuconeura prayer plant n n

Mikania ternata plush vine n n

Mimosa pudica sensitive plant n n

Monstera spp. swiss cheese plant, n n n

split-leaf philodendron

Muscari spp. grape hyacinth n n

Narcissus pseudonarcissus daffodil n n

Nautilocalyx lunchii coral plant n n

Neoregelia carolinae tricolor tricolor bromeliad n n n

N. spectabilis fingernail plant n n n

Nephrolepis exaltata bostoniensis Boston fern n n

Nerium oleander oleander n n

Nicotiana affinis flowering tobacco n n

Oxalis spp. oxalis n n

Pachystachys coccinea lollipop plant n n

Pandanus veitchii screw pine n n n

Paphiopedilum hybrids lady-slipper orchid n n

Passiflora spp. passion flower n n

276 n Chapter 11

House Plants n 277

Light requirements* Water requirements†

Scientific name Common name Low Med High Very high Dry Moist Wet

Pelargonium spp. geranium n n n

Pellionia caperata emerald ripple n n

Pellionia daveauana trailing watermelon vine n n

Pellionia glabella ‘Variegata’ variegated wax privet peperomia n n

Pellionia metallica metallic peperomia n n

Pellionia obtusifolia oval leaf peperomia n n

Pellionia pulchra satin pellionia n n

Pellionia scandens philodendron peperomia n n

Petunia hybrida cascade petunia n n

Phalaenopsis hybrids phalaenopsis orchid n n

Philodendron domesticum ‘Hastatum’ elephant ear philodendron n n

Philodendron micans velvetleaf philodendron n n

Philodendron oxycardium common philodendron n n

Philodendron panduriforme fiddleleaf philodendron n n

Philodendron selloum selloum philodendron n n

Phoenix roebelenii dwarf date palm n n

Pilea cadierei aluminum plant n n

Pilea microphylla artillery plant n n

Pilea nummulariifolia creeping charley n n

Pisonia grandis ‘Tricolor’ bird catcher tree n n

Pittosporum tobira mock orange n n

Platycerium spp. staghorn fern n n n

Plectranthus australis Swedish ivy n n

Pleomele reflexa green pleomele n n n

Pleomele thalioides lance dracaena n n

Podocarpus macrophyllus podocarpus n n

Polyscias guilfoylei parsley aralia n n

Primula malacoides fairy primrose n n

Primula obconica German primrose n n

Pteris ensiformis silver table fern n n

Rhapis excelsa lady palm n n n

Rhipsalis spp. mistletoe cactus n n n

Rhododendron spp. azalea n n

Rhoeo discolor Moses-in-the-cradle n n

Rosa chinensis v. minima miniature rose n n

Rosmarinus officinalis rosemary n n

Ruellia makoyana ruellia n n

Saintpaulia spp. African violet n n n

Salvia splendens scarlet sage n n

Sansevieria trifasciata snake plant n n

Saxifraga sarmentosa strawberry begonia, n n n

strawberry geranium

Schefflera actinophylla schefflera n n

(Brassia actinophylla)

Schlumbergera bridgesii Christmas cactus n n

(Zygocactus truncatus)

Sedum morganianum burro’s tail n n

Selaginella lepidophylla resurrection plant n n n

Senecio cruentus cineraria n n

Senecio macroglossus ‘Variegatum’ variegated wax ivy n n

Senecio mikanioides German ivy n n

which are cool enough to position quite close
to plants. Extra infrared light required by
flowering plants can be supplied by incan-
descent lights or special horticultural-type
fluorescent lights that produce higher levels
of blue and red.

Wat e r
Overwatering and underwatering account for a
large percentage of house plant losses. One of
the most common question home gardeners
ask is, “How often should I water my plants?”
There is no simple answer. Differences in
species, water-use rates, potting media, and
environment influence water needs. Two
important rules about proper watering tech-
niques are: Never permit the soil medium to
dry out completely between waterings; and
never allow plants to stand in water for an
extended time. Roots may die in both situa-

tions. In dry soil, roots can dry out and die.
Conversely, soils that are too wet for too long
encourage the growth of root pathogens and
exclude air (oxygen), which is essential to
keep roots alive. As a general rule, a plant
needs water when the top 1 inch (2.5 cm) of
soil is dry in pots less than 6 inches (15 cm) in
diameter and the top 2 inches (5 cm) are dry
in larger pots. Insert your index finger to the
1- or 2-inch (2.5- or 5-cm) depth and feel the
soil to check for moisture. If the soil feels
damp, do not water. Repeat the test until the
soil is barely moist at the 1-inch (2.5-cm) or
2-inch (5-cm) depth.

Always water until a little water runs out of
the bottom of the pot. This technique serves
two purposes. First, it washes all the excess
salts (fertilizer residue) from the soil. Second,
it guarantees that the bottom two-thirds of the
pot, which contains most of the roots, receives

278 n Chapter 11

Table 11.1 cont.

Light requirements* Water requirements†

Scientific name Common name Low Med High Very high Dry Moist Wet

Senecio rowleyanus string of pearls n n

Setcreasea purpurea purple heart n n n

Sinningia spp. gloxinia n n n

Solanum pseudocapsicum Jerusalem cherry n n n

Spathiphyllum ‘Mauna Loa’ white flag n n n

Strelitzia reginae bird of paradise n n n

Streptocarpus spp. Cape primrose n n

Strobilanthes dyerianus Persian shield n n

Syngonium podophyllum arrowhead vine, nephthytis n n

Tagetes spp. marigold n n

Thunbergia alata black-eyed susan n n

Thymus vulgaris thyme n n

Tolmiea menziesii piggyback plant n n

Tradescantia spp. wandering Jew n n n

Tulipa spp. tulip n n

Verbena hortensis verbena n n

Vinca major ‘Variegata’ periwinkle n

Viola tricolor pansy, Johnny-jump-up n n

Vriesea splendens flaming sword n n

Yucca spp. yucca n n

Zantedeschia spp. calla lily n n n

Zebrina spp. wandering Jew n n

Zinnia elegans zinnia n n

Source: Adapted from Poole and Pittenger 1980, pp. 16–19.

Notes:

*Light requirements: Light levels are for maintenance purposes only. They will not permit satisfactory growth. Light requirements are for 8 to 12 hours

each day: low (25–50 foot-candles); medium (50–100 foot-candles); high (100–200 foot-candles); and very high (200–400 foot-candles).

newuser
Text Box

