Caring for Houseplants

o many people, a home is not complete without attractive potted plants. Proper care of houseplants helps increase satisfaction and enjoyment from them and extends the blooming period of many flowering plants.

Most potted plants purchased from a florist have been grown in greenhouses under ideal conditions. When they are placed in home environments designed for people, not plants, they need good care to adjust to the new environment.

Watering

Houseplants are probably killed or injured more often by improper watering than by any other single factor. No general schedule can be used for watering all houseplants. Size of plant, pot, light, temperature, humidity and other conditions influence the speed with which the soil mass dries out.

When to water. In general, flowering plants need more water than foliage plants of the same size. Never water any plant unless it needs it. Soil kept either too wet or too dry causes plant roots to die, which leads to poor growth or death of the plant. Never allow plants to wilt, and never allow them to stand in water for long periods of time.

Learn to gauge the moisture content of the soil by its color and feel. As the soil surface dries, it becomes lighter. Under continued drying, the soil begins to crack and pull away from the sides of the pot. When severe drying occurs, some damage already will have been done to the roots. Soil kept too moist becomes sticky and slimy, thus inviting root rots and other disease problems.

Kinds of water. Ordinary tap or well water is usually satisfactory for plants. Chlorine and fluorine often added to city water do not harm plants. Rainwater and melted snow are excellent water sources. Water run through most water softeners, however, should not be used continuously for watering potted plants.

How to water. Plants may be watered from either the top or the bottom of the pot. If you prefer watering from the top, use a watering can with a small spout and keep as much water off the foliage as possible. Each time, wet the entire soil mass, not just the top inch. Add water until it comes

Revised by **David H. Trinklein**, Horticulture State Specialist, Division of Plant Sciences

Figure 1. Chinese evergreen is one of many foliage plants adapted to conditions in the home.

through the drainage hole in the bottom of the pot. Discard water that remains beneath the pot one hour after watering.

Watering from the bottom ensures thorough wetting of the soil mass. Place the pot in a pan or saucer filled with water, or dunk the pot to just below its rim in a deep bucket of water. When the top of the soil becomes moist, the entire soil ball should be wet. Remove the pot, allow it to drain, and return it to the saucer.

Salts may form a white accumulation on the soil surface if plants are watered regularly from the bottom. Occasional watering from the top helps wash out the salts. Don't allow the soil to reabsorb any water that has been run through the soil to leach out salts. If surface salt accumulation becomes too heavy to remove in this way, scrape off the surface soil and replace it with fresh soil. Try not to injure plant roots.

Drainage. Potted plants should always have good drainage. Occasionally, the drainage hole may become clogged by roots. Check it by pushing a finger, stick or pencil into it. Even if drainage from the pot is good, pot coverings can hold water. Pots wrapped in waterproof foil or placed in deep planters should be checked occasionally for standing water.

Plants with "wet feet" soon look sick — leaves yellow or drop, flowers collapse, and normally healthy white roots turn brown. Any or all of these symptoms can result

extension.missouri.edu q6510

from stagnation of the water, too little soil oxygen and development of diseases that rot the roots.

Lighting

Improper light intensity ranks close to improper watering as a frequent cause for failure with houseplants. A plant in proper light is better able to withstand the high temperature and low humidity of many homes. The amount of light necessary for good growth varies with different types of plants (Figure 1).

Flowering plants. All flowering plants need moderately bright light. Plants kept continuously in poor light will have spindly shoots, few flowers, yellow foliage, poor flower color and, often, little or no growth.

South, east or west windows are excellent for most flowering potted plants, with the possible exception of African violets and related plants, which prefer a north window. Plants in bloom should be kept out of direct sunlight or the flowers will heat excessively and collapse more quickly.

Light in the average room, away from windows, is not bright enough for most flowering plants, even when ceiling fixtures are kept on.

Fluorescent lights located fairly close to houseplants will improve growth of plants that cannot be placed close to windows. When using artificial lights, place them about one foot above the top of the plant and keep them on for about 16 hours each day. The effects of insufficient light cannot be cured by extra fertilizer, water or reporting.

Foliage plants. Foliage plants are generally divided into those suitable for low-light areas, moderate-light areas and bright-light areas. Only a few plants can tolerate dimly lit room interiors. Most foliage plants do well with light at a north window, daylight with no direct sun, or sunlight diffused through a lightweight curtain. Plants that require full sunlight should be put in a south window.

Plants can become acclimated to a location. An abrupt move from a low-light to a bright-light location may be damaging. Leaves gradually face toward light for maximum light absorption, especially in low-light areas. Moving a plant disrupts this orientation and causes the plant to use light less efficiently for a period of time. This is especially true of large plants.

Abruptly moving a plant to more intense light — especially direct sunlight — results in bleaching or burning of foliage. Any lighting changes should be made gradually. Many plants can be kept from getting one-sided by turning them once a week.

Temperature

Proper temperatures for plants are often hard to find in the house. A hot, dry atmosphere shortens the life of flowers. Flowering potted plants do best in temperatures of 65 to 75 degrees F during the day and 55 to 60 degrees F at night. To extend the bloom of flowering potted plants in the home, move them to a cool spot at night.

Foliage plants are more tolerant of high temperatures, but they thrive at temperatures between 65 and 70 degrees F

In winter, the temperature near windows may be cooler than elsewhere in the house. If drapes are drawn around a plant placed near a window, the temperature may be too cool. On cold nights, check temperatures close to windows. Some tropical foliage plants can be injured by temperatures below 40 degrees F.

Do not put plants at windows that have hot air registers or radiators directly below them. Hot air blowing on a plant often causes leaves to brown on the edges and, occasionally, to drop or die.

Humidity

Air in most modern homes is extremely dry during the winter. A furnace or room humidifier can help plant growth. If a humidifier cannot be used, watertight trays placed beneath the plants and filled with constantly moist sand or gravel help increase humidity around the plants. Pots must be placed on, not in, the wet sand or gravel.

Misting over the leaves daily can help a plant overcome the stress of low humidity. Plants needing constant high humidity, such as orchids or gardenias, are best kept in kitchens or bathrooms, where humidity often runs higher. A relative humidity between 40 and 60 percent is best for most plants but is difficult to attain indoors.

Fertilizing

Newly purchased plants have been well fertilized in the greenhouse. They seldom need additional fertilizer for a few weeks. Plants that will be discarded after flowering will not benefit from being fertilized. Plants that will be kept should be put on a regular fertilization program.

When to fertilize. Fertilizing once a month is adequate for most houseplants that are producing new growth or flowers. However, plants do not need fertilizer in winter when no new growth is apparent.

Do not use fertilizer to stimulate new growth on a plant located in poor growing conditions. Lack of growth is more often due to improper light or watering than to nutritional deficiencies. In such cases, adding fertilizer may actually cause additional injury.

Drop of lower leaves, overall yellow-green color or weak growth may indicate a need for fertilization. However, these same symptoms may result from poor light or overwatering, so evaluate all conditions before fertilizing more than normal.

Kinds of fertilizers. Water-soluble, complete fertilizers formulated for houseplants are available from many garden shops, florists and nurseries. They are easy to use. Formulations vary, so be sure to follow directions carefully. Do not apply more than directed. The roots of potted plants are quite restricted and easily burned by the application of too much fertilizer at one time.

Figure 2. Brown leaf tips is a typical symptom of fluoride toxicity, a physiological disorder common in members of the lily family such as Spathiphyllum.

Never apply liquid fertilizers to a wilted plant. Water the plant first, and apply fertilizer after the plant has recovered and the soil has dried slightly.

Soluble fertilizers such as 20-20-20 may also be used for fertilizing houseplants. Make a solution by mixing 1½ teaspoons of this material in 1 gallon of water.

Some people prefer to use organic fertilizers for houseplants, but either an organic or inorganic fertilizer or a combination of both will be a satisfactory source of nutrients.

Fertilizers that release nutrients slowly or over a long time period require less frequent application than liquid forms. They are available in beads, pills, spikes and other forms. Never exceed amounts suggested by the manufacturer's directions.

Repotting

Plants just brought home from the greenhouse seldom need immediate repotting. Many will not require potting for some time. A newly acquired plant must make adjustments to its new environment, and repotting immediately puts added strain on the plant.

A time for repotting is when the plant becomes potbound, this is, when the plant's roots are too extensive for its pot. A pot-bound plant may need to be watered too frequently and may grow poorly.

A good potting mixture for most houseplants consists of a blend of three parts sphagnum peat, one part vermiculite and one part perlite. Many commercially available peat-lite mixes are ideal for houseplants. Exceptions are epiphytic orchids, which should be potted in a very porous medium such as orchid bark, and cacti, which should be potted in equal parts of peat-lite mix and sterile sand. In most cases, avoid the addition of soil to a potting medium, as this often leads to poor drainage, overwatering and root diseases.

Acid-loving plants such as azaleas and gardenias should have at least 50 percent peat moss or other organic material

Figure 3. Plants such as Saintpaulia can suffer chill injury when their leaf temperature fluctuates suddenly. Keep such plants away from cold drafts and use water that is room temperature when watering.

in the soil mixture. With good care, these plants can be grown successfully in peat moss with no soil added.

To avoid contamination by insects, diseases and weed seeds, sterilize soil mixes before using them. One sterilization method is to moisten the soil, cover it with aluminum foil to keep it from drying out while being heated, and place it in a 200-degree F oven for about 30 minutes or until it is heated through. Chemicals for soil sterilization can also be purchased.

When repotting, avoid excessive damage to the root system. Firm the soil gently around the root ball, but do not press so hard that the soil becomes compacted.

Allow enough space at the top of the pot so that water can be added easily. Water newly potted plants thoroughly, drain, and do not water again until necessary.

Insects and diseases

Watch new plants carefully for development of insect or disease problems. If detected early, these problems often can be corrected easily before serious damage is done. If undetected or ignored, they may become difficult to control. The three most common and difficult houseplant pests are spider mites, scales and mealy bugs. Figures 2, 3 and 4 describe other problems commonly associated with certain species of houseplants.

Summer care

During the summer, many houseplants can be revitalized if placed outdoors. Do not rush the plants outside too early in the spring. Late May is usually soon enough. Cool nights may injure some plants.

First, place the plants in a sheltered spot on a porch, beneath a tree or behind shrubs close to the house on a mild day, preferably when the weather is cloudy. After about one week of this adjustment, they may be moved to a more exposed but sheltered spot for the rest of the summer.

Figure 4. Some interior plants such as Dieffenbachia contain calcium oxalate, which is a known toxin. Take special precautions when using these plants in homes with children.

Plants with large leaves should be placed where they are protected from the wind because their leaves are easily torn.

Potted plants dry rapidly outdoors. Submerging the pots in soil can reduce watering frequency, as well as keep the pots from falling over. Lift each pot occasionally to keep roots from growing out of its drainage hole and to prevent the plant from becoming established outdoors. Fertilize monthly, and check occasionally for insects or diseases that may attack the plants outdoors. Move plants indoors by mid-September before cool weather returns.

Durable houseplants

Although all houseplants grow best with good care, a few tolerate abuse better than others. Some of the most durable houseplants are:

- Snake plant (Sansevieria trifaciata)
- Heart-leaf philodendron (*Philodendron scandens*)
- Golden pothos (*Epipremnum aureum*)
- Corn plant (*Dracaena fragrans*)
- Janet Craig dracaena (Dracaena deremensis)
- Baby rubber plant (Peperomia obtusifolia)
- Cast iron plant (Aspidistra elatior)
- Parlor palm (Chamaedorea elegans)
- Chinese evergreen (Aglaonema modestum)
- Spider plant (*Chlorophytum comosum*)

Diagnosing cultural problems

Problems resulting from poor growing conditions in the home are difficult to diagnose. Often poor growth results from a combination of several unfavorable factors. See Table 1 for the most favorable cultural conditions for various common houseplants. The following list describes symptoms and causes of several cultural problems.

- Lower leaves turn yellow and drop when touched
 - Usually caused by overwatering
 - May occur when a new plant is moved from a greenhouse to a low-light, low-humidity environment
- Yellowing and dropping of leaves at various levels on a plant
 - Overwatering
 - Poor drainage
 - Tight soil
 - Chilling
 - Gas fumes
- Tips or margins of leaves appear burned, brown or both
 - Too much fertilizer
 - Plant too dry for a short period of time
 - Plant exposed to too low temperature for short period
 - Use of softened water
- New leaves are small
 - Soil too dry for long periods
 - Poorly drained soil
 - Tight soil mixture
- New leaves with long internodes
 - Not enough light
 - Temperature too high
- Leaves yellow or light green, weak growth
 - Too much light
 - Poor root system possibly from poor drainage, overwatering or tight soil

Original authors: Ray R. Rothenberger and D.E. Hartley

Table 1. Cultural preferences of plants often grown in the home.

•				
Common name	Night temp. (degrees F)	Light	Moisture	Care
African violet, Saintpaulia	65	F	EM	Е
Amaryllis	55	Br	EM	M
Aluminum plant (related pileas)	65	F	EM	Е
Arrowhead, Nephthytis	65	F	EM	Е
Asparagus fern, <i>Plumosus</i>	50	F	EM	Е
Australian tree fern	65	F	TW	С
Begonia (many types)	65	F	EM	M
Bromeliads	65	F	EM	M
Burn plant, Aloe	55	Br	Dd	Е
Cactus (desert types)	65	Br	Dd	Е
Cast iron plant, Aspidistra	50	NDS	EM	Е
Chinese evergreen, Aglaonema	65	NDS	EM	Е
Coral berry	65	F	EM	М
Croton	65	Br	EM	M
Cyclamen	50	F	EM	М
Cymbidium orchid	55	F to Br	EM	M
Dieffenbachia, Dumb cane	65	F	Dd	M
Dracaena, Corn plant (related types)	65	F	EM	Е
Dwarf orange, other citrus	55	Br	Dd	С
Dwarf schefflera	65	Br	EM	M
English ivy, <i>Hedera</i>	50	Br	EM	М
Episcia, flame flower	65	F	EM	М
Ferns (many types)	55	F	EM	М
Fiddleleaf fig	65	F	EM	М
Fuschia, Lady's eardrops	55	NDS	EM	М
Gardenia	65	Br	EM	С
German ivy	60	F to Br	Dd	М
Gloxinia	65	F	EM	М
Hibiscus	65	Br	EM	M
Holiday cactus	65	F	EM	М
Hydrangea	55	Br	TW	М

Common name	Night temp. (degrees F)	Light	Moisture	Care
Jade plant, <i>Crassula</i>	65	Br	Dd	M
Kalanchoe	55	Br	Dd	М
Maidenhair fern, <i>Adiantum</i>	65	NDS	TW	М
Moses-in-the-cradle, Rhoeo	55	F	EM	М
Norfolk Island pine	55	F	EM	М
Orchid (<i>Cattleya</i> types)	55	F	Dd	М
Palms	65	NDS	EM	М
Peace lily, Spathiphyllum	65	F	EM	М
Peperomia, pepper face	65	F	Dd	Е
Philodendron (many types)	65	F	EM	Е
Poinsettia	65	Br	Dd	М
Podocarpus	65	F	EM	М
Ponytail palm	65	F to Br	EM	М
Pothos, devil's ivy	65	F	Dd	Е
Prayer plant, Maranta	65	F	EM	М
Rubber plant, Ficus	65	F	EM	М
Sago palm, Cycad	55	F	Dd	M
Schefflera, Umbrella Tree	65	Br	Dd	М
Sedums	55	Br	Dd	М
Shrimp plant	55	Br	Dd	М
Snake plant, Sansevieria	65	F to Br	Dd	Е
Spider plant, <i>Chlorophytum</i>	50	F	EM	E
Spineless yucca	65	Br	EM	М
Split-leaf philodendron	65	F	EM	М
Swedish ivy	65	F	EM	Е
Velvet plant, Gynura	65	Br	EM	М
Wax plant, <i>Hoya</i>	65	F	Dd	М
Wandering Jew, <i>Tradescantia</i>	55	F	EM	Е
Weeping fig, Ficus	65	Br	EM	М
Zebra plant, <i>Aphelandra</i>	65	F	EM	М

KEY

Night temperature

May fluctuate several degrees above or below listing. Day temperature should be 10 to 15 degrees higher.

Light

- Br Bright light. Suitable for south window exposure close to or in direct sunlight.
- F Filtered light. Needs good light but protection from long periods of bright sunlight.
- NDS No direct sun. Low light intensity suitable. Direct sun may bleach or burn foliage.

Moisture

- Dd Drench, then dry. Soak root ball thoroughly, then allow the soil to become fairly dry before watering again. Do not allow the plant to wilt, however.
- **EM** Evenly moist. Frequent watering required, but must never stand in water. Soil surface should always feel moist.
- **TW** Thoroughly wet. Daily watering generally required. May stand in water for brief periods.

Care

- **E** Easy to maintain.
- **M** Moderately easy.
- **C** Challenging.

ALSO FROM MU EXTENSION PUBLICATIONS

Care of Flowering Potted Plants G6511

G6515 Lighting Indoor Plants

G6560 Home Propagation of Houseplants

NCR99 Care of Houseplants

extension.missouri.edu | 800-292-0969

UNIVERSITY OF MISSOURI Issued in furtherance of the Cooperative Extension Work Acts of May 8 and June 30, 1914, in cooperation with and funded in part by the U.S. Department of Agriculture. Director, Cooperative Extension, University of Missouri, Columbia, MO 65211 • MU Extension provides equal opportunity to all participants in extension programs and activities, and for all employees and applicants for employment on the basis of their demonstrated ability and competence without discrimination on the basis of race, color, national origin, ancestry, religion, sex, sexual orientation, gender identity, gender expression, age, genetic information, disability, or protected veteran status • 573-882-7216 • extension missouri edu