

Latin Name: *Beaucarnea recurvata*
Common Name: Elephant's Foot
Family: Dracaenaceae
Geographic Origin: South Africa

Soil: Use sandy, all-purpose soil mix with good drainage.

Temperature: Temperatures during the day should be between 65°-75°F and should be between 55°-65°F at night.

Light: This plant prefers full sun to partial shade.


Moisture: Water every two to three days. The basal bulb serves as a water-holding reservoir. Allow the plant to dry between each thorough watering.

Fertilization: This plant should be fertilized every other week, alternating between fish and seaweed fertilizers.

Grooming: Repot every two to three years, or when pot-bound.

Seasonal Care: Reduce watering and fertilizing during winter months.

Propagation: Propagate through plantlets, or seeds.

Pests and Diseases: Check for mealy bugs and scale.

Latin Name: *Dracaena marginata*
Common Name: Madascar Dragon Tree
Family: Dracaenaceae
Geographic Origin: Reunion Island

Soil: Use well-draining soil mix.

Temperature: Temperatures during the daytime should be 65°-75°F, and during the night should be 50°-55°F.

Light: Keep this plant in moderate light, away from direct sunlight

Moisture: Let the soil dry out at least half way between each watering, possibly water only once a week

Fertilization: This plant should be fertilized every other week, alternating between fish and seaweed fertilizers.


Grooming: Repot every year. When leaves get brown, cut off the brown parts to conform to the leaves original shape. Wipe top and bottom side of leaves with a damp cloth occasionally to remove dust

Seasonal Care: These plants can go outside in the summer. Reduce watering and fertilizing during winter months.

Propagation: Can propagate from seeds or stem cuttings.

Pests and diseases: Check for mealy bugs and whitefly.