

Dracaena thalioides1

Edward F. Gilman²

Introduction

Dracaena thalioides is a plant that finds its native habitat in tropical Africa (Fig. 1). This 1- to 2-foot-tall species has an upright growth habit and is used in the landscape for its attractive foliage. The dark green leaves are 12 inches long and sit atop a 10-inch-long petiole. The leaf blades are lanceolate in shape and have prominent parallel veins. Small, pink, star-shaped flowers occur in 10-inch-long spikes that appear at various times throughout the year. The flowers and small, fleshy fruits of this plant are inconspicuous.

General Information

Scientific name: Dracaena thalioides

Pronunciation: druh-SEE-nuh thal-ee-OY-deez **Common name(s):** Lance Dracaena, Dwarf Dracaena

Family: Agavaceae
Plant type: ground cover

USDA hardiness zones: 10B through 11 (Fig. 2) **Planting month for zone 10 and 11:** year round

Origin: not native to North America

Uses: mass planting; ground cover; suitable for growing

indoors

Availablity: somewhat available, may have to go out of the

region to find the plant

Description

Height: 1 to 2 feet **Spread:** 1 to 2 feet **Plant habit:** upright

Figure 1. Lance Dracaena.

Plant density: dense Growth rate: slow Texture: coarse

Foliage

Leaf arrangement: alternate

Leaf type: simple

- This document is Fact Sheet FPS-188, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1999. Please visit the EDIS web site at http://edis.ifas.ufl.edu.
- Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University
 of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

Figure 2. Shaded area represents potential planting range.

Leaf margin: entire
Leaf shape: linear
Leaf venation: parallel

Leaf type and persistence: evergreen **Leaf blade length:** 8 to 12 inches

Leaf color: green

Fall color: no fall color change **Fall characteristic:** not showy

Flower

Flower color: pink

Flower characteristic: unpleasant fragrance; year-round

flowering

Fruit

Fruit shape: round Fruit length: unknown Fruit cover: fleshy Fruit color: unknown

Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not particularly showy; typically multi-

trunked or clumping stems

Current year stem/twig color: not applicable Current year stem/twig thickness: not applicable

Culture

Light requirement: plant grows in the shade

Soil tolerances: acidic; slightly alkaline; sand; loam; clay

Drought tolerance: Soil salt tolerances: poor **Plant spacing:** 24 to 36 inches

Other

Roots: sprouts from roots or lower trunk **Winter interest:** no special winter interest

Outstanding plant: plant has outstanding ornamental features

and could be planted more

Invasive potential: not known to be invasive

Pest resistance: long-term health usually not affected by pests

Use and Management

Lance Dracaena is one of the most shade tolerant plants used in south Florida landscapes. It is frequently utilized as a tall ground cover for shady areas of the landscape and also makes a nice indoor container plant. It is used like Cast Iron Plant is in USDA hardiness zones 7 through 9.

This plant will flourish in partial to full shade on rich, moist soils of good drainage. It performs well in acidic soils and will thrive on two applications of fertilizer per summer.

Pests and Diseases

No known pests are associated with Dracaena thalioides.