

Peperomia obtusifolia est une espèce de la famille des Piperaceae. Elle est originaire du Mexique jusqu'au nord de l'Amérique du Sud, ainsi que des Antilles. **Feuillage** / Succulent, persistant et luisant. **Floraison** / Non attrayante. **Fleur** / Mince épis blanc-vert. **Entretien** / Facile. **Soleil** / Lumière indirecte. **Arrosage** / Lorsque sec.

Classification

Règne :	Plantae
Classe :	Equisetopsida
Sous-classe :	Magnoliidae
Super-ordre :	Magnolianaes
Ordre :	Piperales
Famille :	Piperaceae
Genre :	<i>Peperomia</i>
Espèce :	<i>Peperomia obtusifolia</i>

Peperomia obtusifolia is a species of the Piperaceae family. The plant is native to Mexico, Northern South America and the Antilles.

Leaf/Succulent, evergreen and shiny.

Flowering/Inconsequential.

Flower/Tiny greenish-white spike.

Maintenance/Easy. **Luminosity**/Indirect light. **Watering** / When dry.

Classification

Kingdom:	Plantae
Class:	Equisetopsida
Subclass:	Magnoliidae
Superorder:	Magnolianaes
Order:	Piperales
Family:	Piperaceae
Genus:	<i>Peperomia</i>
Species:	<i>Peperomia obtusifolia</i>

Pelargonium crispum est une espce de la famille des Geraniaceae.

Elle est originaire d'Afrique du Sud.

Feuillage / Dcoup et au parfum de citron.

Floraison / Occasionnelle et attrayante. **Fleur** / Rose blanche.

Entretien / Facile, cultiver l'extrieur en t. **Luminosit** / Plein soleil lumire indirecte. **Arrosage** /

Lorsque lgrement sec, tolrante la scheresse modre.

Classification

Rgne :	Plantae
Classe :	Equisetopsida
Sous-classe :	Magnoliidae
Super-ordre :	Rosanae
Ordre :	Geraniales
Famille :	Geraniaceae
Genre :	<i>Pelargonium</i>
Espce :	<i>Pelargonium crispum</i>

Pelargonium crispum is a species of the Geraniaceae family.

The plant is native to South Africa.

Leaf/Crinkled, lemon-perfumed.

Flowering/Occasional, attractive.

Flower/Pink to white. **Maintenance**/

Easy, grows outdoors in summer.

Luminosity/Direct to indirect light.

Watering/When lightly dry, drought-tolerant.

Classification

Kingdom:	Plantae
Class:	Equisetopsida
Subclass:	Magnoliidae
Superorder:	Rosanae
Order:	Geraniales
Family:	Geraniaceae
Genus:	<i>Pelargonium</i>
Species:	<i>Pelargonium crispum</i>

Kalanchoe blossfeldiana est une espèce de la famille des Crassulaceae.

Elle est originaire de Madagascar.

Feuillage / Succulent. **Floraison** / Attrayante. Éphémère à l'achat, sporadique en culture. **Fleur** / Rouge, rose, orange, jaune ou blanche.

Simple ou double. **Entretien** / Facile (feuillage), intermédiaire (floraison).

Luminosité / Soleil direct (pour floraison) à lumière indirecte (feuillage). **Arrosage** / Lorsque sec, tolérant à la sécheresse.

Classification

Règne :	Plantae
Classe :	Equisetopsida
Sous-classe :	Magnoliidae
Super-ordre :	Myrothamnanae
Ordre :	Saxifragales
Famille :	Crassulaceae
Genre :	<i>Kalanchoe</i>
Espèce :	<i>Kalanchoe blossfeldiana</i>

Kalanchoe blossfeldiana is a species of the family Crassulaceae. The plant is native to Madagascar. **Leaf**/ Succulent. **Flowering**/ Attractive. Ephemeral when purchased, sporadic when grown. **Flower**/ Red, pink, orange, yellow or white. Simple or double. **Maintenance**/ Easy (leaf), intermediate (flowering). **Luminosity**/ Direct sun (for flowering) to indirect light (leaf). **Watering**/ When dry, drought-tolerant.

Classification

Kingdom: Plantae
Class: Equisetopsida
Subclass: Magnoliidae
Superorder: Myrothamnanae
Order: Saxifragales
Family: Crassulaceae
Genus: *Kalanchoe*
Species: *Kalanchoe blossfeldiana*

Epipremnum aureum est une espèce de la famille des Araceae. Elle est originaire des Îles Salomon.

Feuillage/En forme de cœur, tacheté de jaune. **Floraison**/Rare. **Fleur**/Dans un spathe. **Entretien**/Facile. **Soleil**/Lumière indirecte à faible. **Arrosage**/Moyen, avant que le sol sèche.

Classification

Règne : Plantae
Classe : Equisetopsida
Sous-classe : Magnoliidae
Super-ordre : Lilianae
Ordre : Alismatales
Famille : Araceae
Genre : *Epipremnum*
Espèce : *Epipremnum aureum*

Epipremnum Aureum is a species of the Araceae family. The plant is native to Solomon Islands. **Leaf**/Heart-shaped, yellow spotted. **Flowering**/Rare. **Flower**/In a spathe. **Maintenance**/Easy. **Luminosity**/Indirect to low light. **Watering**/Medium, before the soil dries.

Classification

Kingdom: Plantae
Class: Equisetopsida
Subclass: Magnoliidae
Superorder: Lilianae
Order: Alismatales
Family: Araceae
Genus: *Epipremnum*
Species: *Epipremnum aureum*

Yucca gigantea est une espèce de la famille des Asparagaceae. Elle est originaire d'Amérique centrale. **Feuillage**/Long, succulent, marge finement scabre. **Floraison**/Rare, attrayante, parfumée. **Fleur**/Blanc crème, en forme de cloche, retombante. **Entretien**/Facile. **Luminosité**/Soleil direct à lumière indirecte. **Arrosage**/Lorsque sec, éviter les excès d'arrosage.

Classification

Règne : Plantae
Classe : Equisetopsida
Sous-classe : Magnoliidae
Super-ordre : Lilianae
Ordre : Asparagales
Famille : Asparagaceae
Genre : *Yucca*
Espèce : *Yucca gigantea*

Yucca gigantea is a species of the Asparagaceae family. The plant is native to Central America. **Leaf**/ long, succulent, margins finely scabrous. **Flowering**/Rare, attractive, perfumed. **Flower**/ White cream, bell-shaped, droopy. **Maintenance**/ Easy. **Luminosity**/Direct to indirect light. **Watering**/When dry, avoid excessive watering.

Classification

Kingdom: Plantae
Class: Equisetopsida
Subclass: Magnoliidae
Super-ordre: Lilianae
Order: Asparagales
Family: Asparagaceae
Genus: *Yucca*
Species: *Yucca gigantea*

Pachira aquatica est une espèce de la famille des Bombacaceae. Elle est originaire du Mexique jusqu'au nord de l'Amérique du Sud. **Feuille** / Palmées à 5-9 folioles. **Floraison** / Attrayante et odorante. **Fleur** / Jaune pâle avec du rouge à la pointe. **Entretien** / Intermédiaire. **Luminosité** / Plein soleil à lumière indirecte. **Arrosage** / Fréquent, avant que le sol sèche.

Classification

Règne : Plantae
Classe : Equisetopsida
Sous-classe : Magnoliidae
Super-ordre : Rosanae
Ordre : Malvales
Famille : Bombacaceae
Genre : *Pachira*
Espèce : *Pachira aquatica*

Pachira aquatica is a species of the Bombacaceae family. The plant is native to Mexico and Northern South America. **Leaf**/Palmed with 5 to 9 leaflets. **Flowering**/Attractive and perfumed. **Flower**/Pale yellow with red at apex. **Maintenance**/Intermediate. **Luminosity**/Direct to indirect light. **Watering**/Frequent, before the soil dries.

Classification

Kingdom: Plantae
Class: Equisetopsida
Subclass: Magnoliidae
Superorder: Rosanae
Order: Malvales
Family: Malvaceae
Genus: *Pachira*
Species: *Pachira aquatica*

Dracaena deremensis est une espèce de la famille des Asparagaceae. Elle est originaire d'Afrique tropicale et d'Asie. **Feuillage**/Long et effilé. **Floraison**/Rare. **Fleur**/Blanche. **Entretien**/Facile. **Luminosité**/Lumière indirecte. **Arrosage**/Moyen, avant que le sol sèche.

Classification

Règne : Plantae
Classe : Equisetopsida
Sous-classe : Magnoliidae
Super-ordre : Lilianae
Ordre : Asparagales
Famille : Asparagaceae
Genre : *Dracaena*
Espèce : *Dracaena deremensis*

Dracaena deremensis is a species of the Asparagaceae family. The plant is native to tropical Africa and Asia.

Leaf/Long and narrow

Flowering/Rare. **Flower**/White.

Maintenance/Easy. **Luminosity**/Indirect light. **Watering**/Medium, before the soil dries.

Classification

Kingdom: Plantae
Class: Equisetopsida
Subclass: Magnoliidae
Superorder: Lilianae
Order: Asparagales
Family: Asparagaceae
Genus: *Dracaena*
Species: *Dracaena deremensis*

Polyscias scutellaria est une espèce de la famille des Araliaceae. Elle est originaire des Îles du Pacifique (Sud-Ouest). **Feuillage**/Rond. **Floraison**/Rare, peu voyante. **Fleur**/Verdâtre, en ombelle. **Entretien**/Intermédiaire, besoin de chaleur et d'humidité. **Luminosité**/Lumière indirecte. **Arrosage**/Moyen, avant que le sol sèche.

Les plantes prêtées par la bibliothèque Webster ont été acquises grâce au *Library Services Fund Committee*.

Classification

Règne : Plantae
Classe : Equisetopsida
Sous-classe : Magnoliidae
Super-ordre : Asteranae
Ordre : Apiales
Famille : Araliaceae
Genre : *Polyscias*
Espèce : *Polyscias scutellaria*

Polyscias scutellaria is a species of the Araliaceae family. The plant is native to Southwest Pacific Islands. **Leaf**/Rounded. **Flowering**/Rare, not showy. **Flower**/Greenish, umbellated. **Maintenance**/Intermediate, needs warm and humidity. **Luminosity**/Indirect light. **Watering**/Medium, before the soil dries.

The plants loaned by the Webster Library were acquired with the support of the Library Services Fund Committee.

Classification

Kingdom: Plantae
Class: Equisetopsida
Subclass: Magnoliidae
Superorder: Asteranae
Order: Apiales
Family: Araliaceae
Genus: *Polyscias*
Species: *Polyscias scutellaria*

Sansevieria trifasciata est une espèce de la famille des Asparagaceae. Elle est originaire du Niger. **Feuillage** / Érigé, en forme d'épée. **Floraison** / Rare. **Fleur** / Blanc verdâtre. **Entretien** / Facile. **Luminosité** / Soleil direct à faible lumière. **Arrosage** / Faible, laisser sécher avant d'arroser.

Classification

Règne :	Plantae
Classe :	Equisetopsida
Sous-classe :	Magnoliidae
Super-ordre :	Lilianae
Ordre :	Asparagales
Famille :	Asparagaceae
Genre :	<i>Sansevieria</i>
Espèce :	<i>Sansevieria trifasciata</i>

Sansevieria trifasciata is a species of the Asparagaceae family. The plant is native to Nigeria.

Leaf/Erected, sword-shaped. **Flowering**/Rare.

Flower/Greenish-white.

Maintenance/Easy.

Luminosity/Direct sun to low light.

Water/Low, when dry.

Classification

Kingdom:	Plantae
Class:	Equisetopsida
Subclass:	Magnoliidae
Superorder:	Lilianae
Order:	Asparagales
Family:	Asparagaceae
Genus:	<i>Sansevieria</i>
Species:	<i>Sansevieria trifasciata</i>

Zamioculcas zamiifolia est une espèce de la famille des Araceae. Elle est originaire d'Afrique de l'Est (Kenya jusqu'au nord-est). **Feuillage** / Luisant. **Floraison** / Rare. **Fleur** / Dans un spathe. **Entretien** / Facile. **Luminosité** / Lumière indirecte à faible. **Arrosage** / Moyen, avant que le sol sèche.

Les plantes prêtées par la bibliothèque Webster ont été acquises grâce au *Library Services Fund Committee*.

Classification

Règne : Plantae
 Classe : Equisetopsida
 Sous-classe : Magnoliidae
 Super-ordre : Lilianae
 Ordre : Alismatales
 Famille : Araceae
 Genre : *Zamioculcas*
 Espèce : *Zamioculcas zamiifolia*

Zamioculcas zamiifolia is a species of the Araceae family. The plant is native to Eastern Africa (Kenya to northeastern). **Leaf**/Glossy. **Flowering**/Rare. **Flower** /In a spathe. **Maintenance**/Easy. **Luminosity**/Indirect to low light. **Watering**/Medium, before the soil dries.

The plants loaned by the Webster Library were acquired with the support of the Library Services Fund Committee.

Classification

Kingdom: Plantae
 Class: Equisetopsida
 Subclass: Magnoliidae
 Superorder: Lilianae
 Order: Alismatales
 Family: Araceae
 Genus: *Zamioculcas*
 Species: *Zamioculcas zamiifolia*

Ficus benjamina est une espèce de la famille des Moraceae. Elle est originaire du sud de l'Asie et de l'Australie. **Feuillage** / Forme ovale, pointe effilée. **Floraison** / Rare. **Fleur** / Petite. **Entretien** / Facile. **Luminosité** / Lumière indirecte. **Arrosage** / Moyen, avant que le sol sèche.

Classification

Règne :	Plantae
Classe :	Equisetopsida
Sous-classe :	Magnoliidae
Super-ordre :	Rosanae
Ordre :	Rosales
Famille :	Moraceae
Genre :	<i>Ficus</i>
Espèce :	<i>Ficus benjamina</i>

Ficus benjamina is a species of the Moraceae family. The plant is native to South Asia and Australia. **Leaf**/Ovoid shape, fine tip. **Flowering**/Rare. **Flower**/Small. **Maintenance**/Easy. **Luminosity**/Indirect light. **Watering**/Medium, before the soil dries.

Classification

Kingdom: Plantae
Class: Equisetopsida
Subclass: Magnoliidae
Superorder: Rosanae
Order: Rosales
Family: Moraceae
Genus: *Ficus*
Species: *Ficus benjamina*

Dracaena marginata est une espèce de la famille des Asparagaceae.

Elle est originaire de Madagascar.

Feuillage / Linéaire, marge colorée.

Floraison / Rare. **Fleur** / Odorante, blanche. **Entretien** / Facile.

Luminosité / Lumière indirecte.

Arrosage / Moyen, avant que le sol sèche.

Classification

Règne :	Plantae
Classe :	Equisetopsida
Sous-classe :	Magnoliidae
Super-ordre :	Lilianaes
Ordre :	Asparagales
Famille :	Asparagaceae
Genre :	<i>Dracaena</i>
Espèce :	<i>Dracaena marginata</i>

Dracaena marginata is a species of Asparagaceae the family. The plant is native to Madagascar. **Leaf**/Linear, colored margins. **Flowering**/Rare. **Flower**/White, perfumed. **Maintenance**/Easy. **Luminosity**/Indirect light. **Watering**/Medium, before the soil dries.

Classification

Kingdom: Plantae
Class: Equisetopsida
Subclass: Magnoliidae
Superorder: Lilianae
Order: Asparagales
Family: Asparagaceae
Genus: *Dracaena*
Species: *Dracaena marginata*

Ficus binnendijkii est une espèce de la famille des Moraceae. Elle est originaire du sud de l'Asie, de l'Inde à la Malaisie. **Feuillage**/ Long, étroit, apex acuminé. **Floraison**/ Rare. **Fleur**/Petite. **Entretien**/ Facile. **Luminosité**/Lumière indirecte. **Arrosage**/Moyen, avant que le sol sèche.

Classification

Règne :	Plantae
Classe :	Equisetopsida
Sous-classe :	Magnoliidae
Super-ordre :	Rosanae
Ordre :	Rosales
Famille :	Moraceae
Genre :	<i>Ficus</i>
Espèce :	<i>Ficus binnendijkii</i>

Ficus binnendijkii is a species of the Moraceae family. The plant is native to South Asia, India and Malaysia. **Leaf**/Long, narrow, acuminate tip. **Flowering**/Rare. **Flower**/Small. **Maintenance**/Easy. **Luminosity**/Indirect light. **Watering**/Medium, before the soil dries.

Classification

Kingdom: Plantae
Class: Equisetopsida
Subclass: Magnoliidae
Superorder: Rosanae
Order: Rosales
Family: Moraceae
Genus: *Ficus*
Species: *Ficus binnendijkii*