

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Aglaonema (Chinese Evergreen)								
		Amelia (looks like Maria but a bit lighter)	Low to Moderate	Allow to thoroughly dry between watering	Narrow leaf varieties are more susceptible to the cold (under 65 degrees) causing the leaves to severely fade	Leaves will rot if getting too much water; Tips will dry out if not enough water or too much sun.	Mealy	Preventative pruning will keep the plant bushy, otherwise it will get leggy. Cutting will easily root in water
		BJ Freeman (large ovoid leaf light green and grey)						
		Diamond Bay (round leaf, more gold coloring than Silver Bay)						
		Elite Series, India Series						
		Emerald Bay (Similar to Silver Bay but more green)						
		Gemini (Dark green leaves with lighter green stripes)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Balfour Variegated - Polyscias balfouriana "Dinner Plate Aralia". Also available in solid green</p>	<p>Moderate to High</p>	<p>Allow to dry between watering</p>	<p>Prefers above 70 degrees</p>	<p>Leaf drop generally indicates too much water or too cold. Under watering can cause the leaves to turn yellow</p>	<p>Mealy, Spider Mites, Aphids & possibly Scale</p>	<p>Preventative pruning will keep the plant bushy, otherwise it will get leggy</p>
		<p>Black - Polyscias quifoylei 'Crispa'</p>						
		<p>Castor - Dizygotheca elegantissima 'Castor'</p>						
		<p>Celery - Polyscias quifoylei 'Quinquifolia'</p>						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Chicken Gizzard - <i>Polyscias crispatum</i> "Geranium Leaf Aralia"</p>						
		<p>Fabian - <i>Polyscias</i> species. Similar to Balfour but leaves have a burgundy color to them</p>						
		<p>False - <i>Dizygotheca elegantissima</i></p>						
		<p>Ming - <i>Polyscias fruticosa</i></p>						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Arboricola (Schefflera)								
		Amate (Large leaf). Usually 3pp	Moderate to High	Allow to dry between watering	Can handle cooler temps (down to 45 degrees)	Leaf drop generally indicates too much water. Under watering can cause the leaves to curl	Mealy, Spider Mites, Scale	Preventative pruning will keep the plant bushy, otherwise it will get leggy
		Alpine / Renegade. Similar to Amate, leaves are a bit longer and narrower. Usually 1pp						
		Capella (variegated)						
		Dazzle (large variegated leaf)						
		Hong Kong (green w/smaller leaf than Nora)						
		Lusianne (narrower variegated leaf). You'll see this variety used as bonsai containers.						
		Mini (small leaf)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Nora "Hawaiian" (green). Larger leaf variety.</p>						
		<p>Trinette (smaller variegated leaf)</p>						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Calathea		Argentia (large round leaf green around the edge and white in the center)	Moderate	Allow to just dry out between waterings (keep moderately moist - never bone dry)	Above 60 degrees	Tip burn caused by too much water	Mealy	None
		Concinna (large ovoid shaped leaves with long stems. One of the larger varieties.)						
		Dottie (large round dark leaf with purple veins)						
		Freddy (longer, narrower leaf with larger green and white striping)						
		Medallion (aka Roseo Picta) (large round leaf with a flowery design on the leaf)						
		Ornata (dark green leaves with pinky cream stripes)						
		Picta Royale (large round leaf. Top has circular gray/green coloring. Bottom is purple)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Rufibarba (long, narrow leaves that are ruffled along the edge. Top is green, bottom is purple.)</p>						
		<p>Stromanthe triostar (long, narrow tri-color leaf)</p>						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Cordyline		Black Magic (wider leaf than glauca. New growth is green, but turns a dark blackish purple.)	Moderate to high	Allow to dry completely between watering	Above 60 degrees	Tip burn is a result of over watering. Too much water will also cause the stem to rot.	Spider Mites	None
		Glauca (similar in look to the Dracaena Janet Craig but the leaf curls under along the edges and are a little more firm)	Low to moderate				Mealy	Preventative pruning will keep the plant bushy, otherwise it will get leggy
		Red Star (looks like a Yucca, but the leaves are not nearly as firm and they are red)	Moderate to high					Cutting off the tips and resticking them in the soil will make for a fuller plant over time

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Croton								
		Banana Yellow (long yellow curly leaves)	Moderate to High	Allow to just dry between watering	Above 60 degrees	Leaf drop is caused by inconsistant watering; Faded coloring is caused by too little light.	Spider Mite, mealy	Preventative pruning will keep the plant bushy, otherwise it will get leggy
		Batik (long narrow leaf with lots of red and slightly curly)						Crotons are sensitive to repotting - only bump up to the next size pot
		Elaine (lots of colors, similar to Nervia but smaller leaves)						
		Excellent (more color, leave is more jagged than Elaine and not as big as Oak Leaf)						
		Freckles (larger reddish orange leaf with speckles)						
		Gold Bell (large leaves w/a smaller leaf dangling from each)						
		Gold Dust (long oval green leaf with gold dots)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Gold King (same as Gold Dust)						
		Gold Star (long narrow leaf with lots of gold dots)						
		Icetone (lots of color, oval leaves)						
		King of Siam (longer slightly curly leaves. Similar to Mammy but not as wide of a leaf and not as much red)						
		Mammy (similar to Batik but leaf is larger and curlier)						
		Nervia (kind of a mix between Excellent and Elaine)						
		Oak Leaf (similar to Excellent but leaves are larger on more yellow)						
		Petra (most common variety, large round leaf with lots of color)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Pictum (very thin leaf with yellow specs like Gold Star)						
		Tamara (longer, wider leaf with a lot of creamy white coloring)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Dieffenbachia (Dumb Cane)								
		Alfredo (looks like Tropic Snow but more compact and fuller)	This variety likes moderate light	Allow to thoroughly dry between watering.	Nothing less than 60 degrees	Once overwatered, they are difficult to rebound. Too much sun causes them to fade.	Mealy Bug, Spider Mite	Preventative pruning will keep the plant bushy. Cuttings can be planted right in the dirt and will grow.
		Camille (round leaf w/white on most of the leaf and green along the edge)	Low			Mixing in 1/4 scoop of scoria can help alleviate over watering issues		Dief's are sensitive to repotting. Make sure plant is fairly root-bound before potting up to the next size pot
		Camouflage (longer narrower leaf with green marbling)						
		Carina (mix between Camille and Compacta)	Low					
		Compacta Perfecta (round leaf w/green and white large specals)	Low					
		Octopus (has larger spotted leaves)						
		Panther						
		Sparkle (narrow white and green speckled leaves with a white stem/trunk)	Moderate					

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Star Bright (similar to Sparkle)	Moderate					
		Tropic Forest						
		Tropic Marianne (large white leaf)	Moderate					
		Tropic Snow (large thicker leaf than Compacta Perfecta)	This variety likes moderate light			Varieties with primarily white leaves can take more sun, but still not direct		

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Dracaena		Bi-Color (long narrow pointy light pinkish red leaf. Trunk is small)	Low to moderate	Allow to dry completely between watering	Not under 60 degrees	The bottom leaves will dry up and fall off - they tend to want to become canes. Tip burn is a result of over or under watering.	Spider mite, Mealy bug	Preventative pruning will keep the plant bushy, otherwise it will get leggy. Try not to trim the tips of the leaves, cut them off instead.
		Colorama (long narrow pointy dark reddish pink leaf. Trunk is small)						Tip that you cut off can be stuck in dirt and will re-root
		Janet Craig (large wide long dark green leaf. Trunk is large)						
		Janet Craig Compacta (compact version of Janet Craig)						
		Lauren (mix between Warneckii Lemon Lime and Art Carmen)						
		Lisa (similar look to Janet Craig but the cane has more of a woody look (thought not as much as a Mass cane))						
		Marginata (long narrow pointy green leaf. Trunk is small)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Magenta (long narrow pointy reddish green leaf. Trunk is small)						
		Massangeana (large wide long green leaf with a yellow stripe down the middle. Trunk is large)			Not under 65 degrees			
		Michiko						
		Reflexa "Pleomele" (slightly thicker leaf than a Marginata and much shorter)	Moderate to High					
		Reflexa "Song of India Pleomele" (slightly thicker leaf than a Marginata and much shorter, variegated yellow leaf)	Moderate to High					
		Reflexa "Song of Jamaica Pleomele" (slightly thicker leaf than a Marginata and much shorter, variegated dark and light green leaf)	Moderate to High					
		Riki "Massangeana Compacta" (long narrow kind of curly dark and lime green variegated leaf)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Stednerri SOL (a brighter yellow and narrow leaf than Warneckii Lemon Lime)	This variety needs moderate light					
		Warneckii (large long white and green variegated leaf)	This variety needs moderate light					
		Warneckii Green Stripe "Lemon Lime" (large long dark and lime green variegated leaf)	This variety needs moderate light					
		Warneckii Surprise (the compact version of Green Stripe / Lemon Lime)						
		Whitney (a more muddled Warneckii)						
		<i>Tips</i> (leaves go all the way to the dirt - stem doesn't show)						
		<i>Cane</i> (leaves do not go to pot and you see the cutback stem with the leaves at the top)						
		<i>Candleabra</i> (a single cane that has been cut with three branches coming out and shaped like a candle holder)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Fern								
		Asparagus Meyerii "Bottle Brush or Fox Tail"	Loves sun	Likes to dry out	Down to 55 degrees		Mealy	Cut off yellow shoots that appear with age
		Asparagus Plumosa (Airy look)	Moderate sun	Keep Moist				
		Asparagus Sprengerii (viney, used in patio planters)	Loves sun	Moderately moist				
		Autumn (reddish new growth)		Moist				
		Birdnest (leaves are large and come from the center of the plant)	Low to moderate	Keep soil moist. Loves humidity.				
		Blechnum Silver Lady (upright growth)		Moist				
		Boston Blue Bell (full with small arrow head looking leaves on both sides of the stem that hang down over pot)		Moist		Leaves can dry out and make a mess		None other than cutting out the dried out leaves
		Corditas / Fluffy Ruffle (very thick flat leaves)		Moist				

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Crocodyllus		Moist				
		Dahlia / Dallas (a fuller more compact looking Boston)		Moist				
		Fancy Frill (aka Falcata)		Moist				
		Fish Tail		Moist				
		Hastata		Moist				
		Holly		Moist				
		Kangaroo Paw (mature plant gets brown feet growing over edge of pot. Leaf is larger than Rabbit Foot)		Moderately moist				

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Kimberly Queen (leaves are similar looking to Boston, but longer and the stem grows more upright)		Moist		Leaves can dry out and make a mess		
		Korean Rock (looks like Rabbit without the feet)						
		Lemon Button						
		Macho		Moist				
		Mahagony (leaves are dark tree-looking and have brown "bumps" on the underside of the leave)		Moist				
		Maiden Hair		Moist				
		Medusa (a curly / wavy looking Kimberly Queen)		Moist				

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Mother		Moist				
		Pacific Maiden Hair		Moist				
		Pteris Mayii		Moist				
		Pteris Variegated		Moist				
		Rabbit Foot (has white or brown feet that grow over the edge of the pot. Leaf is small)		Allow to dry out				
		Rosy Maiden Hair		Moist				
		Santa Rosa						
		Staghorn (large elk horn looking leaf with a brown mushroom looking piece that covers the pot)		Allow to dry out				

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Staghorn on Slab						
		Suzy Wong (looks like limey green cotton candy)		Moist				
		Tiger (variegated Boston)		Moist				
		Western Queen (similar to Kimberly Queen, but slightly larger)		Moist				

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Ficus		Alii (longer, narrower leaves - almost a pointy leaf)	Moderate to high; not direct	Allow soil to just dry out between waterings	Does not like drafty areas. Down to 55 degrees	Drops leaves when its environment changes	Spider mite, Mealy Bug	Preventative pruning will keep the plant bushy. When pruning, you may need to cover the floor so the white sap doesn't get all over what ever the tree is over.
		Amstel King (larger green leaves)		Do not allow soil to completely dry out.				
		Asahi / Sylvia / Teneke (white variegated rubber tree)						
		Benamina "Weeping Fig" (aka Wintergreen) (most popular green leaf variety)						
		Betty / White Cloud / Starlight						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Burgundy / Cabernet (rubber tree with red under side of leaf)						
		Decora / Robusta (green leaf rubber tree)						
		Ficus Repens (green and variegated Creeping Fig)		Very Moist				
		Indigo (dark leaf with light green middle)						
		Jensen / Ginseng (bonsai looking with large caudex)		Allow soil to thoroughly dry between waterings				
		Lyrata "Fiddle Leaf Fig" (very large leaves with reddish veins)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Melanie (small leaf rubber tree)</p>						
		<p>Margarita (new growth is lime green)</p>						
		<p>Midnight (dark green leaf)</p>						
		<p>Monique (slightly ruffled green leaves)</p>						
		<p>Nitida "Green Gem" (smaller, tighter/thicker green leaves)</p>						
		<p>Petioralis "Strangler Fig" (large leaf w/reddish vein spaced apart with smaller caudex)</p>		<p>Allow soil to thoroughly dry between waterings</p>				

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Repens - Ficus pumila "Creeping Fig" (great under growth plant. Also available in solid green.)</p>						
		<p>Spearmint (white variegation)</p>						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Hoya								
		Bella (small green leaf; stays bushy vs viney)	Won't bloom if not good light. Cooler windowsill can help push into bloom	Let soil dry out completely	Can handle anything above 55 degrees	Blooms make a mess when they dry up and begin to fall	Mealy	None other than trimming out dead vines
		Carnosa (solid green longer leaf)						
		Carnosa Ripple (curly / wavy solid green leaf)						
		Fishtail						
		Hindu Rope (tight curly leaf - solid green and variegated)						
		Keri (Sweetheart - green heart shaped)						
		Krimson Princess "Roble" (cream variegated longer leaf)						
		Krimson Queen "Tri-Color" (pink/white variegated longer leaf)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		McGilvery						
		Multiflora (Shooting Star)						
		Obovata (round green leaf with specs of grey)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Ivy								
		Algerian (large dark green leaf)	Moderate	Keep soil moist. The more the sun, the more the water.	Can handle 45 degrees		Spider Mite, Mealy	Can trim off longer vines and it will branch.
		California (most common green leaf variety)						
		Chartreuse (similar to Kohlibri)						
		Cissus Ellen Danica (Oak Leaf)						
		Cissus Grape - rhombifolia (leaf is not as jagged as Ellen Danica)						
		Duckfoot (very small leaf with rounded tips)						
		Glacier (more white than Smoke)						
		Gold Dust (leaf looks like it has a yellowish dust spread over it)						
		Golden Child (yellow variegation)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Kohlibri (white marbled variegation)						
		Marengo (large leaf white and green leaves - variegated Algerian)						
		Natasha (green heart shaped leaf)						
		Needle Point (green long pointy leaf)						
		Ralph / Algerian Hedra (larger leaf than California but not as large as Algerian)						
		Shamrock (green leaf, multi leaves at each joint)						
		Slender Lady / Greenfinger (green leaf with longer middle point than Needle)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Smoke (faded white variegated leaf) Snowflake (similar to Glacier)						
		Telecurl (small curly leaf)						
		Tiger Eye (California looking leaf with yellow center)						
		Topiary (Ball on Stem, Heart, Lolipop, Ring, Tree)						
		Turtle (large round green leaf that curls under)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Jade (Crassula)								
		Ghost 'Ovata' (White Variegation)	Very high. Can handle direct sun.	Very low. Allow to thoroughly dry out between waterings	Can tolerate as low as 45 degrees	Too much water and the branches will fall from the weight; not enough light and the leaves will shrivel	Mealy	Preventative pruning will keep the plant bushy
		Gollum (trumpet)						
		Hobbit (elephant foot)						
		Mini 'Crosby Compacta' (more compact, smaller leaf)						
		Regular						
		Silver Dollar (larger, grayer leaf)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Trailing "jacobensii"						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Palm								
		<p>Anonida (smooth trunk with umbrella like leaves at top)</p>	<p>High</p>	<p>Keep fairly moist</p>	<p>Above 60 degrees</p>	<p>Over/Under watering the particular varieties</p>	<p>Mealy bug, spider mite, scale</p>	<p>None other than trimming dead leaves / Fronds</p>
		<p>Areca (stalk is thin and sometimes spotty. Plant is full and clumpy)</p>	<p>High</p>	<p>Keep wet at all times</p>				
		<p>Bamboo "Chamadorea Florida Hybrid" (stalk has nodes every few inches like a true bamboo. Most leaves are thin, but some at the base are wider)</p>	<p>Low to Moderate</p>	<p>Must dry out between waterings</p>				
		<p>Bamboo "Chamadorea seifrizii" (stalk has nodes every few inches like a true bamboo. Most leaves are thin, but some at the base are wider. More upright than the Fl. Hybrid with fewer larger leaves)</p>	<p>Low to Moderate</p>	<p>Must dry out between waterings</p>				

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Fishtail 'Caryota urens' (almost a silvery green color to leaf. End of leaf is jagged like a fish's tail)</p>	<p>Medium to High</p>	<p>Keep wet at all times</p>				
		<p>Kentia 'Howea forsterana' (similar look to majesty but stalk stays green. Fronds are very long)</p>	<p>Moderate</p>	<p>Allow to just dry out before next watering</p>				
		<p>King 'Archontophoenix alexandrae' (a thin looking Bamboo). Not a very good houseplant. Can get up to 40'</p>	<p>High</p>	<p>Keep fairly moist</p>				
		<p>Majesty 'Ravenea' (stalk is solid with long Fronds coming out from the base)</p>	<p>Moderate</p>	<p>Keep fairly moist</p>				

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Metallica 'Chamaedorea metallica' (minature fishtail looking leaf)</p>	<p>Low to Moderate</p>	<p>Keep fairly moist</p>				
		<p>Neanthe Bella "Parlor" "Chamadorea elegans" (stays full and doesn't get very tall. Leaves are thin and long)</p>	<p>Low</p>	<p>Must dry out between waterings</p>				
		<p>Phoenix Robellini "Pygmy Date Palm" (stalk has thorn like caudex. Fronds are long and a grayish green color)</p>	<p>High</p>	<p>Keep fairly moist</p>				
		<p>Queen 'Syagrus romanzoffiana' (a very thin looking Kentia)</p>	<p>Moderate</p>	<p>Keep fairly moist</p>				
		<p>Raphis excelsa "Lady" (stalk has a brown fuzzy appearance, leaves are finger-like with uneven edges)</p>	<p>Moderate</p>					

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Sago 'Cycas revoluta' (has a huge caudex with stiff, pointy Fronds coming out of the center)</p>	<p>High</p>	<p>Allow to dry out between waterings</p>				
		<p>Spindle 'Hyophorbe verschaffeltii'. (Trunk is rounded and similar in look to the Triangulata)</p>	<p>High</p>	<p>Keep fairly moist</p>				
		<p>Triangulata 'Dypsis decaryi'. Trunk is triangular in shape and similar in look to the Spindle)</p>	<p>High</p>	<p>Keep fairly moist</p>				

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Peperomia								
		Emerald Ripple (leaf is dark green and has ripples)	Moderate to High	Allow to completely dry out between waterings	Can tolerate as low as 55 degrees	Overwatering can cause the stem to rot	Mealy	Not necessary
		Ginny (pink variegation)						
		Golden Gate (larger round leaves with a darker variegation)						
		Green "Obtusifolia" (larger solid green leaves)						
		Marble (larger round leaf with white marbled variegation)						
		Pixie 'Orba' (ovid compact leaves - green and variegated)						
		Red Ripple 'Caperata' (leaf has a red hugh and has ripples)						
		Silver Dollar						
		Silver Goddess						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Silver Ripple (leaf is grayish silver and has ripples)						
		Variegated (similar to Golden Gate but a lighter variegation)						
		Watermelon 'argyreia' (leaf looks like watermelon skin)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Philodendren								
		Autumn (large leaves from base of plant. Orange tinted)	Moderate to High	Allow to just dry out between waterings	Can tolerate as low as 55 degrees		Mealy	None other than trimming dead leaves
		Bullwinkle 'Panduriforme' (mooshead looking leaf)						
		Congo Rojo (large plant with thick, shiny, smooth-edged leaves. Its new foliage is brown to coppery red, maturing to dark green)						
		Congo Verde						
		Cordatum (heart shaped green vine)						
		Cordatum Brasil (heart shaped yellow variegated vine)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Hope Selloum (large arrowhead shaped leaf)						
		Imperial Green						
		Imperial Red						
		Micans (Red velvet Cordatum looking leaf)						
		Monstera Split Leaf						
		Moonlight (large leaves from base of plant. Lime green)						
		Prince of Orange (Similar to Autumn but new growth is more orange)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		<p>Selloum (leaves look like Hope but are not as jagged. Stem is also not as thick)</p>						
		<p>Swiss Cheese (vine with leaves that have holes in them)</p>						
		<p>Xanadu (small arrowhead shaped leaf)</p>						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Pothos		Golden (leaf has golden variegation)	Low to moderate	Allow to just dry out between waterings	Can tolerate down to 55 degrees		Mealy	Trim the vine back to the pot so that it stays full and bushy. Cuttings can be
		Green Queen "Jade" (leaf is solid green)						
		Marble Queen (leaf has white variegation)						
		Neon (leaf is lime green)						
		Satin (leaf is a marbled silver and green color)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Sanseveria								
		Bantel's Sensation (long upright white and green narrow leaves)	Can live in very Low to moderate	Allow to thoroughly dry out between waterings	Can tolerate down to 50 degrees	Plant will rot and easily pull out of the soil if over watered	The shorter stubier varieties can get mealy	None other than trimming out dead leaves
		Black Coral (darker leaf than Zeylanica)						
		Black Gold (taller upright growth)						
		Black Star (short fat version of Black Gold)						
		Cylindrical / Stuckyii (tall rounded pointy)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Golden Boy (a very short/stubby plant with yellow edge)						
		Grandis "Baseball Bat" (very fat leaves)						
		Hahnii Silver (a very short/tubby plant with grayish silver color)						
		Laurentii "Mother-In-Law's Tongue" (long narrow leaf with green center and yellow edge)						
		Moonglow (leaf is long and narrow and silver)						
		Moonshine (leaf is short and fat and silver)						
		Spicata (almost grassy looking leaves)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
		Superba / Laurentii Dwarf						
		Zeylanica "Snake Plant" (Silvery green, long narrow leaf)						

Species Name	Pic	Varieties / Description	Light Requirements	Water Needs	Temperature Needs	Plant Problems	Bug Problems	Pruning
Fertilization:								
* Most fertilizing should be done monthly in the Spring, Summer and early Fall. During Winter, the plants need to slow down their growth and save up energy for the following growth period								
* Liquid fertilization is what we use most. The pellets are time-released and will last longer but take a bit longer to get into the plant.								
* If the plant is looking faded, pay attention to if it's getting too much light, or if it has a bug issue. If not, fertilize immediately. Epson Salt is also helpful in "greening"								
* Using too much fertilizer or fertilizing with the soil is very dry can cause the plant to get burns on the leaves, so follow directions.								
* The three numbers on fertilizer are nitrogen, phosphorus and potassium. Different plants require different combinations of these ingredients, so please ensure you are using the right mixture.								
Watering:								
* Consistency is critical. Follow the plant's water requirements EVERY time you water.								
* A plant that is over watered is almost impossible to recover from due to root rot.								
Pruning:								
* Plants that can be pruned will last a very long time on an account if they are in fact pruned proactively. If not, they will get leggy and pruning will be too late.								
* Always use sharp scissors and clean with alcohol inbetween uses as disease can spread easily with dirty scissors.								