

Tropical Butterfly House

PLANT IDENTIFICATION GUIDE

The Tropical Butterfly House features plants from tropical areas around the world. There are over 100 species growing here. Use this guide to identify some of our favorite residents.

Please look with your eyes and do not touch. Every flower picked reduces the butterflies' food supply.

NECTAR PROVIDERS

These flowering plants are a major food source for the butterflies. The flowers provide a sugar rich liquid called nectar. The butterflies visit these plants to feed on the nectar.

Senecio confusus
Mexican Flame Vine
Mexico to Honduras

Lantana camara
Shrub verbena
West Indies

Pentas lanceolata
Egyptian Star Cluster
Yemen to Tropical East Africa

Stachytarpheta jamaicensis
Jamaican Porterweed
Widely dispersed in the Tropics

Ixora coccinea
Jungle Flame
India, Sri Lanka

Clereodendron ugandense
Butterfly Plant
Tropical Africa

Psiguria umbrosa
Psiguria Vine
Central America

Euphorbia millii
Crown of Thorns
Madagascar

Heliotropium arborescens
Heliotrope
Peru

FABULOUS FOLIAGE

Plants grown for their foliage. Foliage (leaves) come in all shapes and sizes! Here are some of our favorites.

Wonderleaf Philodendron
Brazil, Ecuador, Peru

Cyperus papyrus
Egyptian Paper Rush, Papyrus
Egypt to Tropical Africa

African Mask
Philippines, Indonesia

PLEASE LEAVE THIS GUIDE IN THE TROPICAL BUTTERFLY HOUSE.
You may purchase your own identification guide at the Pacific Science Center Store. ©2010 Pacific Science Center

SHOWY FLOWERS

These are some of our most frequently asked about flowers. These plants are not a major food source for butterflies.

Brugmansia X candida
'Grand Marnier'
Angels Trumpet
Hybrid – Garden Origin

Hibiscus rosa-sinensis
Chinese Hibiscus
Origin unknown (probably Tropical Asia)

Pachystachys lutea
Lollipop Plant
Peru

Allamanda cathartica
Golden Trumpet
Central and South America

Gardenia, Cape Jasmine
China, Taiwan, Japan

Jasminum sambac
Arabian Jasmine
Origin unknown (probably Tropical Asia)

Bougainvillea, Paper Flower
Brazil

Frangipani, Plumeria
Mexico to Panama

Anthurium scherzerianum
Flamingo Flower
Costa Rica, Guatemala

ETHNOBOTANICALS

Ethnobotany: The study of how people use plants. These are plants many of us use in our everyday lives.

Coffea arabica
Coffee
East Africa

Seeds are removed from berries then roasted, ground, and brewed to make an aromatic drink.

Cocoa Tree
Central America

Seeds are fermented, roasted, and ground into a powder (cocoa) that is an ingredient in chocolate.

Vanilla planifolia
Vanilla

Florida, West Indies, Central and South America

Vanilla is extracted from pod-like seed capsules harvested from this vining orchid.

This guide and other interpretive materials have been made possible by a generous grant from the Pendleton and Elisabeth Carey Miller Charitable Foundation.

PLEASE LEAVE THIS GUIDE IN THE TROPICAL BUTTERFLY HOUSE.
You may purchase your own identification guide at the Pacific Science Center Store. ©2010 Pacific Science Center