

This page intentionally left blank

THE NAMES OF PLANTS

The Names of Plants is an invaluable reference for botanists and horticulturalists. The first section gives an historical account of the significant changes in the ways by which plants have been known and named. It documents the problems associated with an ever-increasing number of common names of plants, and the resolution of these problems through the introduction of International Codes for both botanical and horticultural nomenclature. It also outlines the rules to be followed when plant breeders name a new species or cultivar of plant.

The second section comprises a glossary of generic and specific plant names, and components of these, from which the reader may interpret the existing names of plants and construct new names. With explanations of the International Codes for both Botanical Nomenclature and Nomenclature for Cultivated Plants, this new edition contains a greatly expanded glossary, which includes the Greek, Latin, or

other source of each plant name.

THE NAMES OF PLANTS

FOURTH EDITION

David Gledhill

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521866453

© David Gledhill 2008

This publication is in copyright. Subject to statutory exception and to the provision of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published in print format 2008

ISBN-13 978-0-511-47855-0 eBook (EBL)

ISBN-13 978-0-521-86645-3 hardback

ISBN-13 978-0-521-68553-5 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of urls for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

Preface to the first edition	vii
Preface to the fourth edition	ix
The nature of the problem	1
The size of the problem	4 9
Towards a solution to the problem	9
The rules of botanical nomenclature	14
Family names	16
Generic names	17
Species names	20
Epithets commemorating people	20
Geographical epithets	22
Categories below the rank of species	22
Hybrids	23
Synonymy and illegitimacy	24
The International Code of Nomenclature for Cultivated Plants	26
Graft chimaeras	29
Glossary	30
Figures	413
Bibliography	421
Index	424

Preface to the first edition

Originally entitled *The Naming of Plants and the Meanings of Plant Names*, this book is in two parts. The first part has been written as an account of the way in which the naming of plants has changed with time and why the changes were necessary. It has not been the writer's intention to dwell upon the more fascinating aspects of common names but rather to progress from these to the situation which exists today, in which the botanical and horticultural names of plants must conform to internationally agreed standards. The aim has been to produce an interesting text which is equally as acceptable to the amateur gardener as to the botanist. The temptation to make this a definitive guide to the International Code of Botanical Nomenclature was resisted since others have done this already and with great clarity. A brief comment on synonymous and illegitimate botanical names and a reference to recent attempts to accommodate the various traits and interests in the naming of cultivated

plants was added after the first edition.

The book had its origins in a collection of Latin plant names, and their meanings in English, which continued to grow by the year but which could never be complete. Not all plant names have meaningful translations. Some of the botanical literature gives full citation of plant names (and translations of the names, as well as common names). There are, however, many horticultural and botanical publications in which plant names are used in a casual manner, or are mis-spelled, or are given meanings or common names that are neither translations nor common (in the world-wide sense). There is also a tendency that may be part of modern language, to reduce names of garden plants to an abbreviated form (e.g. Rhodo for *Rhododendron*). Literal names such as Vogel's Napoleona, for Napoleona vogelii, provide only limited information about the plant. The dedication of the genus to Napoleon Bonaparte is not informative. Only by further search of the literature will the reader find that Theodor Vogel was the botanist to the 1841 Niger expedition and that he collected some 150 specimens during a rainy July fortnight in Liberia, One of those specimens, number 45, was a *Napoleona* that was later named for him as the type of the new species by Hooker and Planchon. To have given such information would have made the text very much larger.

The author has compiled a glossary which should serve to translate the more meaningful and descriptive names of plants from anywhere on earth but which will give little information about many of the people and places commemorated in plant names. Their entries do little more than identify the persons for whom the names were raised and their period in history, The author makes no claim that the glossary is all-encompassing or that the meanings he has listed are always the only meanings that have been put upon the various entries. Authors of Latin names have not always explained the meanings of the names they have erected and, consequently, such names may have been given different meanings by subsequent writers.

Preface to the fourth edition

This book is intended for use by botanists, gardeners and others who have an interest in plant names, the manner and rules by which they are formed, their origins and their meanings. The evolution of our current taxonomic system, from its origins in classical Greece to its present situation, is dealt with in the first part. This presents an overview of some major aspects of resolving the earlier unregulated way of naming plants. It goes on to explain how the current system evolved, and the use of Latin as the universal, and often innovative, language for those names. It then treats the naming of cultivated plants, from the wild, produced by hybridization or by sporting, maintained only by vegetative means, in horticulture, agriculture or arboriculture, and perhaps differing only in single small features. These are subject to the botanical rules of nomenclature but also have their own set of international rules for the naming of garden variants. Both Codes (the International Code of Botanical Nomenclature and the International Code of Nomenclature for Cultivated Plants) are explained.

The main body of the book has been considerably enlarged for this edition. It consists of a glossary of over 17,000 names or components of names. Each entry contains an indication of the source from which the name is derived. The components (prefixes or suffixes) are often common to medicine and zoology, as are many of the people commemorated in plant names, and where zoology interposes with botany (e.g. gall insects) the gardener will find these explained. Algae and fungi are not primary components of the glossary but many which are commonly encountered in gardening or forestry are included.

The glossary does not claim to be comprehensive but does provide a tool for discovering the meaning of huge numbers of plant names or constructing names for new plants. The author has included some of the views of other writers on the meanings of certain names but accepts that classicists may rue his non-use of diacritics.

The nature of the problem

A rose: by any name?

Man's highly developed constructive curiosity and his capacity for communication are two of the attributes distinguishing him from all other animals. Man alone has sought to understand the whole living world and things beyond his own environment and to pass his knowledge on to others. Consequently, when he discovers or invents something new he also creates a new word, or words, in order to be able to communicate his discovery or invention to others. There are no rules to govern the manner in which such new words are formed other than those of their acceptance and acceptability. This is equally true of the common, or vulgar or vernacular names of plants. Such names present few problems until communication becomes multilingual and the number of plants named becomes excessive. For example, the diuretic dandelion is easily accommodated in European languages. As the lion's tooth, it becomes Lowenzahn, dent de lion, dente di leone. As piss-abed it becomes pissenlit, piscacane, and piscialetto. When further study reveals that there are more than a thousand different kinds of dandelion throughout Europe, the formulation of common names for these is both difficult and unacceptable.

Common plant names present language at its richest and most imaginative (welcome home husband however drunk you be, for the houseleek or *Sempervivum*; shepherd's weather-glass, for scarlet pimpernel or *Anagallis*; meet her i'th'entry kiss her i'th'buttery, or leap up and kiss me, for *Viola tricolor*; touch me not, for the balsam *Impatiens noli-tangere*; mind your own business, or mother of thousands, for *Soleirolia soleirolii*; blood drop emlets, for *Mimulus luteus*). Local variations in common names are numerous and this is perhaps a reflection of the importance of plants in general conversation, in the kitchen and in herbalism throughout the country in bygone days. An often-quoted example of the multiplicity of vernacular names is that of *Caltha palustris*, for which, in addition to marsh marigold, kingcup and May blobs, there are 90 other local British names (one being dandelion), as well as over 140 German and 60 French vernacular names.

Common plant names have many sources. Some came from antiquity by word of mouth as part of language itself, and the passage of time and changing circumstances have obscured their meanings. Fanciful ideas of a plant's association with animals, ailments and festivities, and observations of plant structures, perfumes, colours, habitats and seasonality have all contributed to their naming. So too have their names in other languages. English plant names have come from Arabic, Persian, Greek, Latin, ancient British, Anglo-Saxon, Norman, Low German, Swedish and Danish. Such names were introduced together with the spices, grains, fruit plants and others which merchants and warring nations introduced to new areas. Foreign names often remained little altered but some were transliterated in such a way as to lose any meaning which they may have had originally.

The element of fanciful association in vernacular plant names often drew upon comparisons with parts of the body and with bodily functions (priest's pintle for *Arum maculatum*, open arse for *Mespilus germanicus* and arse smart for *Polygonum hydropiper*). Some of these persist but no longer strike us as 'vulgar' because they are 'respectably' modified or the associations themselves are no longer familiar to us (*Arum maculatum* is still known as cuckoo pint (cuckoo pintle) and as wake robin). Such was the sensitivity to indelicate names that Britten and Holland, in their *Dictionary of English Plant Names* (1886), wrote 'We have also purposely excluded a few names which though graphic in their construction and meaning, interesting in their antiquity, and even yet in use in certain counties, are scarcely suited for publication in a work intended for general readers'. They nevertheless included the

examples above. The cleaning-up of such names was a feature of the Victorian period, during which our common plant names were formalized and reduced in number. Some of the resulting names are prissy (bloody cranesbill, for *Geranium sanguineum*, becomes blood-red cranesbill), some are uninspired (naked ladies or meadow saffron, for *Colchicum autumnale*, becomes autumn crocus) and most are not very informative.

This last point is not of any real importance, because names do not need to have a meaning or be interpretable. Primarily, names are mere ciphers which are easier to use than lengthy descriptions, and yet, when accepted, they can become quite as meaningful. Within limits, it is possible to use one name for a number of different things but, if the limits are exceeded, this may cause great confusion. There are many common plant names which refer to several plants but cause no problem so long as they are used only within their local areas or when they are used to convey only a general idea of the plant's identity. For example, Wahlenbergia saxicola in New Zealand, Phacelia whitlavia in southern California, USA, Clitoria ternatea in West Africa, Campanula rotundifolia in Scotland and Endymion non-scriptus (formerly Scilla non-scripta and now Hyacinthoides non-scripta) in England are all commonly called bluebells. In each area, local people will understand others who speak of bluebells but in all the areas except Scotland the song 'The Bluebells of Scotland', heard perhaps on the radio, will conjure up a wrong impression. At least ten different plants are given the common name of cuckoo flower in England, signifying only that they flower in spring at a time when the cuckoo is first heard.

The problem of plant names and of plant naming is that common names need not be formed according to any rule and can change as language, or the user of language, dictates. If our awareness extended only to some thousands of 'kinds' of plants we could manage by giving them numbers but, as our awareness extends, more 'kinds' are recognized and for most purposes we find a need to organize our thoughts about them by giving them names and by forming them into named groups. Then we have to agree with others about the names and the groups, otherwise communication becomes hampered by ambiguity. A completely coded numerical system could be devised but would have little use to the non-specialist, without access to the details of encoding.

Formalized names provide a partial solution to the two opposed problems presented by vernacular names: multiple naming of a single plant and multiple application of a single name. The predominantly two-word structure of such formal names has been adopted in recent historic times in all biological nomenclature, especially in the branch which – thanks to Isidorus Hispalensis (560–636), Archbishop of Seville, whose *Etymologies* was a vast encyclopaedia of ancient learning (or truths) and was studied for 900 years – we now call botany ($\beta o \tau \alpha v \eta$, fodder or plants eaten by cattle). Of necessity, botanical names have been formulated from former common names, but this does not mean that in the translation of botanical names we may expect to find meaningful names in common language. Botanical names, however, do represent a stable system of nomenclature which is usable by people of all nationalities and has relevancy to a system of classification.

Since man became wise, he has domesticated both plants and animals and, for at least the past 300 years, has bred and selected an ever-growing number of 'breeds', 'lines' or 'races' of these. He has also given them names. In this, man has accelerated the processes which, we think, are the processes of natural evolution and has created a different level of artificially sustained, domesticated organisms. The names given by the breeders of the plants of the garden and the crops of agriculture and arboriculture present the same problems as those of vernacular and botanical names. Since the second edition was published (1989), genetic manipulation of the properties of plants has proceeded apace. Not only has the innate genetic material of plants been re-ordered, but alien genetic material, from other organisms, even from other kingdoms, has been introduced to give bizarre results. The products are unnatural and have not faced selection in nature. Indeed some may present

The nature of the problem

problems should they interbreed with natural populations in the future. There is still a divide between the international bodies concerned with botanical and cultivated plant names and the commercial interests that are protected by legislation for trademarking new genetic and transgenic products.

The size of the problem

'Man by his nature desires to know' (Aristotle)

Three centuries before Christ, Aristotle of Stagira (384–322 BC), disciple of Plato, wrote extensively and systematically of all that was then known of the physical and living world. In this monumental task, he laid the foundations of inductive reasoning. When he died, he left his writings and his teaching garden to one of his pupils, Theophrastus of Eresus (c. 370–287 BC), who also took over Aristotle's peripatetic school. Theophrastus' writings on mineralogy and plants totalled 22 treatises, of which nine books of *Historia plantarum* contain a collection of contemporary knowledge about plants and eight of *De causis plantarum* are a collection of his own critical observations, a departure from earlier philosophical approaches, and rightly entitle him to be regarded as the father of botany. These works were subsequently translated into Syrian, to Arabic, to Latin and back to Greek. He recognized the distinctions between monocotyledons and dicotyledons, superior and inferior ovaries in flowers, the necessity for pollination and the sexuality of plants but, although he used names for plants of beauty, use or oddity, he did not try to name everything.

To the ancients, as to the people of earlier civilizations of Persia and China, plants were distinguished on the basis of their culinary, medicinal and decorative uses – as well as their supposed supernatural properties. For this reason, plants were given a name as well as a description. Theophrastus wrote of some 500 'kinds' of plant which, considering that material had been brought back from Alexander the Great's campaigns throughout Persia, as far as India, would indicate a considerable lack of discrimination. In Britain, we now recognize more than

that number of different 'kinds' of moss.

Four centuries later, about AD 64, Dioscorides Pedanius of Anazarbus, a soldier who wrote in Greek and became a Roman doctor, recorded 600 'kinds' of plants and, in about AD 77, the elder Pliny (Gaius Plinius Secundus (23-79), a victim of Vesuvius' eruption), in his huge compilation of the information contained in the writings of 473 authors, described about a thousand 'kinds'. During the 'Dark Ages', despite the remarkable achievements of such people as Albertus Magnus (1193-1280), who collected plants during extensive journeys in Europe, and the publication of the German Herbarius in 1485 by another collector of European plants, Dr Johann von Cube, little progress was made in the study of plants. It was the renewal of critical observation by Renaissance botanists such as Rembert Dodoens (1517-1585), Matthias de l'Óbel (1538-1616), Charles de l'Ecluse (1526-1609) and others which resulted in the recognition of some 4,000 'kinds' of plants by the sixteenth century. At this point in history, the renewal of critical study and the beginning of plant collection throughout the known world produced a requirement for a rational system of grouping plants. Up to the sixteenth century, three factors had hindered such classification. The first of these was that the main interested parties were the nobility and apothecaries who conferred on plants great monetary value, either because of their rarity or because of the real or imaginary virtues attributed to them, and regarded them as items to be guarded jealously. Second was the lack of any standardized system of naming plants and, third and perhaps most important, any expression of the idea that living things could have evolved from earlier extinct ancestors and could therefore form groupings of related 'kinds', or lineages, was a direct contradiction of the religious dogma of Divine Creation.

Perhaps the greatest disservice to progress was that caused by the doctrine of signatures, which claimed that God had given to each 'kind' of plant some feature which could indicate the uses to which man could put the plant. Thus, plants with

kidney-shaped leaves could be used for treating kidney complaints and were grouped together on this basis. The Swiss doctor, Theophrastus Phillipus Aureolus Bombastus von Hohenheim (1493–1541) had invented properties for many plants under this doctrine. He also considered that man possessed intuitive knowledge of which plants could serve him, and how. He is better known under the Latin name which he assumed, Paracelsus, and the doctrinal book *Dispensatory* is usually attributed to him. The doctrine was also supported by Giambattista Della Porta (1537–1615), who made an interesting extension to it, that the distribution of different 'kinds' of plants had a direct bearing upon the distribution of different kinds of ailment which man suffered in different areas. On this basis, the preference of willows for wet habitats is ordained by God because men who live in wet areas are prone to suffer from rheumatism and, since the bark of *Salix* species gives relief from rheumatic pains (it contains salicylic acid, the analgesic principal of aspirin), the willows are there to serve the needs of man.

In spite of disadvantageous attitudes, renewed critical interest in plants during the sixteenth century led to more discriminating views as to the nature of 'kinds', to searches for new plants from different areas and concern over the problems of naming plants. John Parkinson (1567–1650), a London apothecary, wrote a horticultural landmark with the punning title *Paradisi in sole paradisus terestris* in 1629. This was an encyclopaedia of gardening and of plants then in cultivation and contains a lament by Parkinson that, in their many catalogues, nurserymen 'without consideration of kind or form, or other special note give(th) names so diversely one from the other, that . . . very few can tell what they mean'. This attitude towards common names is still with us but not in so violent a guise as that shown by an unknown author who, in *Science Gossip* of 1868, wrote that vulgar names of plants presented 'a complete language of meaningless nonsense, almost impossible to retain and certainly worse than useless when remembered – a vast vocabulary of names, many of which signify that which is false, and most of which mean nothing at all'.

Names continued to be formed as phrase-names constructed with a starting noun (which was later to become the generic name) followed by a description. So, we find that the creeping buttercup was known by many names, of which Caspar Bauhin (1560–1624) and Christian Mentzel (1622–1701) listed the following:

```
Caspar Bauhin, Pinax Theatri Botanici, 1623
 Ranunculus pratensis repens hirsutus var. C. Bauhin
 repens fl. luteo simpl. J. Bauhin
 repens fol. ex albo variis
 repens magnus hirsutus fl. pleno
 repens flore pleno
 pratensis repens Parkinson
 pratensis reptante cauliculo
 l'Obel
 polyanthemos 1 Dodoens
 hortensis 1
 Dodoens
 vinealis Tabernamontana
 pratensis etiamque hortensis Gerard
Christianus Mentzelius, Index Nominum Plantarum Multilinguis (Universalis),
 1682
  Ranunculus pratensis et arvensis C. Bauhin
```

rectus acris var. C. Bauhin
rectus fl. simpl. luteo J. Bauhin
rectus fl. simpl. luteo J. Bauhin
rectus fol. pallidioribus hirsutis J. Bauhin
albus fl. simpl. et denso J. Bauhin
pratensis erectus dulcis C. Bauhin
Ranoncole dolce Italian
Grenoillette dorée o doux Gallic
Sewite Woode Crawe foet English
Suss Hanenfuss

Jaskien sodky Polish Chrysanth. simplex Fuchs Ranunculus pratensis repens hirsutus var. c C. Bauhin repens fl. luteo simpl. J. Bauhin repens fol. ex albo variis Antonius Vallot repens magnus hirsut. fl. pleno J. B. Tabernamontana repens fl. pleno J. Bauhin arvensis echinatus Paulus Ammannus prat. rad. verticilli modo rotunda C. Bauhin tuberosus major J. Bauhin Crus Galli Otto Brunfelsius Coronopus parvus Batrachion Apuleius Dodonaeus (Dodoens) Ranunculus prat. parvus fol. trifido C. Bauhin arvensis annuus fl. minimo luteo Morison fasciatus Henricus Volgnadius Ol. Borrich Caspar Bartholino

These were, of course, common or vernacular names with wide currency, and strong candidates for inclusion in lists which were intended to clarify the complicated state of plant naming. Local, vulgar names escaped such listing until much later times, when they were being less used and lexicographers began to collect them, saving most from vanishing for ever.

Great advances were made during the seventeenth century. Robert Morison (1620-1683) published a convenient or artificial system of grouping 'kinds' into groups of increasing size, as a hierarchy. One of his groups we now call the family *Umbelliferae* or, to give it its modern name, *Apiaceae*, and this was the first natural group to be recognized. By natural group we imply that the members of the group share a sufficient number of common features to suggest that they have all evolved from a common ancestral stock. Joseph Pitton de Tournefort (1656–1708) had made a very methodical survey of plants and had assorted 10,000 'kinds' into 69 groups (or genera). The 'kinds' must now be regarded as the basic units of classification called species. Although critical observation of structural and anatomical features led to classification advancing beyond the vague herbal and signature systems, no such advance was made in plant naming until a Swede, of little academic ability when young, we are told, established landmarks in both classification and nomenclature of plants. He was Carl Linnaeus (1707-1778), who classified 7,700 species into 109 genera and gave to each species a binomial name (a name consisting of a generic name-word plus a descriptive epithet, both of Latin form).

It was inevitable that, as man grouped the ever-increasing number of known plants (and he was then principally aware of those from Europe, the Mediterranean and a few from other areas), the constancy of associated morphological features in some groups should suggest that the whole was derived, by evolution, from a common ancestor. Morison's family *Umbelliferae* was a case in point. Also, because the basic unit of any system of classification is the species, and some species were found to be far less constant than others, it was just as inevitable that the nature of the species itself would become a matter of controversy, not least in terms of religious dogma. A point often passed over with insufficient comment is that Linnaeus' endeavours towards a natural system of classification were accompanied by his changing attitude towards Divine Creation. From the 365 aphorisms by which he expressed his views in *Fundamenta botanica* (1736), and expanded in *Critica botanica*, (1737), his early view was that all species were produced by the hand of the Almighty Creator and that 'variations in the outside shell' were the work of 'Nature in a sporty mood'. In such genera as Thalictrum and Clematis, he later concluded that some species were not original creations and, in Rosa, he was drawn to conclude that either some species had blended or that one species had given rise to several others. Later, he invoked hybridization as the process by which species could be

created, and attributed to the Almighty the creation of the primeval genera, each with a single species. From his observation of land accretion during trips to Öland and Gotland, in 1741, he accepted a continuous creation of the earth and that Nature was in continuous change (*Oratio de Telluris habitabilis incremento*, 1744). He later accepted that fossil-bed remains could only be explained by a process of continuous creation. In *Genera plantarum* (6th edn, 1764) he attributed to God the creation of the natural orders (our families). Nature produced from these the genera and species, and permanent varieties were produced by hybridization between them. The abnormal varieties of the species so formed were the product of chance.

Linnaeus was well aware of the results which plant hybridizers were obtaining in Holland and it is not surprising that his own knowledge of naturally occurring variants led him towards a covertly expressed belief in evolution. However, that expression, and his listing of varieties under their typical species in *Species plantarum*, where he indicated each with a Greek letter, was still contrary to the dogma of Divine Creation and it would be another century before a substantive declaration of

evolutionary theory was to be made, by Charles Darwin (1809–1882).

Darwin's essay on *The Origin of Species by Means of Natural Selection* (1859) was published somewhat reluctantly and in the face of fierce opposition. It was concerned with the major evolutionary changes by which species evolve and was based upon Darwin's own observations on fossils and living creatures. The concept of natural selection, or the survival of any life form being dependent upon its ability to compete successfully for a place in nature, became, and still is, accepted as the major force directing an inevitable process of organic change. Our conception of the mechanisms and the causative factors for the large evolutionary steps, such as the demise of the dinosaurs and of many plant groups now known only as fossils, and the emergence and diversification of the flowering plants during the last 100 million years, is, at best, hazy.

The great age of plant hunting, from the second half of the eighteenth century through most of the nineteenth century, produced a flood of species not previously known. Strange and exotic plants were once prized above gold and caused theft, bribery and murder. Trading in 'paper tulips' by the van Bourse family gave rise to the continental stock exchange – the Bourse. With the invention of the Wardian case by Dr Nathaniel Bagshaw Ward, in 1827, it became possible to transport plants from the farthest corners of the world by sea and without enormous losses. The case was a small glasshouse, which reduced water losses and made it unnecessary to use large quantities of fresh water on the plants during long sea voyages, as well as giving protection from salt spray. In the confusion which resulted from the naming of this flood of plants, and the use of many languages to describe them, it became apparent that there was a need for international agreement on both these matters. Today, we have rules formulated to govern the names of about 300,000 species of plants, which are now generally accepted, and have disposed of a great number of names that have been found invalid.

Our present state of knowledge about the mechanisms of inheritance and change in plants and animals is almost entirely limited to an understanding of the causes of variation within a species. That understanding is based upon the observed behaviour of inherited characters as first recorded in *Pisum* by Gregor Johann Mendel, in 1866. With the technical development of the microscope, Marcello Malpighi (1671), Nehemiah Grew (1641–1712) and others explored the cellular structure of plants and elucidated the mechanism of fertilization. However, the nature of inheritance and variability remained clouded by myth and monsters until Mendel's work was rediscovered at the beginning of the twentieth century. By 1900, Hugo Marie de Vries (1848–1935), Carl Erich Correns (1864–1933), Erich Tschermak von Seysenegg (1871–1962) and William Bateson (1861–1926) had confirmed that inheritance had a definite, particulate character which is regulated by 'genes'. Walter Stanborough Sutton (1877–1916) was the first person to clarify the manner in which the characters are transmitted from parents to offspring when he described the behaviour of 'chromosomes' during division of the cell nucleus. Chromosomes are thread-like bodies

which can be stained in dividing cells so that the sequence of events of their own division can be followed. Along their length, it can be shown, the sites of genetic control, or genes, are situated in an ordered linear sequence. Differences between individuals can now be explained in terms of the different forms, or allelomorphs, in which single genes can exist as a consequence of their mutation. At the level of the gene, we must now consider the mutants and alleles as variants in molecular structure represented by the sequences of bases in the deoxyribonucleic acid. Classification can not yet accommodate the new, genetically modified forms that may only be distinguished in terms of some property resultant upon the insertion of a fragment of DNA.

The concept of a taxonomic species, or grouping of individuals each of which has a close resemblance to the others in every aspect of its morphology, and to which a name can be applied, is not always the most accurate interpretation of the true circumstances in nature. It defines and delimits an entity, but we are constantly discovering that the species is far from being an immutable entity. However, botanists find that plant species may have components which have well-defined, individual ecotypic properties (an ability to live on a distinctive soil type, or an adaptation to flower and fruit in harmony with some agricultural practice) or reproductive barriers caused by differences in chromosome number, etc. The plant breeder produces a steady stream of new varieties of cultivated species by hybridization and selection from the progeny. Genetically modified plants with very specific 'economic' properties are produced by techniques which evade nature's safeguards of incompatibility and hybrid sterility and may or may not have to be repeatedly re-synthesized.

If we consider some of the implications of, and attitudes towards, delimiting plant species and their components, and naming them, it will become easier to understand the need for internationally accepted rules intended to prevent the unnecessary and unacceptable proliferation of names.

Towards a solution to the problem

It is basic to the collector's art to arrange items into groups. Postage stamps can be arranged by country of origin and then on face value, year of issue, design, colour variation or defects. The arranging process always resolves into a hierarchic set of groups. In the plant kingdom we have a descending hierarchy of groups through Divisions, divided into Classes, divided into Orders, divided into Families, divided into Genera, divided into Species. Subsidiary groupings are possible at each level of this hierarchy and are employed to rationalize the uniformity of relationships within the particular group. Thus, a genus may be divided into a mini-hierarchy of subgenera, divided into sections, divided into series in order to assort the components into groupings of close relatives. All such components would, nevertheless, be members of the one genus.

Early systems of classification were much less sophisticated and were based upon few aspects of plant structure, such as those which suggested signatures, and mainly upon ancient herbal and medicinal concepts. Later systems would reflect advances in man's comprehension of plant structure and function, and employ the morphology and anatomy of reproductive structures as defining features. Groupings such as Natural Orders and Genera had no precise limits or absolute parity, one with another; and genera are still very diverse in size, distribution and the extent to which they have been subdivided.

Otto Brunfels (1488–1534) was probably the first person to introduce accurate, objective recording and illustration of plant structure in his *Herbarium* of 1530, and Valerius Cordus (1515–1544) could have revolutionized botany but for his premature death. His four books of German plants contained detailed accounts of the structure of 446 plants, based upon his own systematic studies on them. Many of the plants were new to science. A fifth book on Italian plants was in compilation when he died. Conrad Gesner (1516–1565) published Cordus' work on German plants in 1561 and the fifth book in 1563.

A primitive suggestion of an evolutionary sequence was contained in Matthias de l'Obel's Plantarum seu stirpium historia (1576), in which narrow-leaved plants, followed by broader-leaved, bulbous and rhizomatous plants, followed by herbaceous dicotyledons, followed by shrubs and trees, was regarded as a series of increasing 'perfection'. Andrea Caesalpino (1519-1603) retained the distinction between woody and herbaceous plants but employed more detail of flower, fruit and seed structure in compiling his classes of plants (*De plantis*, 1583). His influence extended to the classifications of Caspar (Gaspard) Bauhin (1550-1624), and his brother Jean Bauhin (1541–1613), who departed from the use of medicinal information and compiled detailed descriptions of some 5,000 plants, to which he gave many two-word names, or binomials. P. R. de Belleval (1558–1632) adopted a binomial system which named each plant with a Latin noun followed by a Greek adjectival epithet. Joachim Jung (1587-1657) feared being accused of heresy, which prevented him from publishing his work. The manuscripts which survived him contain many of the terms which we still use in describing leaf and flower structure and arrangement, and also contain plant names consisting of a noun qualified by an adjective. Robert Morison (1620–1683) used binomials, and John Ray (1627–1705), who introduced the distinction between monocotyledons and dicotyledons, but retained the distinction between flowering herbaceous plants and woody plants, also used binomial names.

Joseph Pitton de Tournefort (1656–1708) placed great emphasis on the floral corolla and upon defining the genus, rather than the species. His 69 generic descriptions are

detailed but his species descriptions are dependent upon binomials and illustrations. Herman Boerhaave (1668–1738) combined the systems of Ray and Tournefort, and others, to incorporate morphological, ecological, leaf, floral and fruiting characters, but none of these early advances received popular support. As Michel Adanson (1727–1806) was to realize, some sixty systems of classification had been proposed by the middle of the eighteenth century and none had been free from narrow conceptual restraints. His plea that attention should be focused on 'natural' classification through processes of inductive reasoning, because of the wide range of characteristics then being employed, did not enjoy wide publication and his work was not well regarded when it did become more widely known. His main claim to fame, or notoriety, stems from his use of names which have no meanings.

Before considering the major contributions made by Carl Linnaeus, it should be noted that the names of many plant families and genera were well established at the beginning of the eighteenth century and several people had used simplified, binomial names for species. Indeed, August Quirinus Rivinus (1652–1723) had pro-

posed that no plant should have a name of more than two words.

Carl Linnaeus (1707–1778) was the son of a clergyman, Nils, who had adopted the Latinized family name when he became a student of theology. Carl also went to theological college for a year but then left and became an assistant gardener in Professor Olof Rudbeck's botanic garden at Uppsala. His ability as a collector and arranger soon became evident and, after undertaking tours through Lapland, he began to publish works which are now the starting points for naming plants and animals. In literature he is referred to as Carl or Karl or Carolus Linnaeus, Carl Linné (an abbreviation) and, later in life, as Carl von Linné. His life became one of devotion to the classification and naming of all living things and of teaching others about them. His numerous students played a very important part in the discovery of new plants from many parts of the world. Linnaeus main contribution to botany was his method of naming plants, in which he combined Bauhin's and Belleval's use of binomials with Tournefort's and Boerhaave's concepts of the genus. His success, where others before him had failed, was due to the early publication of his most popular work, an artificial system of classifying plants. In this he employed the number, structure and disposition of the stamens of the flower to define 23 classes, each subdivided into orders on the basis of the number of parts constituting the pistil, with a 24th class containing those plants which had their reproductive organs hidden to the eye – the orders of which were the ferns, mosses, algae (in which he placed liverworts, lichens and sponges), fungi and palms. This 'sexual system' provided an easy way of grouping plants and of allocating newly discovered plants to a group. Originally designed to accommodate the plants of his home parish, it was elaborated to include first the arctic flora and later the more diverse and exotic plants being discovered in the tropics. It continued in popular use into the nineteenth century despite its limitation of grouping together strange bedfellows: red valerian, tamarind, crocus, iris, galingale sedge and mat grass are all grouped under Triandria (three stamens) Monogynia (pistil with a single style).

In 1735, Linnaeus published *Systema naturae*, in which he grouped species into genera, genera into orders and orders into classes on the basis of structural similarities. This was an attempt to interpret evolutionary relationships or assemblages of individuals at different levels. It owed much to a collaborator and fellow student of Linnaeus, Peter Artendi (d. 1735), who, before an untimely death, was working on the classification of fishes, reptiles and amphibians, and the *Umbelliferae*. In *Species plantarum*, published in 1753, Linnaeus gave each species a binomial name. The first word of each binomial was the name of the genus to which the species belonged and the second word was a descriptive, or specific epithet. Both words were in Latin or Latin form. Thus, the creeping buttercup he named as *Ranunculus repens*.

It now required that the systematic classification and the binomial nomenclature, which Linnaeus had adopted, should become generally accepted and, largely because of the popularity of his sexual system, this was to be the case. Botany could now contend with the rapidly increasing number of species of plants being

collected for scientific enquiry, rather than for medicine or exotic gardening, as in the seventeenth century. For the proper working of such standardized nomenclature, however, it was necessary that the language of plant names should also be standardized. Linnaeus' views on the manner of forming plant names, and the use of Latin for these and for the descriptions of plants and their parts, have given rise directly to modern practice and a Latin vocabulary of great versatility, but which would have been largely incomprehensible in ancient Rome. He applied the same methodical principles to the naming of animals, minerals and diseases and, in doing so, established Latin, which was the *lingua franca* of his day, as the internationally used language of science and medicine.

The rules by which we now name plants depend largely on Linnaeus' writings, but, for the names of plant families, we are much dependent on A. L. de Jussieu's classification in his *De genera plantarum* of 1789. For the name of a species, the correct name is that which was first published since 1753. This establishes Linnaeus' *Species plantarum* (associated with his *Genera plantarum*, 5th edition of 1754 and 6th edition of 1764) as the starting point for the names of species (and their descriptions). Linnaeus' sexual system of classification was very artificial and, although Linnaeus must have been delighted at its popularity, he regarded it as no more than a convenient pigeonholing system. He published some of his views on grouping plant genera into natural orders (our families) in *Philosophia botanica* (1751). Most of his orders were not natural groupings but considerably mixed assemblages. By contrast, Bernard de Jussieu (1699–1777), followed by his nephew Antoine Laurent de Jussieu (1748–1836), searched for improved ways of arranging and grouping plants as natural groups. The characteristics of 100 plant families are given in *De genera plantarum*, and most of these we still recognize.

Augustin Pyrame de Candolle (1778–1841) also sought a natural system, as did his son Alphonse Louise (1806–1893), and he took the evolutionist view that there is an underlying state of symmetry in the floral structure which we can observe today and that, by considering relationships in terms of that symmetry, natural alliances may be recognized. This approach resulted in a great deal of monographic work from which de Candolle formed views on the concept of a core of similarity, or type, for any natural group and the requirement for control in the naming of plants.

Today, technological and scientific advances have made it possible for us to use subcellular, chemical and the minutest of morphological features, and to incorporate as many items of information as are available about a plant in computer-aided assessments of that plant's relationships to others. Biological information has often been found to conflict with the concept of the taxonomic species and there are many plant groups in which the 'species' can best be regarded as a collection of highly variable populations. The gleaning of new evidence necessitates a continuing process of reappraisal of families, genera and species. Such reappraisal may result in subdivision or even splitting of a group into several new ones or, the converse process, in lumping together two or more former groups into one new one. Since the bulk of research is carried out on the individual species, most of the revisions are carried out at or below the rank of species. On occasion, therefore, a revision at the family level will require the transfer of whole genera from one family to another, but it is now more common for a revision at the level of the genus to require the transfer of some, if not all the species from one genus to another. Such revisions are not mischievous but are the necessary process by which newly acquired knowledge is incorporated into a generally accepted framework. It is because we continue to improve the extent of our knowledge of plants that revision of the systems for their classification continues and, consequently, that name changes are inevitable.

The equivalence, certainly in evolutionary terms, of groups of higher rank than of family is a matter of philosophical debate and, even at the family level, we find divergence of views as to whether those with few components are equivalent to those with many components. In recent years the two families of lilies, *Liliaceae* and *Amaryllidaceae*, have been subdivided into the following families – mainly by the

elevation of their former Englerian sub-families: Melianthaceae, Colchicaceae, Asphodelaceae, Hyacinthaceae, Hemerocallidaceae, Agavaceae, Aphyllandraceae, Lomandraceae, Anthericaceae, Xanthorrhoeaceae, Alliaceae, Liliaceae, Dracaenaceae, Asparagaceae, Ruscaceae, Convallariaceae, Trilliaceae, Alteriaceae, Herreriaceae, Philesiaceae, Smilacaceae, Haemadoraceae, Hypoxidaceae, Alstoemeriaceae, Doryanthaceae, Campynemaceae, and Amaryllidaceae.

Because the taxonomic species is the basic unit of any system of classification, we have to assume parity between species; that is to say, we assume that a widespread species is in every way comparable with a rare species which may be restricted in its distribution to a very small area. It is a feature of plants that their diversity - of habit, longevity, mode of reproduction and tolerance of environmental conditions – presents a wide range of biologically different circumstances. For the taxonomic problem of delimiting, defining and naming a species we have to identify a grouping of individuals whose characteristics are sufficiently stable to be defined, in order that a name can be applied to the group and a 'type', or exemplar, can be specified for that name. It is because of this concept of the 'type' that changes have to be made in names of species in the light of new discoveries and that entities below the rank of species have to be recognized. Thus, we speak of a botanical 'sub-species' when part of the species grouping can be distinguished as having a number of features which remain constant and as having a distinctive geographical or ecological distribution. When the degree of departure from the typical material is of a lesser order we may employ the inferior category of 'variety'. The term 'form' is employed to describe a variant which is distinct in a minor way only, such as a single feature difference which might appear sporadically due to genetic mutation or sporting.

The patterns and causes of variation differ from one species to another, and this has long been recognized as a problem in fully reconciling the idea of a taxonomic species with that of a biological system of populations in perpetual evolutionary flux. Below the level of species, agreement about absolute ranking is far from complete and even the rigidity of the infraspecific hierarchy (*subspecies*, *varietas*, *subvari-*

etas, forma, subforma) is now open to question.

It is always a cause of annoyance when a new name has to be given to a plant which is widely known under its superseded old name. Gardeners always complain about such name changes, but there is no novelty in that. On the occasion of Linnaeus being proposed for Fellowship of the Royal Society, Peter Collinson wrote to him in praise of his *Species plantarum* but, at the same time, complained that

Linnaeus had introduced new names for so many well-known plants.

The gardener has some cause to be aggrieved by changes in botanical names. Few gardeners show much alacrity in adopting new names, and perusal of gardening books and catalogues shows that horticulture seldom uses botanical names with all the exactitude which they can provide. Horticulture, however, not only agreed to observe the international rules of botanical nomenclature but also formulated its own additional rules for the naming of plants grown under cultivation. It might appear as though the botanist realizes that he is bound by the rules, whereas the horticulturalist does not, but to understand this we must recognize the different facets of horticulture. The rules are of greatest interest and importance to specialist plant breeders and gardeners with a particular interest in a certain plant group. For the domestic gardener it is the growing of beautiful plants which is the motive force behind his activity. Between the two extremes lies every shade of interest and the main emphasis on names is an emphasis on garden names. Roses, cabbages, carnations and leeks are perfectly adequate names for the majority of gardeners but if greater precision is needed, a gardener wishes to know the name of the variety. Consequently, most gardeners are satisfied with a naming system which has no recourse to the botanical rules whatsoever. Not surprisingly, therefore, seed and plant catalogues also avoid botanical names. The specialist plant breeder, however, shows certain similarities to the apothecaries of an earlier age. Like them he guards his art and his plants jealously because they represent the source of his future income and, also like them, he has the desire to understand every aspect of his

Towards a solution to the problem

plants. The apothecaries gave us the first centres of botanical enquiry and the plant breeders of today give us the new varieties which are needed to satisfy our gardening and food-production requirements. The commercial face of plant breeding, however, attaches a powerful monetary significance to the names given to new varieties.

Gardeners occasionally have to resort to botanical names when they discover some cultural problem with a plant which shares the same common name with several different plants. The Guernsey lily, around which has always hung a cloud of mystery, has been offered to the public in the form of Amaryllis belladonna L. The true Guernsey lily has the name Nerine sarniensis Herb. (but was named Amaryllis sarniensis by Linnaeus). The epithet sarniensis means 'of Sarnia' or 'of Guernsey', Sarnia being the old name for Guernsey, and is an example of a misapplied geographical epithet, since the plant's native area is S Africa. Some would regard the epithet as indicating the fact that Guernsey was the first place in which the plant was cultivated. This is historically incorrect, however, and does nothing to help the gardener who finds that the Guernsey lily that he has bought does not behave, in culture, as Nerine sarniensis is known to behave. This example is one involving a particularly contentious area as to the taxonomic problems of generic boundaries and typification but there are many others in which common and Latin garden name are used for whole assortments of garden plants, ranging from species (Nepeta mussinii and N. cataria are both catmint) to members of different genera ('japonicas' including Chaenomeles speciosa and Kerria japonica) to members of different families (Camellia japonica is likewise a 'japonica'), and the diversity of 'bluebells' was mentioned earlier.

New varieties, be they timber trees, crop plants or garden flowers, require names, and those names need to be definitive. As with the earlier confusion of botanical names (different names for the same species or the same name for different species), so there can be the same confusion of horticultural names. As will be seen, rules for cultivated plants require that new names have to be established by publication. This gives to the breeder the commercial advantage of being able to supply to the public his new variety under what, initially, amounts to his mark of copyright. In some parts of the world legislation permits exemption from the rules and recommendations otherwise used for the names of cultivated plants.

The rules of botanical nomenclature

The rules which now govern the naming and the names of plants really had their beginnings in the views of Augustin P. de Candolle as he expressed them in his *Théorie élémentaire de la botanique* (1813). There, he advised that plants should have names in Latin (or Latin form but not compounded from different languages), formed according to the rules of Latin grammar and subject to the right of priority for the name given by the discoverer or the first describer. This advice was found inadequate and, in 1862, the International Botanical Congress in London adopted control over agreements on nomenclature. Alphonse Louise de Candolle (1806–1893) drew up four simple 'Lois', or laws, which were aimed at resolving what threatened to become a chaotic state of plant nomenclature. The Paris International Botanical Congress of 1867 adopted the *Lois*, which were:

- 1 One plant species shall have no more than one name.
- 2 No two plant species shall share the same name.
- 3 If a plant has two names, the name which is valid shall be that which was the earliest one to be published after 1753.
- 4 The author's name shall be cited, after the name of the plant, in order to establish the sense in which the name is used and its priority over other names.

It can be seen from the above *Lois* that, until the nineteenth century, botanists frequently gave names to plants with little regard either to the previous use of the same name or to names that had already been applied to the same plant. It is because of this aspect that one often encounters the words *sensu* and *non* inserted before the name of an author, although both terms are more commonly used in the sense of taxonomic revision, and indicate that the name is being used 'in the sense of' or 'not in the sense of' that author, respectively.

The use of Latin as the language in which descriptions and diagnoses were written was not universal in the nineteenth century, and many regional languages were used in different parts of the world. A description is an account of the plant's habit, morphology and periodicity whereas a diagnosis is an author's definitive statement of the plant's diagnostic features, and circumscribes the limits outside which plants do not pertain to that named species. A diagnosis often states particular ways in which the species differs from another species of the same genus. Before the adoption of Latin as the accepted language of botanical nomenclature, searching for names already in existence for a particular plant, and confirming their applicability, involved searching through multilingual literature. The requirement to use Latin was written into the rules by the International Botanical Congress in Vienna, in 1905. However, the American Society of Plant Taxonomists produced its own Code in 1947, which became known as the Brittonia edition of the Rules or the Rochester Code, and disregarded this requirement. Not until 1959 was international agreement achieved, and then the requirement to use Latin was made retroactive to 1 January 1935, the year of the Amsterdam meeting of the Congress.

The rules are considered at each International Botanical Congress, formerly held at five-, and more recently at six-, yearly intervals during peacetime. The International Code of Botanical Nomenclature (first published as such in 1952) was formulated at the Stockholm Congress of 1950. In 1930, the matter of determining the priority of specific epithets was the main point at issue. The practice of British botanists had been to regard that epithet which was first published after the plant had been allocated to its correct genus as the correct name. This has been called the

Kew Rule, but it was defeated in favour of the rule that now gives priority to the epithet that was the first to be published from the starting date of 1 May 1753. Epithets which predate the starting point, but which were adopted by Linnaeus, are attributed to Linnaeus (e.g. Bauhin's Alsine media, Ammi majus, Anagyris foetida and Galium rubrum and Dodoens' Angelica sylvestris are examples of binomials nevertheless credited to Linnaeus).

The 1959 International Botanical Congress in Montreal introduced the requirement under the Code that, for valid publication of a name of a family or any taxon of lower rank, the author of that name should cite a 'type' for the name, and that this requirement should be retrospective to 1 January 1958. The idea of a type goes back to Augustin Pyrame de Candolle and it implies a representative collection of characteristics to which a name applies. The type in botany is a nomenclatural type; it is the type for the name and the name is permanently attached to it or associated with it. For the name of a family, the representative characteristics which that name implies are those embodied in one of its genera, which is called the type genus. In a similar way, the type for the name of a genus is the type species of that genus. For the name of a species or taxon of lower rank, the type is a specimen lodged in an herbarium or, in certain cases, published illustrations. The type need not, nor could it, be representative of the full range of entities to which the name is applied. Just as a genus, although having the features of its parent family, cannot be fully representative of all the genera belonging to that family, no single specimen can be representative of the full range of variety found within a species.

For the name to become the correct name of a plant or plant group, it must satisfy two sets of conditions. First, it must be constructed in accordance with the rules of name formation, which ensures its legitimacy. Second, it must be published in such a way as to make it valid. Publication has to be in printed matter which is distributed to the general public or, at least, to botanical institutions with libraries accessible to botanists generally. Since 1 January 1953, this has excluded publication in newspapers and tradesmen's catalogues. Valid publication also requires the name to be accompanied by a description or diagnosis, an indication of its rank and the nomenclatural type, as required by the rules. This publication requirement, and subsequent citation of the new name followed by the name of its author, ensures that a date can be placed upon the name's publication and that it can, therefore, be properly considered in matters of priority.

The present scope of the Code is expressed in the Principles, which have evolved from the de Candollean Lois:

- Botanical nomenclature is independent of zoological nomenclature. The Code applies equally to names of taxonomic groups treated as plants whether or not these groups were originally so treated.
- 2 The application of names of taxonomic groups is determined by means of nomenclatural types.
- 3 The nomenclature of a taxonomic group is based upon priority of publication.
- 4 Each taxonomic group with a particular circumscription, position and rank can bear only one correct name, the earliest which is in accordance with the rules, except in specified cases.
- 5 Scientific names of taxonomic groups are treated as Latin regardless of their derivation.
- The rules of nomenclature are retroactive unless expressly limited.

The detailed rules are contained in the Articles and Recommendations of the Code and mastery of these can only be gained by practical experience. A most lucid summary and comparison with other Codes of biological nomenclature is that of Jeffrey (1978), written for the Systematics Association.

There are still new species of plants to be discovered and an enormous amount of information yet to be sought for long-familiar species. In particular, evidence of a chemical nature, and especially that concerned with proteins, may provide reliable indications of phylogenetic relationships. For modern systematists, the greatest and

most persistent problem is our ignorance about the apparently explosive appearance of a diverse array of flowering plants, some 100 million years ago, from one or more unknown ancestors. Modern systems of classification are still frameworks within which the authors arrange assemblages in sequences or clusters to represent their own idiosyncratic interpretation of the known facts. In addition to having no firm record of the early evolutionary pathways of the flowering plants, the systematist also has the major problems of identifying clear-cut boundaries between groups and of assessing the absolute ranking of groups. It is because of these continuing problems that, although the Code extends to taxa of all ranks, most of the rules are concerned with the names and naming of groups from the rank of family downwards.

Before moving on to the question of plant names at the generic and lower ranks, this is a suitable point at which to comment on new names for families which are now starting to appear in books and catalogues, and some explanation in passing may help to dispel any confusion. The splitting of the *Liliaceae* and *Amaryllidaceae* into 27 new families was mentioned on pages 11–12, but the move towards standardization has required other family name changes.

Family names

The names of families are plural adjectives used as nouns and are formed by adding the suffix -aceae to the stem, which is the name of an included genus. Thus, the buttercup genus Ranunculus gives us the name Ranunculaceae for the buttercup family and the water-lily genus Nymphaea gives us the name Nymphaeaceae for the water lilies. A few family names are conserved, for the reasons given above, which do have generic names as their stem, although one, the Ebenaeeae, has the name Ebenus Kuntze (1891) non Linnaeus (1753) as its stem. Kuntze's genus is now called Maba but its parent family retains the name Ebenaeeae even though Ebenus L. is the name used for a genus of the pea family. There are eight families for which specific exceptions are provided and which can be referred to either by their long-standing, conserved names or, as is increasingly the case in recent floras and other published works on plants, by their names which are in agreement with the Code. These families and their equivalent names are:

Compositae or Asteraceae (on the genus Aster) Cruciferae Brassicaceae (on the genus Brassica) or Gramineae or Poaceae (on the genus Poa) Clusiaceae (on the genus Clusia) Guttiferae or Labiatae Lamiaceae (on the genus Lamium) or Leguminosae Fabaceae (on the genus Faba) or Palmae *Arecaceae* (on the genus *Areca*) or *Apiaceae* (on the genus *Apium*) Umbelliferae

Some botanists regard the *Leguminosae* as including three subfamilies, but others accept those three components as each having family status. In the latter case, the three families are the *Caesalpiniaceae*, the *Mimosaceae* and the *Papilionaceae*. The last of these family names refers to the resemblance which may be seen in the pea- or beanflower structure, with its large and colourful sail petal, to a resting butterfly (*Papilionoidea*) and is not based upon the name of a plant genus. If a botanist wishes to retain the three-family concept, the name *Papilionaceae* is conserved against *Leguminosae* with the modern equivalent, *Fabaceae*. Thus, the *Fabaceae* are either the entire aggregation of leguminous plant genera or that part of the aggregate which does not belong in either the *Caesalpiniaceae* or the *Mimosaceae*.

Each family can have only one correct name and that, of course, is the earliest legitimate one, **except in cases of limitation of priority by conservation**. In other words, there is provision in the Code for disregarding the requirement of priority when a special case is proved for a name to be conserved. Conservation of names is intended to avoid disadvantageous name changes, even though the name in

question does not meet all the requirements of the Code. Names which have longstanding use and wide acceptability and are used in standard works of literature can be proposed for conservation and, when accepted, need not be discarded in favour of new and more correct names.

Some eastern European publications use *Daucaceae* for the *Apiaceae*, split the *Asteraceae* into *Carduaceae* and *Chicoriaceae* and adopt various views as to the generic basis of family names (e.g. *Oenotheraceae* for *Onagraceae* by insisting that Linnaeus' genus *Oenothera* has prior claim over Miller's genus *Onagra*).

Generic names

The name of a genus is a noun, or word treated as such, and begins with a capital letter. It is singular, may be taken from any source whatever, and may even be composed in an arbitrary manner. The etymology of generic names is, therefore, not always complete and, even though the derivation of some may be discovered, they lack meaning. By way of examples:

Portulaca, from the Latin porto (I carry) and lac (milk) translates as 'milk-carrier'.

Pittosporum, from the Greek, πιττα (tar) and σπορος (a seed) translates as 'tarseed'.

Hebe was the goddess of youth and, amongst other things, the daughter of Jupiter. It cannot be translated further.

Petunia is taken from the Brazilian name for tobacco.

Tecoma is taken from a Mexican name.

Linnaea is one of the names which commemorate Linnaeus.

Sibara is an anagram of Arabis.

Aa is the name given by Reichenbach to an orchid genus which he separated from Altensteinia. It has no meaning and, as others have observed, must always appear first in an alphabetic listing.

The generic names of some Old World plants were taken from Greek mythology by the ancients, or are identical to the names of characters in Greek mythology. The reason for this is not always clear (e.g. Althaea, Cecropia, Circaea, Melia, Phoenix, Tagetes, Thalia, Endymion, Hebe, Paeonia and Paris). However, some do have reasonable floristic associations (e.g. Atropa (the third Fate, who held the scissors to cut the thread of life), Chloris (the goddess of flowers), Iris (messenger to gods of the rainbow), Melissa (apiarist who used the plant to feed the bees). The metamorphoses, that are so common in the mythology, provided direct associations for several names (e.g. Acanthos (became an Acanthus), Adonis (became an Anemone), Ajacis (became a Narcissus), Daphne (became a laurel), Hyacinthus (became, probably, a Delphinium) and Narcissus (became a daffodil). The gods, however, deviously changed form to further their machinations.

If all specific names were constructed in the arbitrary manner used by M. Adanson (1727–1806), there would have been no enquiries of the author and this book would not have been written. In fact, the etymology of plant names is a rich store of historical interest and conceals many facets of humanity ranging from the sarcasm of some authors to the humour of others. This is made possible by the wide scope available to authors for formulating names and because, whatever language is the source, names are treated as being in Latin. Imaginative association has produced some names which are very descriptive provided that the reader can spot the association. In the algae, the chrysophyte which twirls like a ballerina has been named *Pavlova gyrans* and, in the fungi, a saprophyte on leaves of *Eucalyptus* which has a wide-mouthed spore-producing structure has been named *Satchmopsis brasiliensis* (for Louis Armstrong (1901–1971), Satchmo, diminutive of satchelmouth). In zoology, a snake has been given the trivial epithet 'montypythonoides' (for the TV programme Monty Python's Flying Circus) and, in palaeontology, the members of the Beatles pop group have been commemorated in the names of

Table 1

Flower part	Greek	Latin	Former meaning
calyx	κάλυξ κύλίξ	_ _	various kinds of covering cup or goblet
sepal	σκέπη	_	covering
corolla	_	corolla	garland or coronet
petal	πέταλον —	— petalum	leaf metal plate
stamen	— σταμίς, σταμίνος	stamen —	thread, warp, string pillar
filament	_	filamentum	thread
anther	_	anthera	potion of herbs
androecium	ἀνδρ-, οἰκός	_	man, house
stigma	στίγμα	_	tattoo or spot
style	στῦλος —	— stilus	pillar or post pointed writing tool
carpel	καρπό	_	Fruit
gynoecium	γυνή-, οἰκός	_	woman, house
pistil	_	pistillum	pestle

ammonites. The large vocabulary of botanical Latin comes mostly from the Greek and Latin of ancient times but, since the ancients had few words which related specifically to plants and their parts, a Latin dictionary is of somewhat limited use in trying to decipher plant diagnoses. By way of examples, Table 1 gives the parts of the flower (Latin *flos*, Greek $\alpha v\theta o_S$) (illustrated in Fig.1) and the classical words from which they are derived, together with their original sense.

The grammar of botanical Latin is very formal and much more simple than that of the classical language itself. A full and most authoritative work on the subject is contained in Stearn's book Botanical Latin (1992). Nevertheless, it is necessary to know that in Latin, nouns (such as family and generic names) have gender, number and case and that the words which give some attribute to a noun (as in adjectival specific epithets) must agree with the noun in each of these. Having gender means that all things (the names of which are called nouns) are either masculine or feminine or neuter. In English, we treat almost everything as neuter, referring to nouns as 'it', except animals and most ships and aeroplanes (which are commonly held to be feminine). Gender is explained further below. Number means that things may be single (singular) or multiple (plural). In English we either have different words for the singular and plural (man and men, mouse and mice) or we convert the singular into the plural most commonly by adding an 's' (ship and ships, rat and rats) or more rarely by adding 'es' (box and boxes, fox and foxes) or rarer still by adding 'en' (ox and oxen). In Latin, the difference is expressed by changes in the endings of the words. Case is less easy to understand

Table 2

Case	Singular		Plural	
nominative	flos	the flower (subject)	flores	the flowers
accusative	florem	the flower (object)	flores	the flowers
genitive dative	floris flori	of the flower to, for the flower	florum floribus	of the flowers to, for the flowers
ablative	flore	by, with, from the flower	floribus	by, with, from the flowers

Table 3

Declension	I	II		III				IV		V
Gender	f	m	n	m/f	n	m/f	n	m	n	f
Singular										
nom	-a	-us(-er)	-um	*	*	-is(es)	-e(l)(r)	-us	- <i>u</i>	-es
acc	-am	-um	-um	-em	*	-em(im)	-e(l)(r)	-um	- <i>u</i>	-em
gen	-ae	-i	-i	-is	-is	-is	-is	-us	-us	-ei
dat	-ae	-0	-0	-i	-i	-i	-i	-ui(u)	-ui(u)	-ei
abl	-a	-0	-0	-е	-е	-i(e)	-i(e)	-u	- <i>u</i>	-е
Plural										
nom	-ae	-i	-a	-es	-a	-es	-ia	-us	-ua	-es
acc	-as	-OS	-a	-es	-a	-es(is)	-ia	-us	-ua	-es
gen	-arum	-orum	-orum	-um	-um	-ium	-ium	-uum	-uum	-erum
dat	-is	-is	-is	-ibus	-ibus	-ibus	-ibus	-ibus	-ibus	-ebus
abl	-is	-is	-is	-ibus	-ibus	-ibus	-ibus	-ibus	-ibus	-ebus

^{*} Denotes various irregular endings.

but means the significance of the noun to the meaning of the sentence in which it is contained. It is also expressed in the endings of the words. In the sentence 'The flower has charm', the flower is singular, is the subject of the sentence and has what is called the nominative case. In the sentence 'I threw away the flower', I am now the subject and the flower has become the direct object in the accusative case. In the sentence 'I did not like the colour of the flower', I am again the subject, the colour is now the object and the flower has become a possessive noun and has the genitive case. In the sentence 'The flower fell to the ground', the flower is once again the subject (nominative) and the ground has the dative case. If we add 'with a whisper', then whisper takes the ablative case. In other words, case confers on nouns an expression of their meaning in any sentence. This is shown by the ending of the Latin word, which changes with case and number and, in so doing, changes the naked word into part of a sentence (Table 2).

Nouns fall into five groups, or declensions, as determined by their endings (Table 3).

Generic names are treated as singular subjects, taking the nominative case. *Solanum* means 'comforter' and derives from the use of nightshades as herbal sedatives. The gender of generic names is that of the original Greek or Latin noun or, if that was variable, is chosen by the author of the name. There are exceptions to this in which masculine names are treated as feminine, and fewer in which compound names, which ought to be feminine, are treated as masculine. As a general guide,

names ending in -us are masculine unless they are trees (such as Fagus, Pinus, Quercus, Sorbus, which are treated as feminine), names ending in -a are feminine and names ending in -um are neuter; names ending in -on are masculine unless they can also take -um, when they are neuter, or the ending is -dendron when they are also neuter (Rhododendron or Rhododendrum); names ending in -ma (as in terminations such as -osma) are neuter; names ending in -is are mostly feminine or masculine treated as feminine (Orchis) and those ending in -e are neuter; other feminine endings are -ago, -odes, -oides, -ix and -es.

A recommendation for forming generic names to commemorate men or women is that these should be treated as feminine and formed as follows:

for names ending in a vowel, to names ending in -a, to for names ending in -ea, for names ending in a consonant, for names ending in a consonant, for names ending in -er, and for Latinized names ending in -us, to consonant to the consonant to t

terminate with -a terminate with -ea do not change add -ia add -a change the ending to -ia

Generic names which are formed arbitrarily or are derived from vernacular names have their ending selected by the name's author. Clearly, a single epithet can be used to commemorate any number of persons sharing that same surname. For instance, the epithet 'meyeri' can commemorate anyone called Meyer, in addition to those listed in the glossary.

Species names

The name of a species is a binary combination of the generic name followed by a specific epithet. If the epithet is of two words they must be joined by a hyphen or united into one word. The epithet can be taken from any source whatever and may be constructed in an arbitrary manner. It would be reasonable to expect that the epithet should have a descriptive purpose, and there are many which do, but large numbers either refer to the native area in which the plant grows or commemorate a person (often the discoverer, the introducer into cultivation or a noble personage). The epithet may be adjectival (or descriptive), qualified in various ways with prefixes and suffixes, or a noun.

It will become clear that because descriptive, adjectival epithets must agree with the generic name, the endings must change in gender, case and number; *Dipsacus fullonum* L. has the generic name used by Dioscorides meaning 'dropsy', alluding to the accumulation of water in the leaf-bases, and an epithet which is the masculine genitive plural of *fullo*, a fuller, and which identifies the typical form of this teasel as the one which was used to clean and comb up a 'nap' on cloth. The majority of adjectival epithet endings are as in the first two examples listed in Table 4.

Comparative epithets are informative because they provide us with an indication of how the species contrasts with the general features of other members of the genus (Table 5).

Epithets commemorating people

Specific epithets which are nouns are grammatically independent of the generic name. Campanula trachelium is literally 'little bell' (feminine) 'neck' (neuter). When they are derived from the names of people, they can either be retained as nouns in the genitive case (clusii is the genitive singular of Clusius, the Latinized version of l'Écluse, and gives an epithet with the meaning 'of l'Écluse') or be treated as adjectives and then agreeing in gender with the generic noun (Sorbus leyana Wilmott is a tree taking, like many others, the feminine gender despite the masculine ending, and so the epithet which commemorates Augustin Ley also takes the feminine ending). The epithets are formed as follows

Table 4

Masculine	Feminine	Neuter	Example	Meaning
-us	-а	-um	hirsutus	(hairy)
-is	-is	-е	brevis	(short)
- <i>0</i> S	-os	-on	acaulos ακαυλος	(stemless)
-er	-era	-erum	asper	(rough)
-er	-ra	-rum	scaber	(rough)
-ax	-ax	-ax	fallax	(false)
-ex	-ex	-ex	duplex	(double)
-ox	-ox	-ox	ferox	(very prickly)
-ans	-ans	-ans	reptans	(creeping)
-ens	-ens	-ens	repens	(creeping)
-or	-or	-or	tricolor	(three-coloured)
-oides	-oides	-oides	bryoides βρυον-οειδης	(moss-like)

Table 5

Masculine	Feminine	Neuter	Example	Meaning
-us	-a	-um	longus	(long)
-ior	-ior	-ius	Ü	(comparative, longer)
-issimus	-issima	-issimum		(superlative, longest)
-is	-is	-е	gracilis	(slender)
-ior	-ior	-ius	Ü	(comparative, slenderer)
-limus	-lima	-limum		(superlative, slenderest)
-er	-era	-erum	tener	(thin)
-erior	-erior	-erius		(comparative, thinner)
-errimus	-errima	-errimum		(superlative, thinnest)

to names ending with a vowel (except -a) or -er is added

-i when masculine singular
-ae when feminine singular
-orum when masculine plural
-arum when feminine plural

to names ending with -a is added

-e when singular *-rum* when plural

to names ending with a consonant (except -er) is added

-ii when masculine singular
-iae when feminine singular
-iorum when masculine plural
-iarum when feminine plural

or, when used adjectivally

to names ending with a vowel (except -a) is added

-anus when masculine -ana when feminine -anum when neuter

to names ending with -a is added

-nus when masculine -na when feminine -num when neuter

to names ending with a consonant is added

-ianus when masculine -iana when feminine -ianum when neuter

Geographical epithets

When an epithet is derived from the name of a place, usually to indicate the plant's native area but also, sometimes, to indicate the area or place from which the plant was first known or in which it was produced horticulturally, it is preferably adjectival and takes one of the following endings:

-ensis	(m)	-ensis (f)	-ense (n)
-(a)nus	(m)	-(a)na (f)	-(a)num (n)
-inus	(m)	-ina (f)	<i>-inum</i> (n)
-icus	(m)	-ica (f)	<i>-icum</i> (n)

Geographical epithets are sometimes inaccurate because the author of the name was in error as to the true origin of the plant, or obscure because the ancient classical names are no longer familiar to us. As with epithets which are derived from proper names to commemorate people, or from former generic names or vernacular names which are treated as being Latin, it is now customary to start them with a small initial letter but it remains permissible to give them a capital initial.

Categories below the rank of species

The subdivision of a species group is based upon a concept of infraspecific variation which assumes that, in nature, evolutionary changes are progressive fragmentations of the parent species. Put in another way, a species, or any taxon of lower rank, is a closed grouping whose limits embrace all their lower-ranked variants (subordinate taxa). It will be seen later that a different concept underlies the naming of cultivated plants which does not make such an assumption but recognizes the possibility that cultivars may straddle species, or other, boundaries or overlap each other, or be totally contained, one by another.

The rules by which botanical infraspecific taxa are named specify that the name shall consist of the name of the parent species followed by a term which denotes the rank of the subdivision, and an epithet which is formed in the same ways as specific epithets, including grammatical agreement when adjectival. Such names are subject to the rules of priority and typification. The ranks concerned are *subspecies* (abbreviated to subsp. or ssp.), *varietas* (variety in English, abbreviated to var.), *subvarietas* (subvariety or subvar.), *forma* (form or f.). These form a hierarchy, and further subdivisions are permitted, but the Code does not define the characteristics of any rank within the hierarchy. Consequently, infraspecific classification is subjective.

When a subdivision of a species is named, which does not include the nomenclatural type of the species, it automatically establishes the name of the equivalent subdivision which does contain that type. Such a name is an 'autonym' and has the same epithet as the species itself but is not attributed to an author. This is the only event which permits the repetition of the specific epithet and the only permissible way of indicating that the taxon includes the type for the species name. The same constraints apply to subdivisions of lower ranks. For example, *Veronica hybrida* L. was deemed by E. F. Warburg to be a component of *Veronica spicata* L. and he named it *V. spicata* L. subsp. *hybrida* (L.) E. F. Warburg. This implies the existence of a typical subspecies, the autonym for which is *V. spicata* L. subsp. *spicata*.

It will be seen from the citation of Warburg's new combination that the disappearance of a former Linnaean species can be explained. Retention of the epithet 'hybrida', and the indication of Linnaeus being its author (in brackets) shows the benefit of this system in constructing names with historic meanings.

Hybrids

Hybrids are particularly important as cultivated plants but are also a feature of many plant groups in the wild, especially woody perennials such as willows. The rules for the names and naming of hybrids are contained in the Botanical Code but are equally applicable to cultivated plant hybrids.

For the name of a hybrid between parents from two different genera, a name can be constructed from the two generic names, in part or in entirety (but not both in their entirety) as a condensed formula; *Mahoberberis* is the name for hybrids between the genera Mahonia and Berberis (in this case the cross is only bigeneric when Mahonia, a name conserved against Berberis, is treated as a distinct genus) and ×Fatshedera is the name for hybrids between the genera Fatsia and Hedera. The orchid hybrid between Gastrochilus bellinus (Rchb.f.) Kuntze and Doritis pulcherrima Lindl. carries the hybrid genus name × Gastritis (it has a cultivar called 'Rumbling Tum'!). Alternatively a formula can be used in which the names of the genera are linked by the sign for hybridity '×': Mahonia × Berberis and Fatsia × Hedera. Hybrids between parents from three genera are also named either by a formula or by a condensed formula and, in all cases, the condensed formula is treated as a generic name if it is published with a statement of parentage. When published, it becomes the correct generic name for any hybrids between species of the named parental genera. A third alternative is to construct a commemorative name in honour of a notable person and to end it with the termination -ara; × Sanderara is the name applied to the orchid hybrids between the genera Brassia, Cochlioda and Odontoglossum and commemorates H. F. C. Sander, the British orchidologist.

A name formulated to define a hybrid between two particular species from different genera can take the form of a species name, and then applies to all hybrids produced subsequently from those parent species; × Fatshederā lizei Guillaumin is the name first given to the hybrid between Fatsia japonica (Thunb.) Decne. & Planch. and a cultivar of ivy, Hedera helix L. 'Hibernica', raised by Lizé Frères in Nantes, France, but which must include all hybrids between F. japonica and H. helix. Other examples include × Achicodonia, × Achimenantha, × Amarygia, × Celsioverbascum, ×Citrofortunella, ×Chionoscilla, ×Cooperanthes, ×Halimocistus, ×Ledodendron, ×Leucoraoulia, ×Lycene, ×Osmarea, ×Stravinia, ×Smithicodonia, ×Solidaster and ×Venidioarctotis. Because the parents themselves are variable, the progeny of repeated crosses may be distinctive and warrant cultivarietal naming. They may be named under the Botanical Code (prior to 1982 they would have been referred to as nothomorphs or bastard forms) and also under the International Code of Nomenclature for Cultivated Plants as 'cultivars'; thus, ×Cupressocyparis leylandii 'Naylor's Blue'. The hybrid nature of ×*Sanderara* is expressed by classifying it as a 'nothogenus' (bastard genus or, in the special circumstances of orchid nomenclature, grex class) by classifying it as a 'nothospecies' (within a nothogenus). For infraspecific ranks the multiplication sign is not used but the term denoting their rank receives the prefix notho-, or 'n-' (Mentha ×piperita L. nothosubspecies pyramidalis (Ten.) Harley which, as stated earlier, also implies the autonymous Mentha ×piperita nothosubspecies piperita.

Hybrids between species in the same genus are also named by a formula or by a new distinctive epithet; *Digitalis lutea* L. $\times D$. *purpurea* L. and *Nepeta* \times *faassenii* Bergmans ex Stearn are both correct designations for hybrids. In the example of *Digitalis*, the order in which the parents are presented happens to be the correct order, with the seed parent first. It is permissible to indicate the roles of the parents by including the symbols for female ' \male ' and male ' \male ' when this information is known, or otherwise to present the parents in alphabetical order.

23

The orchid family presents particularly complex problems of nomenclature, requiring its own 'Code' in the form of the *Handbook on Orchid Nomenclature* and Registration (Greatwood, Hunt, Cribb & Stewart, 1993). There are some 20,000 species of orchids and to this have been added a huge range of hybrids, some with eight genera contributing to their parentage, and over 70,000 hybrid swarms, or

gregis (singular grex), with a highly complex ancestral history.

In cases where a hybrid is sterile because the two sets of chromosomes which it has inherited, one from each parent, are sufficiently dissimilar to cause breakdown of the mechanism which ends in the production of gametes, doubling its chromosome complement may produce a new state of sexual fertility and what is, in effect, a new biological species. Many naturally occurring species are thought to have evolved by such changes and man has created others artificially via the same route, some intentionally and some unintentionally from the wild. The bread-wheats *Triticum aestivum* L. are an example of the latter. They are not known in the wild and provide an example of a complex hybrid ancestry but whose name does not need to be designated as hybrid. Even artificially created tetraploids (having, as above, four instead of the normal two sets of chromosomes) need not be designated as hybrid, by inclusion of '×' in the name; *Digitalis mertonensis* Buxton & Darlington is the tetraploid from an infertile hybrid between *D. grandiflora* L. and *D. purpurea* L.

Synonymy and illegitimacy

Since a plant can have only one correct name, which is determined by priority, its other validly published names are synonyms. Inevitably, most plants have been known by two or more names in the past. A synonym may be one which is strictly referable to the same type (a nomenclatural synonym) or one which is referable to another type which is, however, considered to be part of the same taxon (this is a taxonomic synonym). The synonymy for any plant or group of plants is important because it provides a reference list to the history of the classification and descriptive literature on that plant or group of plants.

In the search for the correct name, by priority, there may be names which have to be excluded from consideration because they are regarded as being illegitimate, or

not in accordance with the rules.

Names which have the same spelling but are based on different types from that which has priority are illegitimate 'junior homonyms'. Clearly, this prevents the same name being used for different plants. Curiously, this exclusion also applies to the names of those animals which were once regarded as plants, but not to any other animal names.

Published names of taxa which are found to include the type of an existing name are illegitimate because they are 'superfluous'. This prevents unnecessary and

unacceptable proliferation of names of no real value.

Names of species in which the epithet exactly repeats the generic name have to be rejected as illegitimate 'tautonyms'. It is interesting to note that there are many plant names which have achieved some pleonastic repetition by using generic names with Greek derivation and epithets with Latin derivation: *Arctostaphylos uva-ursi* (bear-berry, berry of the bear), *Myristica fragrans* (smelling of Myrrh, fragrant), *Orobanche rapum-genistae* (legume strangler, rape of broom), *Zizyphus jujuba* (the Greek and Latin from the Arabic, zizouf); or the reverse of this: *Liquidambar styraciflua* (liquid amber, flowing with storax), *Silaum silaus*; but modern practice is to avoid such constructions. In zoological nomenclature tautonyms are commonplace.

The Code provides a way of reducing unwelcome disturbance to customary usage which would be caused by rigid application of the rule of priority to replace with correct names certain names of families and genera which, although incorrect or problematic are, for various reasons (usually their long usage and wide currency in important literature) agreed to be conserved at a Botanical Congress. These conserved names can be found listed in an appendix to the Code, together with names

The rules of botanical nomenclature

which are to be rejected because they are taxonomic synonyms used in a sense which does not include the type of the name, or are earlier nomenclatural synonyms based on the same type, or are homonyms or orthographic variants.

The Code also recommends the ways in which names should be spelt or transliterated into Latin form in order to avoid what it refers to as 'orthographic variants'. The variety found amongst botanical names includes differences in spelling which are, however, correct because their authors chose the spellings when they published them and differences which are not correct because they contain any of a range of defects which have become specified in the Code. This is a problem area in horticultural literature, where such variants are commonplace. It is clearly desirable that a plant name should have a single, constant and correct spelling, but this has not been achieved in all fields and reaches its worst condition in the labelling of plants for sale in some nurseries.

The International Code of Nomenclature for Cultivated Plants

There can be no doubt that the diverse approaches to naming garden plants, by common names, by botanical names, by mixtures of botanical and common names, by group names and by fancy names, is no less complex than the former unregulated use of common or vernacular names. The psychology of advertising takes descriptive naming into yet new dimensions. It catches the eye with bargain offers of colourful, vigorous and hardy, large-headed, incurved *Chrysanthemum* cvs. by referring to them as HARDY FOOTBALL MUMS. Perhaps the director whose appointment was headlined 'Football Mum appointed to Sainsburys' hopes that she is also 'hardy'. However, we are not here concerned with such colloquial names or the ethics of mailorder selling techniques but with the regulation of meaningful names under the Code.

In 1952, the Committee for the Nomenclature of Cultivated Plants of the International Botanical Congress and the International Horticultural Congress in London adopted the International Code of Nomenclature for Cultivated Plants. Sometimes known as the Cultivated Code, it was first published in 1953 and has been revised several times at irregular intervals since then (Trehane, 1995, Brickell *et al.*, 2004). This Code formally introduced the term 'cultivar' to encompass all varieties or derivatives of wild plants which are raised under cultivation, and its aim is to 'promote uniformity and fixity in the naming of agricultural, sylvicultural and horticultural cultivars (varieties)'. The term *culton* (plural *culta*) is also proposed as an equivalent of the botanical term *taxon*.

The Cultivated Code governs the names of all plants which retain their distinctive characters, or combination of distinctive characters, when reproduced sexually (by seed), or vegetatively in cultivation. Because the Code does not have legal status, the commercial interests of plant breeders are guarded by the Council of the International Union for the Protection of New Varieties of Plants (UPOV). In Britain, the Plant Variety Rights Office works with the Government to have UPOV's guidelines implemented. Also, in contrast with the International Code for Botanical Nomenclature, the Cultivated Code faces competition from legislative restraints presented by commercial law in certain countries. Where national and international legislation recognize 'variety' as a legal term and also permit commercial trade designation of plant names, such legislative requirements take precedence over the Rules of the Cultivated Code.

The Cultivated Code accepts the International Rules of Botanical Nomenclature and the retention of the botanical names of those plants which are taken into cultivation from the wild, and has adopted the same starting date for priority (precedence) of publication of cultivar names (*Species plantarum* of 1753). It recognizes only the one category of garden-maintained variant, the cultivar (cv.) or garden variety, which should not be confused with the botanical *varietas*. It recognizes also the supplementary, collective category of the Cultivar Group, intermediate between species and cultivar, for special circumstances explained below. The name of the Cultivar Group is for information and may follow the cultivarietal name, being placed in parentheses: *Solanum tuberosum* 'Desiré' (Maincrop Group) or potato 'Desiré' (Maincrop Group).

Unlike wild plants, cultivated plants are maintained by unnatural treatment and selection pressures by man. A cultivar must have one or more distinctive attributes which separate it from its relatives, and may be:

1 Clones derived asexually from (a) a particular part of a plant, such as a lateral branch to give procumbent offspring, (b) a particular phase of a plant's growth

The International Code of Nomenclature for Cultivated Plants

- cycle, as from plants with distinctive juvenile and adult phases, (c) an aberrant growth, such as a gall or witches' broom.
- 2 Graft chimaeras (which are dealt with below).
- 3 Plants grown from seed resulting from open pollination, provided that their characteristic attributes remain distinctive.
- 4 Inbred lines resulting from repeated self-fertilization.
- 5 Multi-lines, which are closely related inbred lines with the same characteristic attributes.
- 6 F1 hybrids, which are assemblages of individuals that are re-synthesized only by crossbreeding.
- 7 Topo-variants, which are repeatedly collected from a specific provenance (equivalent to botanical ecospecies or ecotypes).
- 8 Assemblages of genetically modified plants.

The cultivar's characteristics determine the application of the name – so genetic diversity may be high and the origins of a single cultivar may be many. If the method of propagating the cultivar is changed and the offspring show new characteristics, they may not be given the name of the parent cultivar. If any of the progeny revert to the parental characteristics, they may carry the parental cultivar name.

Plants grafted onto distinctive rootstocks, such as apples grafted onto Malling dwarfing rootstocks, may be modified as a consequence but it is the scion which determines the cultivar name – not the stock. Plants which have their physical form maintained by cultural techniques, such as bonsai and topiary subjects and fruit trees trained as espaliers etc., do not qualify for separate cultivar naming since their characteristics would be lost or changed by cessation of pruning or by pruning under a new regime.

From this it will be seen that with the single category of cultivar, the hybrid between parents of species rank, or any other rank, has equal status with a 'line' selected within a species, or taxon of any other rank, including another cultivar, and that parity exists only between names, not between biological entities. The creation of a cultivar name does not, therefore, reflect a fragmentation of the parent taxon but does reflect the existence of a group of plants having a particular set of features, without definitive reference to its parents. Features may be concerned with cropping, disease resistance or biochemistry, showing that the Cultivated Code requires a greater flexibility than the Botanical Code. It achieves this by having no limiting requirement for 'typical' cultivars but by regarding cultivars as part of an open system of nomenclature. Clearly, this permits a wide range of applications and differences with the Botanical Code, and these are considered in Styles (1986).

The names of cultivars have had to be 'fancy names' in common language and not in Latin. Fancy names come from any source. They can commemorate anyone, not only persons connected with botany or plants, or they can identify the nursery of their origin, or be descriptive, or be truly fanciful. Those which had Latin gardenvariety names were allowed to remain in use. *Nigella damascena* L. has two old varietal names, *alba* and *flore pleno*, and also has a modern cultivar with the fancy name 'Miss Jekyll'. In the glossary, no attempt has been made to include fancy names, but a few of the earlier Latin ones have been included.

In order to be distinguishable, the cultivar names have to be printed in a typeface unlike that of the species name and to be given capital initials. They also have to be placed between single quotation marks. Thus, *Salix caprea* 'Kilmarnock' is a weeping variety of the goat willow and is also part of the older variety *Salix caprea* var. *pendula*. Other examples are *Geranium ibericum* Cav. 'Album' and *Acer davidii* Franchet 'George Forrest'.

Cultivar names can be attached to an unambiguous common name, such as potato 'Duke of York' for *Solanum tuberosum* L. 'Duke of York', or to a generic name such as *Cucurbita* 'Table Queen' for *Cucurbita pepo* L. 'Table Queen', or of course to

the botanical name, even when this is below the rank of species; Rosa sericea var. omeiensis 'Praecox'.

Commercial breeders have produced enormous numbers of cultivars and cultivar names. Some have found popularity and have therefore persisted and remained available to gardeners, but huge numbers have not done so and have been lost or remain only as references in the literature. The popular practice of naming new cultivars for people (friends, growers, popular personalities or royalty) or the nursery originating the new cultivar is a form of flattery. For those honouring people who made some mark upon horticulture during their lifetime it is more likely that we can discover more about the plant bearing their name but, for the vast majority of those disappearing into obscurity, the only record may be the use of their name in a nurseryman's catalogue. Alex Pankhurst (1992) has compiled an interesting collection of commemorative cultivarietal names.

For some extensively bred crops and decorative plants there is a long-standing supplementary category, the Cultivar Group. By naming the Cultivar Group in such plants, a greater degree of accuracy is given to the garden name; such as pea 'Laxton's Progress' (Wrinkle-seeded Group) and *Rosa* 'Albéric Barbier' (Rambler Group) and *Rosa* 'Agnes' (Rugosa Group). However, for some trade purposes a cultivar may be allocated to more than one Cultivar Group, such as potato 'Desiré' (Maincrop Group) but also potato 'Desiré' (Red-skinned Group).

The same cultivar name may not be used twice within a genus, or denomination class, if such duplication would cause ambiguity. Thus, we could never refer to cherries and plums by the generic name, *Prunus*, alone. Consequently, the same fancy name could not be used for a cultivar of a cherry and for a cultivar of a plum. Thus, the former cultivars cherry 'Early Rivers' and plum 'Early Rivers' are now cherry 'Early Rivers' and plum 'Rivers Early Prolific'.

To ensure that a cultivar has only one correct name, the Cultivated Code requires that priority acts and, to achieve this, publication and registration are necessary. To establish a cultivar name, publication has to be in printed matter which is dated and distributed to the public. For the more popular groups of plants, usually genera, there are societies which maintain statutory registers of names, and the plant breeding industry has available to it the Plant Variety Rights Office as a statutory registration body for crop-plant names as trade marks for commercial protection, including patent rights on vegetatively propagated cultivars. Guidance on all these matters are provided as appendices to the Code.

As with botanical names, cultivars can have synonyms. However, it is not permissible to translate the fancy names into other languages using the same alphabet; except that in commerce the name can be translated and used as a trade designation. This produces the confusion that, for example, *Hibiscus syriacus* 'Blue Bird' is just a trade name for *Hibiscus syriacus* 'L'Oiseau Bleu' but will be the one presented at the point of sale. Also, translation is permitted to or from another script and the Code provides guidance for this.

In the case of the names of Cultivar Groups, translation is permitted; since these are of the nature of descriptions that may relate to cultivation. An example provided is the Purple-leaved Group of the beech which is the Purpurblätterige Gruppe in German, the Gruppo con Foglie Purpuree in Italian and the Groupe à Feuilles Pourpres in French.

For the registration of a new cultivar name, it is also recommended that designated standards are established. These may be herbarium specimens deposited in herbaria, or illustrations that can better define colour characteristics, or documentation held at a Patents Office or a Plant Variety Protection Office. In each case, the intention is that they can be used as reference material in determining later proposed names. This brings the Cultivated Code closer to the Botanical Code and is a small step towards the eventual establishment of an all-encompassing Code of Bionomenclature.

When the names of subspecies, varieties and forms are used, it is a growing trend to present the full name without indication of these – particularly in America, but

The International Code of Nomenclature for Cultivated Plants

also in our own horticultural literature (Bagust, 2001), as a shorthand cross-reference. Thus, *Narcissus bulbocodium* subsp. *bulbocodium* var. *conspicuus* is written as *Narcissus bulbocodium bulbocodium conspicuus*. This is confusing when the cultivar name has a Latin form since this then has the appearance of a pre-Linneaen phrase name (e.g. *Narcissus albus plenus odoratus* and *Rosa sericea omeiensis praecox*).

Graft chimaeras

One group of plants which is entirely within the province of gardening and the Cultivated Code is that of the graft chimaeras, or graft hybrids. These are plants in which a mosaic of tissues from the two parents (not closely related) in a grafting partnership results in an individual plant upon which shoots resembling each of the parents, and in some cases shoots of intermediate character, are produced in an unpredictable manner. The closest analogy amongst animals is the experimental rodent on which a human ear is being grown, or the human into which a heart valve

has been grafted from a genetically manipulated pig.

Unlike sexually produced hybrids, the admixture of the two parents' contributions is not at the level of the nucleus in each and every cell but is more like a marbling of a ground tissue of one parent with streaks of tissue of the other parent. Chimaeras can also result from mutation in a growing point, from which organs are formed composed of normal and mutant tissues – as with genetic forms of variegation. In all cases, three categories may be recognized in terms of the extent of tissue 'marbling', called sectorial, mericlinal and periclinal chimaeras. The chimaeral condition is denoted by the addition sign '+' instead of the multiplication sign '×' used for true hybrids. A chimaera which is still fairly common in Britain is that named 'Laburnocytisus adamii C. K. Schneider. This was the result of a graft between Cytisus purpureus (Scop.) Link and Laburnum anagyroides Medicus, respectively. Although its former name Cytisus + adamii would not now be correct, the name +Laburnocytisus meets the requirement of combining substantial parts of the two parental generic names, and can stand.

Combining generic names for graft chimaeras must not duplicate a composite name for a sexually produced hybrid between the same progenitors. Hybrids between species of *Crataegus* and species of *Mespilus* are ×*Crataemespilus* but the chimaera between the same species of the same genera is +*Crataegomespilus*. As in this example, the same progenitors may yield distinctive chimaeras and these may be given cultivar names: +*Crataegomespilus* 'Dardarii' and +*Crataegomespilus* 'Jules d'Asnières'.

It is interesting to speculate that if cell- and callus-culture techniques could be used to produce chimaeral mixtures to order, it may be possible to create some of the conditions which were to have brought about the early 'green revolutions' of the 1950–2000 period. Protoplast fusion methods failed to combine the culturally and economically desirable features of distant parents, which were to have given multicrop plants and new nitrogen-fixing plants, because of the irregularities in fusion of both protoplasts and their nuclei. It may be that intact cells would prove easier to admix. However, molecular genetics and genetic manipulation have shown that genetic control systems can be modified in ways which suggest that any aspect of a plant can, potentially, be manipulated to suit man's requirements and novel genetic traits can be inserted into a plant's genome by using DNA implants. The genetically modified (GM) results of such manipulation are the products of commercial undertakings, and may be given cultivar names, but are protected commercially by trade designations.

Glossary

This glossary is for use in finding the meanings of the names of plants. There are many plant names which cannot be interpreted or which yield very uninformative translations. Authors have not always used specific epithets with a single, narrow meaning, so there is a degree of latitude in the translation of many epithets. Equally, the spelling of epithets has not remained constant, for example in the case of geographic names. The variants, from one species to another, are all correct if they were published in accordance with the Code. In certain groups such as garden plants from, say, China, and exotics such as many members of the profuse orchid family, commemorative names have been applied to plants more frequently than in other groups. The reader who wishes to add further significance to such names will find it mostly in literature on plant hunting and hybridization, or monographic works on particular taxa.

The glossary contains many examples of words which are part of botanical terminology as well as being employed as descriptive elements of plant names. Much terminology stems from Greek writing and mythology. It has been given Latin form, either by adoption into the Latin of the Romans, or since the renaissance during the sixteenth century. Words from numerous other languages have also been added to nomenclature by being given Latin form. It is not encouraged to compound languages into a single name or epithet, but these do exist. When the roots are from, say, Latin and Greek, the glossary refers to them as botanical Latin. Where a name or epithet is compounded of a name plus a prefix or suffix, it is regarded as legitimate modern Latinization. Hence we have such joys as *cyranostigmus -a -um*, being compounded from Cyrano de Bergerac and the modern Latin *stigma*, from the Greek στιγμα. Where place names have a classical origin, this will be provided in parentheses. Otherwise, the Latinization of place names may be assumed to be modern Latin.

Glossaries of terminology are often to be found in textbooks and Floras. The sixth edition (1955) of Willis' *Dictionary of Flowering Plants and Ferns* (1931) is a particularly rewarding source of information, and B. D. Jackson's *Glossary of Botanic Terms* (1960) is a first-rate source of classical etymological information.

Generic names in the European flora are mostly of ancient origin. Their meanings, even of those which are not taken from mythological sources, are seldom clear, and many have had their applications changed and are now used as specific epithets. Generic names of plants discovered throughout the world in recent times have mostly been constructed to be descriptive and will yield to translation. The glossary contains the generic names of a wide range of both garden and wild plants and treats them as singular nouns, with capital initials. Orthographic variants have not been sought out but a few are presented and have the version which is generally incorrect between brackets. Listings of generic names can be found in Farr (1979–86) and in Brummitt (1992) as well as, on the Internet at www.ipni.org, www.rbgkew.org.uk/epic, etc.

As an example of how the glossary can be used, we can consider the name *Sarcococca ruscifolia*. This is the name given by Stapf to plants which belong to Lindley's genus *Sarcococca*, of the family *Buxaceae*, the box family. In the glossary we find *sarc-*, *sarco-* meaning fleshy and *-coccus -a -um* meaning 'scarlet-berried', and from this we conclude that *Sarcococca* means fleshy-scarlet-berry, or fleshy-scarlet-berried-one (the generic name being a singular noun) and has the feminine gender. We also find *rusci-* meaning butcher's-broom-like or resembling *Ruscus* and *-folius - a -um* meaning *-leaved*, and we conclude that this species of fleshy-scarlet-berried-one has leaves resembling the prickly leaves (leaf-like branches or cladodes) of

Ruscus. The significance of this generic name lies in the fact that dry fruits are more

typical in members of the box family than fleshy ones.

From this example, we see that names can be constructed from adjectives or adjectival nouns to which prefixes or suffixes can be added, thus giving them further qualification. As a general rule, epithets which are formed in this way have an acceptable interpretation when '-ed' is added to the English translation; this would render *ruscifolia* as 'butcher's-broom-leaved'.

Since *Sarcococca* has a feminine ending (-a), *ruscifolia* takes the same gender. However, if the generic name had been of the masculine gender the epithet would have become *ruscifolius*, and if of the neuter gender then it would have become *ruscifolium*. For this reason the entries in the glossary are given all three endings which, as pointed out earlier, mostly take the form *-us -a -um* or *-is -is -e*.

Where there is the possibility that a prefix which is listed could lead to the incorrect translation of some epithet, the epithet in question is listed close to the prefix and to an example of an epithet in which the prefix is employed. Examples are:

aer-, meaning air- or mist-, gives aerius -a -um, meaning airy or lofty; aeratus -a -um, however, means bronzed (classically, made of bronze).

caeno-, from the Greek καινος, means new- or fresh-, but *caenosus -a -um* is from the Latin *caenum* and means mud or filth.

Examples will be found of words which have several fairly disparate meanings. A few happen to reflect differences in meaning of closely similar Greek and Latin source words, as in the example above, and others reflect what is to be found in literature, in which other authors have suggested meanings of their own. Similarly, variations in spelling are given for some names and these are also to be found in the literature, although not all of them are strictly permissible for nomenclatural purposes. Their inclusion emphasizes the need for uniformity in the ways in which names are constructed and provides a small warning that there are in print many deviant names, some intentional and some accidental. Many of the epithets which may cause confusion are either classical geographic names or terms which retain a meaning closer to that of the classical languages. There are many more such epithets than are listed in this glossary.

Glossary

```
abactus -a -um repelling, repulsive, driving away, abigo, abigere, abegi, abactum
abayensis -is -e from the environs of Lake Abaya, Ethiopia
abbreviatus -a -um shortened, ab-brevis (abbrevio, abbreviare)
abchasicus -a -um, abschasicus -a -um from Abkhasia in the Caucasus
abditus -a -um hidden, removed, past participle of abdo, abdere, abdidi, abditum
Abelia for Dr Clarke Abel (1780–1826), physician and writer on China
abeliceus -a -um Abelia-like
Abeliophyllum Abelia-leaved (similarity of foliage)
aberconwayi for Charles Melville McLaren (1913–2003) third Lord Aberconway of
  Bodnant, former President of the RHS.
aberdeenensis -is -e from Aberdeen, Cape Province, S Africa
Aberia from Mount Aber in Ethiopia, provenance of type species
aberrans deviating from the norm, aberrant, differing, present participle from
  aberro, aberrare, aberravi, aberratum
Abies Rising-one, abeo (the ancient Latin name for a tall tree or ship)
abietifolius -a -um Abies-leaved, Abies-folium
abietinus -a -um fir-tree-like, Abies
abietis -is -e of Abies (Adelges abietis gall aphis on spruce)
-abilis -is -e -manageable, -able, -capable of, habilis (preceded by some action)
abjectus -a -um abandoned, cast down, unpleasant, abicio, abicere, abject, abjectum
abnormis -is -e unorthodox, departing from normal in some structure, abnormis
Abobra from a Brazilian vernacular name
aboriginorum indigenous, of the original inhabitants, aborigines, aboriginum
abortivus -a -um miscarried, with missing or malformed parts, aborior, aboriri,
  abortus
abro-, abros soft, delicate, αβρος
Abroma from the Brazilian vernacular name
Abromeitiella Delicate-Meitiella, αβρος-μειων (delicate and very small)
Abronia Delicate, \alpha\beta\rho\circ\varsigma (the involucre)
Abrophyllum Delicate-leaf, αβρος-φυλλον
Abrotanella Abrotanum-like (feminine diminutive)
abrotani-, abrotonoides Artemisia-like, αβροτανον-οειδης (from an ancient Greek
  name, αβροτονον, for several fragrant-leaved plants)
abrotanifolius -a -um wormwood-leaved, botanical Latin from αβροτανον with
Abrotanum, abrotanum Divine, αβροτος, ancient name for southernwood
abruptus -a -um ending suddenly, blunt-ended, past participle of abrumpo,
  abrumpere, abrupi, abruptum
Abrus Soft, \alpha\beta\rho\rho_S (the foliage of crab's eyes)
abscissus -a -um cut off, past participle of abscindo, abscindere, abscidi, abscissum
absconditus -a -um concealed, hidden, residual, abscondo, abscondere, abscondi
  (abscondidi, absconditum)
absimilis -is -e different, un-like, ab-similis
Absinthium the old generic name for wormwood, αψινθιον, in the works of Xenophon.
```

absinthius -a -um from an ancient Greek, αψινθιον, or Syrian name for wormwood

absinthoides wormwood-like, αψινθιον-οειδης

a, ab away from-, downwards-, very-; (privative) un-, without-

aaronis for the prophet Aaron, Aaron's Abaca a synonym for Musa textilis

different, distant, distinct, absum, abesse, abui

absurdus -a -um unmusical, absurd, incongruous, absurdus

abundiflorus -a -um flowering copiously, abunde-flora

abundus -a -um prolific, abounding, abundo, abundare, abundavi, abundatum

Abuta from a West Indian vernacular name

Abutilon the Arabic name for a mallow

abyssicolus -a -um inhabiting ravines or chasms, late Latin, abyssus-colus, from Greek, α-βυσσος, without bottom

abyssinicus -a -um of Abyssinia, Abyssinian (now Ethiopia)

ac-, ad-, af-, ag-, al-, an-, ap-, ar-, as-, at- near-, towards-

Acacallis etymology uncertain

Thorn, ακη, ακις (Dioscorides' name, ακακια)

acaciformis -is -a resembling Acacia, Acacia-forma

acadiensis -is -e from Nova Scotia (formerly the French colony, Acadia)
Acaena (Acena) Thorny-one, ακαινα (the burr-like seeding heads)

acaenoides resembling-Acaena, ακαινα-οειδης

acalycinus -a -um lacking a calyx, privative α-καλυκος

Acalypha Unpleasant-to-touch, α-καλος-αφη, from the Greek name, ακελπε, for a nettle (the hispid leaves)

acanthifolius -a -um thorny-leaved, Acanthus-folium

acanthium Dioscorides' name, ακανθιον, for a thistle-like plant

acantho-, acanthus thorny-, spiny-, ακανθα, ακανθος, ακανθο-

Acanthocalyx Thorny-calyx, ακανθα-καλυξ

Acanthocarpus, acanthocarpus -a -um Spiny-fruited-one, ακανθο-καρπος

acanthocomus -a -um thorn-haired, ακανθα-κομη

Acanthogilia Spiny-Gilia (≡ Baja californica)

acanthoides resembling Acanthus, ακανθο-οειδης

 Acantholimon
 Thorny-Limonium, ακανθο-Limon

 Acanthometron
 Thorn-measure, ακανθο-μετρεω (spiny plankton)

Acanthonema Thorn-threaded, ακανθα-νημα (the processes on the filaments of the two lower stamens)

Acanthopanax Spiny-*Panax*, ακανθο-*Panax* (the prickly nature of the plants)

acanthophysus -a -um having inflated spines, ακανθο-φυσα

Acanthopsis Acanthus-like, ακανθιον-οψις

Acanthospermum Spiny-seed, ακανθο-σπερμα

acanthothamnos Acanthus-bush, ακανθο-θαμνος (the thorny nature of Euphorbia acanthothamnos)

Acanthus Prickly-one, ακανθιον, in Dioscorides (the Nymph, Acantha, loved by Apollo, was changed into an *Acanthus*) (*Acanthaceae*)

acaulis -is -e, acaulos -os -on lacking an obvious stem, privative α-καυλος, *a-caulis* accedens approaching, agreeing with, present participle of accedo, accedere, accessi, accessum

Accipitrina Hawks', accipiter (analogy with Hieracium)

accisus -a -um with a small acute apical cleft, emarginate, cut into, accido, accidere, accidi, accisus

acclivus -a -um uphill, sloping upwards, inclined, acclinis; acclino, acclinare, acclinavi, acclinatum

accolus -a -um neighbour, accola; accolo, accolere, accolui, accuitum

accommodatus -a -um adaptable, adjusting, accommodating, accommodo, accommodare, accommodavi, accommodatum

accrensis -is -e from Accra, Ghana, W Africa

accrescens growing together, coalescing, accreting, ac-(cresco, crescere, crevi, cretum) accumbens becoming adjacent, coming face to face, present participle of accumbo, accumbere, accubui, accubitum

-aceae -associates, -aceous, the standardized suffix for family names

Sharp, acer, acris (Ovid's name for a maple, either from its use for lances or its leaf-shape) etymologically linked to oak, acorn and acre (Aceraceae)

```
acer, acris, acre sharp-tasted, acid, acer, acris (sometimes used as acris -is -e)
Aceras Without-a-horn, privative α-κερας (the lip has no spur)
acerbus -a -um harsh-tasted, bitter, sour; troublesome, acerbus
acerianus, -a -um of maples, living on Acer (Gypsonoma is a lepidopteran gall insect
  on white poplar, αχερωις)
acerifolius -a -um maple-leaved, Acer-folium
aceroides maple-like, Acer-oides
acerosus -a -um pointed, needle-like; sharp, bitter, acer, acris
acerrimus -a -um most bitter, most sharp, superlative of acer (burning taste)
acetabulosus -a -um saucer-shaped, saucer-like, acetabulum-ulosus
Acetosella, acetosellus -a -um vinegary, slightly acid, feminine diminutive of acetum
acetosus -a -um acid, sour, from acetum (sour gives the cognate sorrel)
-aceus -a -um -resembling (preceded by a plant name, Rose-aceous)
achaetus -a -um lacking bristles, α-χαιτη
achatinus -a -um banded with colours, chalcedony-like, αχατης
achelensis -is -e from the Sierra de Achela, Argentina
Achicodonia the composite generic name for hybrids between Achimenes and
  Eucodonia (properly × Achicodonia)
Achillea after the Greek warrior Achilleios, who reputedly used it to staunch
  wounds (sneezewort, yarrow)
Achimenantha the composite generic name for hybrids between Achimenes and
  Trichantha
Achimenes etymology uncertain, Magic-plant, αχαεμηνις; Tender-one, α-χειμαινω
  (cold-hating) (Achaemenes was the reputed founder of the Persian dynasty of
  553 to 330 BC)
Achlys for Achlys, the goddess of obscurity
achotensis -is -e from the region of the Achote river, Ecuador
achraceus -a -um Achras-like
Achras an old Greek name, αχραs, for a wild pear, αχερδοs, used by Linnaeus for
  Achras sapota, the sapodilla or chicle tree (marmalade plum)
achro- lacking-light, pale-, α-χρωμα
achy-, achyro- chaffy-, chaff-like-, αχυρον, αχυρο-, αχυ-
achypodus -a -um scaly-stemmed, chaffy-stemmed, αχυ-ποδος
Achyranthes Chaff-flower, αχυρον-ανθος
Achyrophorus, achyrophorus -a -um Chaff-bearer, αχυρο-φορα (the receptacular
  scales)
Achyrospermum Chaff-seed, αχυρο-σπερμα
acianthus -a -um with pointed flowers, acus-anthus
acicularifolius -a -um with needle-like leaves, aciculus-folium (having acicles,
  diminutive of acus)
acicularis -is -e needle-shape, diminutive of acus, acis, aci-
aciculatus -a -um, aciculine -a -um finely marked as with needle scratches, diminu-
  tive from acus
aciculus -a -um sharply pointed, diminutive of acus (e.g. leaf-tips)
Acidanthera Pointed-anthers, ακις-ανθερα (the cuspidate anthers)
acidissimus -a -um very sour or sharp tasted, superlative of acidus
acidosus -a -um acid, sharp, sour, acidus
acidotus -a -um sharp-spined, ακιδωτος
acidus -a -um sour-tasting, aceo, acere
acinaceus -a -um full of kernels, acinus-aceous; scimitar shaped, acinices, acinacis
acinacifolius -a -um with leaves like long sabres or scimitars
acinifolius -a -um Acinos-leaved, basil-thyme-leaved, Acinos-folium
aciniformis -is -e dagger-shaped, acinaces-forma (leaves of Hottentot fig)
Acinos Dioscorides' name, ακινος, for a heavily scented calamint (Clinopodium or
  Satureja)
acinos, acinosus -a -um Acinos-like, berried
Acioa Pointed, acus (the needle-toothed bracts of some species)
```

Aciphylla Pointed-leaf, ακις-φυλλον

Acmella, acmellus -a -um Of-the-best, or Pointed; vigorous, of the best, ακμη

acmo- pointed-, ακμη (followed by a part of a plant) anvil-shaped-

acmopetalus -a -um pointed-petalled, with petals shaped like the pointed part of an anvil, ακμη-πεταλον

acmosepalus -a -um with pointed sepals, like the pointed part of a blacksmith's anvil, ακμη-σκεπη

Acoelorrhaphe Without-hollow-seam, α-κοιλος-ραφη (ovules separate)

Acokanthera Pointed-anther, ακοκε-ανθερα

aconitifolius -a -um aconite-leaved, Aconitum-folium

Aconitum the name of a hill in Pontus, used by Theophrastus for the poisonous aconite, ακονιτον

acoroides resembling Acorus, ακορον-οειδης

Acorus Without-pupil, ακορον, Dioscorides' name for an iris (its use in treating cataracts)

acostae without ribs, veinless, a-(costa, costae)

acpunctus -a -um spotted above, with spots towards the apex, ac-(pungo, pugere, pupugi, punctum)

acr-, acra, acro- summit-, highest-, ακρα, ακρις, ακρο- (followed by noun, e.g. hair, or verb, e.g. fruiting)

acracanthus -a -um spine-tipped, ακρο-ακανθος

Acrachne Apical-chaff, ακρ-αχνη (the racemes radiate more than the length of the axis bearing them)

Acradenia. acradenius -a -um Apical-gland, ακρ-αδην, gland-tipped

acraeus -a -um of windy places, of hilltops, ακραης

acreus -a -um of high places, of the summit, the highest, ακρα

Acridocarpus Locust-fruit, (ακρις, ακριδος)-καρπος

acris sharp-tasted, see acer (sometimes used as masculine, see acer)

Acritochaete Entangled-hair, α-κριτος-χαιτη (the hispidulous upper glume and lower lemma have entangled awns)

acro- summit-, apex-, ακρα

acrobaticus -a -um walking on points, twining and climbing, ακρο-βεινιν, ακροβατες Acrobolbus Apical-bulb, ακρα-βολβος (the archegonia are surrounded by minute leaves at the apex of the stem)

Acroceras Apex-horn, ακρα-κερας (the glumes have an excurrent vein at the tip)

acrolepis -is -e scale-tipped, ακρο-λεπις acrostichoides resembling Acrostichum, ακρο-στικτος-οειδης

Acrostichum Upper-spotted, ακρο-στικτος (the sori cover the backs or whole of the upper pinnae)

acrotrichus -a -um hair-tipped, ακρο-τριχος (apical tufts of the leaves)

Actaea Pliny's name from the Greek name, ακτεα, ακταια, for elder (the similarity in shape of the leaves)

actaeifolius -a -um Actaea-leaved, Actaea-folium

actin-, actino- ray-, light-, splendour-, ακτις, ακτινος, ακτινο- (followed by a part of a plant)

actinacanthus -a -um ray-spined, ακτις-ακανθα

Actinella Little-ray, diminutive form of ακτις, a ray (the capitulum)

actineus -a -um, actinia sea-anemone, with a notable radial structure, rayed, ακτις

Actinidia Rayed, ακτις, ακτινος (refers to the radiate styles) (*Actinidiaceae*)

actinidioides resembling Actinidia, Actinidia-oides

Actiniopteris Rayed-fern, ακτινο-πτερυξ (the digitate fronds)

actinius -a -um sea-anemone-like, with radial form, of the beach, ακτη

Actinocarpus Radiate-fruit, ακτινο-καρπος (the spreading ripe carpels of thrumwort)

actinophyllus -a -um with radiate leaves, ακτινο-φυλλον

Actinotus Rayed, ακτινος (the involucre)

acu-pointed-, acute-, sharp like a needle, acus

```
acuarius -a -um prickly, with small needles, acus
acuatus -a -um sharpened, acuo, acuere, acui, acutum
aculeatus -a -um having prickles, prickly, thorny, aculeus, aculei (cognate with
  eglantine, aiglentina)
aculeolatus -a -um having small prickles or thorns, comparative from aculeus
aculiosus -a -um decidedly prickly, comparative from aculeus
acuminatus -a -um with a long, narrow and pointed tip (see Fig. 7c), acuminate,
  acumen, acuminis
acuminosus -a -um with a conspicuous long flat pointed apex, acumen, acuminis
acutangulus -a -um with sharp edges, acutus-angulus
acutidens sharply toothed, acutus-(dens, dentis)
acutiflorus -a -um acute-flowered, with pointed petals, acutus-(floreo, florere, florui)
acutifolius -a -um with acute leaves, acutus-folium
acutiformis -is -a acute-shaped, acutus-forma (leaves)
acutilobus -a -um with acute lobes, acutus-lobus (leaves)
acutissimus -a -um very pointed, most pointed, sharpest, superlative of acutus
acutus -a -um, acuti- acutely pointed, sharply angled at the top, acutus
ad-, as- to-, towards-, near-, at-, compared with-, compared with-, ad (ads- often
  becomes as-, e.g. adscendo becomes ascendo)
adamantinus -a -um from Diamond Lake, Oregon, USA; or from Brazil; diamond-
  like, steely, \alpha\delta\alpha\mu\alpha\nu\tau\nu_{0}, adamas, adamantis; adamanteus, adamantinus
adamantis -is -e from Diamond Head, Hawaii, adamas, adamantis, diamond
adamantius -a -um adamant, unyielding, impenetrable, adamanteus, adamantinus
adanensis -is -e from Adana, Turkey
Adansonia for Michel Adanson (1727–1806), French botanist in Senegal, author of
  Familles des plantes (1763), who used anatomy and statistics in his work (baobab
adductus -a -um fused together, adduco, adducere, adduxi, adductum
adelo- secret, unseen, obscure, uncertain, unseen, αδηλος
Adelostigma Obscure-stigma, αδηλος-στιγμα
adelphicus -a -um brotherly, coupled, closely related, αδελφος
-adelphus -a -um brotherly, fellow-like, coupled, αδελφος (relating to features of the
  stamens or androecium)
aden-, adeno- gland-, glandular-, αδην, αδηνος, αδηνο-
adenanthus -a -um glandular-flowered, αδην-ανθος
Adenium from Aden (provenance of one species)
Adenocarpus, adenocarpus -a -um Gland-fruit, αδηνο-καρπος (the glandular pod)
adenocaulis -is -e, adenocaulon with a glandular stem, αδηνο-καυλός
adenochaetus -a -um with long glandular hair, αδηνο-χαιτη
adenogynus -a -um with a glandular ovary, αδηνο-γυνη
Adenophora, adenophorus -a -um Gland-bearing, αδηνο-φορα
adenophyllus -a -um glandular-leaved, αδηνο-φυλον
adenopodos, adenopodus -a -um glandular-stemmed, αδηνο-ποδιον
adenoscepes with a glandular surface, αδηνο-σκεπη
Adenostemma Glandular-crown, αδηνο-στεμμα
Adenostyles Glandular-styles, αδηνο-στυλος (actually the stigmatic arms)
adenosus -a -um glandular, comparative from αδηνος
adenothrix glandular hairy, αδηνο-θριξ
adenotrichus -a -um glandular-hairy, αδηνο-τριχος
adfinis -is -e related by marriage, connected to, adfinis
adhaerens clinging to, staying close, present participle from adhaereo, adhaerere,
  adhaesi, adhaesum (cognate with adhere and adhesive)
Adhatoda, adhatoda from the Brazilian vernacular name for A. cydoniifolia
adiantifolius -a -um with Adiantum-like foliage, Adiantum-folium
Adiantum Unwetted, αδιαντος (the old Greek name, αδιαντον, refers to its staying
  unwetted under water) (Adiantaceae)
adiantum-nigrum black-spleenwort, αδιαντον (the lower rachis)
```

```
Adina Crowded, αδινος (the flowering head)
adiposus -a -um corpulent, adeps, adipis
adjacens adjacent, at the border, lying close to, adjaceo, adjacere, adjacuj (systematic
  relationship)
Adlumia for Major John Adlum (1759–1836), American viticulturist
admirabilis -is -e to be admired, admirable, admiror, admirari, admiratus
adnascens growing on or with, present participle of ad-(nascor, nasci, natus)
adnatus -a -um attached through the whole length, adnate, ad-(nascor, nasci, natus)
  (e.g. anthers)
adoneus -a -um Adonis-like, resembling pheasant's eye
Adonis for the Greek God, Adonis, loved by Venus, killed by a boar and from
  whose blood grew a flower called Adonium
Adoxa Without-glory, \alpha-δοξα (its small greenish flowers) (Adoxaceae)
adoxoides resembling Adoxa, α-δοξα-οειδης
adpressipilosus -a -um with closely flat-lying indumentum, adpressed hairy, adpres-
  sus-pilosus
adpressus -a -um pressed together, lying flat against, ad-(premo, premere, pressi,
  pressum) (e.g. hairs on a stem)
adriaticus -a -um from the Adriatic region (Hadriaticus)
Adromischus Stout-stemmed, αδρος-μισχος (sturdy, grown up)
adroseus -a -um near roseus -a -um, ad-roseus
adscendens (see ascendens) curving up from a prostrate base, half-erect, ascending,
  ascendo, ascendere, ascendi, ascentum
adscitus -a -um assumed, acquired, alien, ad-(scisco, sciscere, scivi, scitum)
adsimilis -is -e similar to, imitating, comparable with, adsimulo, adsimulare, adsim-
  ulavi, adsimulatum (see assimilis)
adspersus -a -um sprayed, sprinkled, past participle of aspergo, aspergere, aspersi,
  aspersum
adstringens constricted, tightened, binding, ad-(stringo, stringere, strinxi, strictum)
adsurgens rising up, arising, ad-(surgo, surgere, surrecxi, surrectum)
adulterinus -a -um of adultery, forged, adulterinus (intermediate between two other
  species, suggesting hybridity, as in Asplenium adulterinum)
aduncus -a -um hooked, having hooks, ad-uncus
adustus -a -um
 fuliginous, soot-coloured, ad-(uro, urere, ussi, ustum) to scorch, cau-
  terize, or inflame
adventus -a -um approach, arrival, ad-(venio, venire, veni, ventum) (recent mutant or
  sport)
advenus -a -um exotic, stranger, foreign, advena
adzharicus -a -um from Adzhariya, Georgia, near Turkish border (Batumi)
Aechmea Pointed, αιχμη, αιχμο- (a point, edge or lance)
aegaeus -a -um of the Aegean region
Aegiceras Goat's-horn, αιξ-κερας (the shape of the fruit)
Aegilops a name, \alpha_1 \gamma_1 \lambda_2 \omega_1, used for several plants (\alpha_1 \xi, \alpha_1 \gamma_2 \zeta goat)
Aegirus ancient Greek name, αιγειρος, for Populus nigra
Aegithallos Goat's-shoot, αιξ-θαλλος
Aegle one of the Hesperides of mythology
Aegopodium Goat's-foot, αιγο-ποδιον (the leaf shape)
aegypticus -a -um from Egypt, Egyptian
aelophilous -a -um wind-loving, αελλα-φιλος (plants disseminated by wind)
Aeluropus Creeping-stalk, ειλύω-πους (stoloniferous culms)
aemulans, aemulus -a -um jealous, rivalling, imitating, aemulus
aeneus -a -um of bronze, bronzed, aeneus
Aeolanthus Wind-flower, αελλω-ανθος (their craggy habitats at altitude; Aeolus
  was god of the winds)
Aeonium Eternity, αεναος (the Latin name from the Greek αει, αιει, for ever)
aequalis -is -e resembling, equal, like, uniform, aequalis
aequi-, aequali- equally-, just as-, aeque
```

```
aequilateralis -is -e, aequilaterus -a -um equal-sided, aeque-(latus, lateris)
aequinoctialis -is -e of the equinox, aequinoctium (the flowering time); of equatorial
  regions
aequinoctiianthus -a -um flowering at about the time of the equinox, aequinoctium-
  anthus
aequitrilobus -a -um with three equal lobes, aeque-tri-lobus
aer- air-, mist-, aer, aeris, αηρ, ερος
Aerangis Air-vessel, αερ-αγγειον (epiphytic orchids)
Aeranthes Air-flower, αηρ-ανθος (epiphytic orchids)
aeranthos -os -on air-flower, αηρ-ανθος (not ground-rooted)
Aeranthus Air-flower, αηρ-ανθος (rootless epiphytes)
aeratus -a -um bronzed, coppery, aeratus
aereus -a -um copper (coloured), aereus
Aerides Of the air, αηρ-ειδης (epiphytic)
aerius -a -um lofty, of the air, aerius
aeruginascens turning verdigris-coloured, aerugo, aeruginis
aerugineus -a -um, aeruginosus -a -um rusty, verdigris-coloured, aerugo
Aeschynanthus Shame-flower, αισχυνη-ανθος (the curved corolla tube suggests a
  bowed head)
aeschuno- reverent-, to be ashamed-, to deform-, αισχος, αισχυνη, αισχυνω
Aeschynomene Deformed-moon, αισχυνω-μηνη (the leaves of Aeschynomene sensitiva
  fold when touched. Aeschynomene aspera was the source of pith for pith helmets)
aesculi- horse-chestnut like-, Aesculus
aesculifolius -a -um Aesculus-leaved, Aesculus-folium
Aesculus Linnaeus' name from the Roman name, aesculus, aesculi, of the durmast
  oak. The Turks reputedly used 'conkers', horse chestnuts of Aesculus hippocas-
  tanum, in a treatment for bruising in horses – now attributed to its aescin content
aestivalis -is -e of summer, aestivus aestivus -a -um developing in the summer, aestas, aestatis, aestivus
aestuans heating up, glowing, becoming hot, aestus
aestuarius -a -um of tidal waters, of estuaries, aestuarium
aethereus -a -um of the sky, aerial, aether (epiphytic)
Aethionema etymology uncertain; Unusual-filaments, αηθης-νημα (those of the
  long stamens are winged and toothed). Other meanings have been proposed
aethiopicus -a -um of Africa, African, of NE Africa (the land of burnt faces, αιθειν-
  ωΨ)
aethiops of uncommon appearance, \alpha \eta \theta \eta \varsigma - \omega \psi
Aethiorhiza Unusual-root, αηθης-ριζα
Aethusa Burning-one, αιθω, αιθων (for the shining foliage or its pungency).
  Gilbert-Carter (1964) notes that αιθουσα meant a sunny vestibule or veranda
aethusifolius -a -um Aethusa-leaved, Aethusa-folium
aetiolatus -a -um lank and yellowish, etiolated, from early French, étieuler
aetnensis -is -e (aethnensis) from Mount Etna (Aetna) Sicily
aetolicus -a -um from Aetolia, Greece
-aeus -belonging to (of a place)
Aextoxicon Goat-arrow (poison), αιξ-τοξικον (φαρμακον)
afares from Africa, afer, afri (\equiv Quercus castaneaefolia)
afer, afra, afrum of Africa, more extensive than the Roman Africa, Africae
affinis -is -e related, similar to, ad-finis (to the border of)
afghanicus -a -um from Afghanistan
aflatunensis -is -e from Aflatun, central Asia
afoliatus -a -um without leaves, a-(folium, folii)
Aframomum African-Amomum (Amomum is occidental from E. Indies to Japan)
africanus -a -um African, from Africa, Africae
Afrocalathea African-Calathea (Calathea is a New World genus)
Afrofittonia African-Fittonia
Afrothismia African-Thismia (Thismia, sensu lato, is in Indo-Malaya and S America)
```

```
Afrotrilepis African-Trilepis
Afzelia, afzelianus -a -um for Adam Afzelius (1750-1837), Swedish botanist and
  agricltural advisor in W Africa c.1792
aga-, agatho- good, noble, useful, αγαθος, αγα-
aganniphus -a -um of snow coverings, αγαννιφος (living at altitude)
Agapanthus Love-flower, αγαπη-ανθος
Agapetes Beloved, αγαπητος
agapetus -a -um desirable, love, αγαπη
 Tungus, αγαρικον; from Agaria, Sarmatia (now Ukraine)
Agarista for Agariste, the daughter of Clisthenes of mythology
Agastache Pleasantly-spiked, αγα-σταχυς
agastus -a -um charming, pleasing, admirable, αγαστος, αγητος
Agathelpis Good-hope, αγα-θηλπις (its natural area on the Cape)
Agathis Ball-of-twine, \alpha \gamma \alpha \theta_{1S} (the appearance of the male strobili)
agatho- strong-, noble-, good-, αγαθος, αγαθο-
agathodaemonis -is -e of the good genius, of the noble deity, αγαθο-δαημων (associa-
  tion with rites), some interpret as the good dragon
Agathophytum Good-plant, αγαθος-φυτον (vide bonus henricus)
agathosmus -a -um strong-perfumed, pleasantly-perfumed, αγαθ-οσμη
Agave Admired-one, αγαυος, illustrious (Agave was one of the mythical Amazons)
  (Agavaceae)
agavoides resembling Agave, Agave-oides
ageratifolius -a -um Ageratum-leaved, Ageratum-folium
ageratoides resembling Ageratum, Ageratum-oides
Ageratum, ageratus -a -um Un-ageing, \alpha-\gammae\rho\alpha10\varsigma (the flower-heads long retain their
  colour). Dioscorides' name, αγηρατος, was for several plants
agetus -a -um wonderful, αγητος, αγαστος
agglomeratus -a -um in a close head, congregated together, ag-(glomero, glomerare,
  glomeravi, glomeratum)
agglutinatus -a -um glued or firmly joined together, ag-(glutino, glutinare, glutinavi,
  glutinatum)
aggregatus -a -um clustered together, ad-(grex, greg)
agius -a -um from Agen, France (Aginum)
aglao- bright-, magnificent-, pompous-, delight-, proud-, αγλαια
Aglaodorum Bright-bag, \alpha \gamma \lambda \hat{\alpha}_1 \alpha - \delta \hat{o} po_S (the spathe around the inflorescence)
Aglaonema Bright-thread, αγλαια-νημα (possibly the naked male inflorescences)
agnatha without a jaw, α-γναθος
agnatus -a -um related, offspring of the father, agnatus
agni- lambs-wool-, agnus, agni
agninus of lamb (Valerianella locusta, the apothecaries' lactuca agnina, was Englished
  by Gerard to lamb's lettuce)
agnipilus -a -um covered with woolly-hair, agni-pilus
agnus-castus lamb of heaven, chaste lamb (agnus a lamb, αγνος also means pure,
  chaste, holy)
-ago -like, a feminine suffix on masculine nouns (vir, hero, virago, heroine)
agraphis -s -e without-writing, \alpha-\gammap\alpha\phi\omega (\equiv non-scriptus)
agrarius -a -um of the land, growing in fields, ager
agrestis -is -e rustic, barbarous, wild on arable land, agrestis
agri-, agro- grassy-, grass-like-, field-, meadow-, land, ager, agri
agricola farmer, countryman, of the fields, rustic, agris-colo
Agrimonia Pliny's transliteration of argemonia. (Cataract, αργεμον, from the medic-
  inal use of Papaver argemone)
agrimonoides resembling Agrimonia, Agrimonia-oides
agrippinus -a -um for Marcus Vipsanius Agrippa (63–12 BC), Roman general
Agrocybe Field-cap, αγρος-κυβη (the meadow habitat of some)
agrophilus, -a -um liking grain fields, αγρος-φιλειν
Agropogon the composite generic name for hybrids between Agrostis and Polypogon
```

```
Agropuron (Agriopyrum) Field-wheat, αγρος-πυρος (αγριος-πυρος wild-wheat)
Agrostemma Field-garland, αγρος-στεμμα (Linnaeus' view of its suitability for gar-
  lands)
Agrosticrinum Grass-like-lily, αγρωστις-κρινον
Agrostis, agrostis -is -e Field-grass (a name, αγρωστις, used by Theophrastus for a
  wild, αγριος, grass)
-agrus -a -um -chase, -hunt, -capture, αγρα
ai-, aio- eternally-, always-, αιών, αει-, αι-
aianthus -a -um perpetual-flowering; everlasting-flowered, αει-ανθος
Aichryson Dioscorides' name for an Aeonium
Aidia Everlasting, αιδιος
ailanthifolius -a -um with Ailanthus-like leaves
ailanthoides resembling Ailanthus, Ailanthus-oides
Ailanthus Tree-of-heaven, from a Moluccan vernacular name, aylanto
Ainsliaea for Sir Whitelaw Ainslie (1767–1837), of the E India Company, author of
  Materia Indica
aiophyllus -a -um always in leaf, evergreen, αειφυλλος
Aiphanes Abrupt, αιφανες, (the apices of the leaflets) αιφνιδιος, sudden
Aira an old Greek name, αιρα, for a crop weed (perhaps darnel grass)
airioides resembling Aira, αιρα-οειδης
aitchisonii for Dr James Edward Tierney Aitchison (1836–98), botanist on the
  Afghan Delimitation Expedition 1884–5
Aitonia for William Townsend Aiton (1766–1849), Superintendent at Kew, suc-
  ceeding his father William Aiton (1731–93)
aizoides resembling Aizoon, Aizoon-oides
aizooides resembling Aizoon, Aizoon-oides
Aizoon, aizoon Always-alive, αει-ζωος (Aizoaceae)
ajacis -is -e for Ajax, son of Telemon, from whose blood grew a hyacinth marked AIA
Ájania from Ajan, E Asia (Chrysanthemum)
ajanensis -is -e from Ajan, E Asia
Ájuga Scribonius Largus' corrupted Latin for abortifacient (in Pliny, abigo, to drive
  away)
ajugae of bugle, living on Ajuga (Eriophyes, acarine gall mite)
ajugi- Ajuga-, bugle-
akakiensis -is -e from Akaki, Ethiopia, or Akaki, Cyprus
akakus -a -um harmless, innocent, ακακος
akamantis -is -e from Akamas, Cyprus
akane a Japanese vernacular name
akasimontanus -a -um from Mount Akasi, Honshu, Japan
akbaitalensis -is -e from Akbaytai, Tajikistan
Akebia the Japanese name, akebi
akebioides resembling Akebia, Akebia-oides
akitensis -is -e from Akita, Honshu, Japan akoensis -is -e from Ako, Honshu, Japan
aktauensis -is -e from Aktau, Kazakhstan
alabamensis -is -e, alabamicus -a -um from Alabama, USA
alabastrinus -a -um like alabaster or onyx, αλαβαστρος, αλαβαστρον
alacranensis -is -e from Arrecife de Alacran, Yucatan
alacriportanus -a -um from Porto Alegre, Brazil
aladaghensis -is -e from the Ala Dag range of mountains, across Asia Minor
alagebsis-is-e from the Alag river, Mindanao, Philippines
alagoanus -a -um, alagoensis -is -e from the Alagoas region of Brazil
alaicus -a -um from the Alai mountains, Tajikistan
alamosensis -is -e from Mount Alamos, Mexico, or the Los Alamos area of the
  southern Rocky Mountains
Alangium from an Adansonian name for an Angolan tree, some attribute it to a
  Malabar vernacular name, alangi (Alangiaceae)
```

```
alaris -is -e winged, alar, ala, alae
alaskanus -a-um from Alaska, N America
alatamaha from the environs of the Alatama river, Georgia, USA
alatauensis -is -e, alatavicus -a -um from the Ala Tau mountains, Turkestan/Russia
Alaternus, alaternus -a -um an old generic name for a buckthorn (\equiv Rhamnus),
  resembling buckthorn's fissured bark
alatipes with winged stems, alatus-pes
alatocaeruleus -a -um blue-winged, alatus-caeruleus (stems)
alatum-planispinum winged and with flat spines, alatus-planus-spina
alatus -a -um, alati-, alato- wing-like (fruits), winged (stems with protruding ridges
  which are wider than thick), alate, alatus
alb-, albi-, albo- white-, albus (followed by and organ or indumentum suffix)
albanensis -is -a from St Albans (Verulamium)
albanicus -a -um from Albania
albanus -a -um from Alba Longa, Caspian area (Albana)
albatus -a -um turning or dressed in white, albatus
albellus -a -um whitish, diminutive of albus
albens whitening, whitish, present participle of albesco, albescere
albensis -is -e from the region of the river Elba
Alberta for Albertus Magnus (1193–1280) (A. magna is from Natal)
alberti, albertianus -a -um for Francis Albert Augustus Charles Emmanuel, Prince
  Consort (1819–61)
albertii for Dr Albert Regel (1845–1908), Russian plant collector in Turkestan
albertinus -a -um from the environs of Lake Albert, Uganda
albescens turning white, present participle from albesco, albescere
albicans being white, present participle of albico, albicare
albicaulis -is -e with white stems, albi-caulis
albicomus -a -um white-haired, albi-(coma, comae)
albidus -a -um, albido- white, albidus
albiflorus -a -um, albiflos white-flowered, albi-floreus
albifrons with white foliage, albi-frondeus
albionis -is -e from Britain, of uncertain Celtic etymology
albivenis -is -e white-veined, albi-(vena, venae)
Albizia (Albizzia) for Filippo degli Albizzi, Italian naturalist
albobrunneus -a -um white and brown, modern Latin albus-brunneus
albococcineus -a -um white and red. albus-(coccineus, coccinus)
albomaculatus -a -um white-spotted, white-stained, albus-(maculo, maculare, mac-
  ulavi, maculatum)
albomarginatus -a -um white-margined, albus-(margino, marginare) (leaves etc)
albonigrus -a -um white and black, albus-(niger, nigri)
albonitens brilliant white, albus-(nitens, nitentis)
albopictus -a -um white-ornamented, with white markings, albus-(pingo, pingeri,
  pinxi, pictum)
albopilosus -a -um white-pilose, albus-pilosus
albopurpurescens white and purple coloured, albus-purpureus-essentia
alboroseus -a -um white and red coloured, albus-roseus
albosinensis -is -e white from China, albus-sinensis (Betula)
albostriatus -a -um with white stripes, albus-(striata, striatae)
alboviolaceus -a -um white and violet, albus-violaceus
albrechtii for Dr M. Albrecht, Russian naval surgeon
Albuca Whiter, albucus
albucifolius -a -um with Albuca-like leaves
albulus -a -um whitish, albulus (diminutive from albus)
albus -a -um, albi-, albo- bright, dead-white, albus
alcaeoides resembling Alcea, αλκαια-οειδης, Alcea-oides
alcalinus -a um alkaline, Latinized Middle English, alkali, from Arabic, al-kali
  (Mycena alcalina smells of ammonia)
```

```
Alcea the name, αλκαια, αλκεα, used by Dioscorides
alceifolius -a -um having leaves resembling those of Alcea, Alcea-folium
alceus -a -um mallow-like, resembling Alcea
Alchemilla from Arabic, al-kimiya, in reference either to its reputed property that
  dew from its leaves could transmute base metals to gold (alchemy) or to the fringed
  leaves of some species
alchemilloides resembling Alchemilla, Alchemilla-oides
alcicornis -is -e elk-horned, alces-(cornu, cornus; cornum, corni)
alcockianus -a -um for Sir Rutherford Alcock (1809–97), consul in China
aldabrensis -is -e, aldabricus -a -um from the Aldabra Archipelago, Indian Ocean
Alectra Unwedded or Illicit, α-λεκτρος (mostly parasitic on grasses)
Alectryon Cock, αλεκτρυων (the indumentum of silky-reddish hairs)
alepensis -is -e, aleppensis -is -e, aleppicus -a -um of Halab (Aleppo), N Syria (see
  halepensis)
Aletris Mealy, αλετρον (Aletris farinosa re-emphasizes its floury covering)
aletroides resembling Aletris, αλετρον-οειδης
aleur-, aleuro- mealy-, flowery-, αλευρον (surface texture)
Aleura Mealy, αλευρον (the pileus' surface texture)
aleuriatus -a -um, aleuricus -a -um mealy, floury, αλευρον
Aleurites Floury, αλευρον (the mealy covering of tung oil tree leaves)
aleuropus -a -um with meal-covered stalks, αλευρο-πους aleutaceus -a -um purse-like, softly leathery, alutus
aleuticus -a -um Aleutian, from Aleutian Islands, N Pacific
alexandrae for Queen Alexandra Caroline Mary Charlotte Louisa Julia
  (1844–1925), wife of Edward VII
alexandrinus -a -um from Alexandria, Egypt, or other of the ancient townships
  named Alexandria
alfalfa the Spanish name for Medicago sativa, from Arabic, al-fasfasah
algarvensis -is -e from the Algarve, S Portugal
algeriensis -is -e from Algeria, N Africa
algidus -a -um of cold habitats, of high mountains, algidus
algoensis -is -e from Algoa Bay, Cape Province, S Africa
Alhagi the Mauritanian vernacular name for Alhagi maurorum
alicae for Princess Alice Maude Mary of Hesse (1843–78)
aliceara for Mrs Alice Iwanaga of Hawaii, orchid hybridist
aliciae for Miss Alice Pegler, plant collector in Transkei, S Africa
alienus -a -um different from, of others, strange, alien, alienus
aligerus -a -um winged, bearing wings, (ala, alae)-gero
alimaculatus -a -um with spotted wing petals, (ala, alae)-(macula, maculae)
-alis -is -e -belonging to (a noun), adjectival ending signifying of or belonging to
  the stem noun, e.g. seges a corn-field, segetalis of cornfields
Alisma, alisma Dioscorides' name, αλισμα, for a plantain-leaved water plant
  (Alismataceae)
alismifolius -a -um having leaves resembling those of Alisma, Alisma-folium
alkanet the name given to the imported dye obtained from Alkanna tinctoria
  (Spanish, alcaneta, diminutive of Arabic, al-henna)
Alkanna from the Arabic, al-henna, for Lawsonia inermis, the source of henna
alkekengi a name, αλκικαβον, used by Dioscorides (from Persian, al-kakunadj, or al-
  kakendj, for a nightshade)
Allamanda for Dr Frederick Allamand, or Jean Allamand who sent seeds of this to
  Linnaeus, from Brazil
allanto- sausage-, αλλας, αλλαντο-, αλλαντ-
Allantodia Sausage-like, αλλαντ-ωδης (the frond shape, (\equiv Athyrium)
allantoides resembling a sausage, αλλαντ-οειδης
allantophyllus -a -um with sausage-shaped leaves, αλλαντο-φυλλον
Allardia, allardii for E. J. Allard of Cambridge Botanic Garden c.1904
allatus -a -um brought, not native, foreign, adlatus (adfero, adferre, attuli, adlatum)
```

```
alleghanensis -is -e from the Alleghany mountains, N USA
Allexis Different (as distinct from Rinorea)
alliaceus -a -um, allioides Allium-like, alium-oides (smelling of garlic)
Alliaria Garlic-like, alium (garlic-smelling)
alliariifolius -a -um Alliaria-leaved, Alliaria-folium
allionii for Carlo Allioni (1728–1804), author of Flora Pedemontana
Allium the ancient Latin name for garlic, alium (Alliaceae)
allo- several-, different-, other-, αλλος, αλλο-; at random, αλλως, αλλο-
Allocasuarina Different-from-Casuarina, botanical Latin from αλλος and Casuarina
allochrous -a -um varying in complexion, or changing colour, αλλο-χρως
Allosorus Random-sori, αλλος-σωρος (their shapes vary)
Alloteropsis Alien-looking, αλλοτριο-οψις (the irregular grouping of the spikelets)
alluviorus -a -um occupying alluvial habitats, living where silt is washed up,
  modern Latin ad-luvio, ad-luvionis
almus -a -um bountiful, kindly, nourishing, almus
alnatus -a -um Alnus-like
alni, alni- Alnus-like-, alder-like-, living on Alnus (gall midges)
alnicolus -a -um living with alder, alnus-(colo, colere, colui, cultum) (saprophytic
  Pholiota alnicola)
alnifolius -a -um Alnus-leaved, Alnus-folium
alnoides resembling Alnus, Alnus-oides
Alnus, alnus the ancient Latin name, alnus, alni, for the alder
Alocasia Distinct-from-Colocasia, αλλο-καλοκασια
Aloe from the Semitic, alloeh, for the medicinal properties of the dried juice, αλοη
  (Aloë, of Linnaeus)
aloides Aloe-like, Aloe-oides
aloifolius -a -um Aloe-leaved, Aloe-folium
aloinopsis -is -e looking like Aloe, αλοη-οψις
Alonsoa for Alonzo Zanoni, Spanish official in Bogotá (mask flowers)
alooides resembling Aloe, αλοη-οειδης
alopecuroides resembling Alopecurus, αλωπηξ-ουρα-οειδης
Alopecurus Fox-tail, αλωπηξ-ουρα, Theophrastus' name αλωπεκουρος
Aloysia for Queen Maria Louisa of Spain (d. 1819)
alpester -tris -tre of mountains, of the lower Alps, alpes, alpium, alpinus
alpicolus -a -um of high mountains, alpes-(colo, colere, colui, cultum)
alpigenus -a -um born of mountains, living on mountains, alpes-genus (gigno,
  gignere, genui, genitum)
Alpinia for Prosper Alpino (1553–1617), Italian botanist who introduced coffee
  and bananas to Europe
alpinoarticulatus -a -um alpine form of (Juncus) articulatus
alpinus -a -um of upland or mountainous regions, alpine, of the high Alps, alpes
alsaticus -a -um from Alsace, France
Alseuosmia Good-fragrance-of-the-groves, αλσος-ευοσμη
alseuosmoides resembling Alseuosmia, αλσος-ευοσμη-οειδης
alsinastrus -a -um resembling Alsine, chickweed-like, Alsine-astrum
Alsine, alsine a name, αλσινή, used by Theophrastus for a chickweed-like plant
  (\alpha\lambda\sigma\sigma_{S} \text{ a grove})
alsinifolius -a -um with Alsine-like leaves, chickweed-leaved, Alsine-folium
alsinoides chickweed-like, Alsine-oides
alsius -a -um of cold habitats, alsius (algeo, algere, alsi)
also- leafy glade-, of groves-, αλσος, αλσο-
alsodes of woodland, of sacred groves, αλσος-ωδης
Alsophila, alsophilus -a -um Grove-loving, αλσος-φιλεω
Alstonia for Professor Charles Alston (1685–1760), of Edinburgh
alstonii for Captain E. Alston (fl. 1891), collector of succulents in Ceres, S Africa
Alstroemeria for Baron Claus Alströmer (1736–94), Swedish botanist, friend of
  Linnaeus (Peruvian lilies) (Alstroemeriaceae)
```

```
altaicus -a -um. altaiensis -is -e from the Altai mountains of Central Asia
altamahus -a -um from the Altamaha River, Georgia, USA
alte-, alti-, alto- tall, high, altus
alternans alternating, present participle of alterno, alternare, alternavi, alternatum
Alternanthera Alternating-stamens, alter-ananthera (alternate ones are barren)
alternatus -a -um alternating, alternatus (phyllotaxy)
alterni-, alternus -a -um alternating on opposite sides, alternate, every other-, alter,
  alternus
alternifolius -a -um with alternate leaves, alternus-folium
Althaea (Althea) Healer, αλθαινω, a name, αλθαια, used by Theophrastus
althaeoides resembling Althaea, Althaea-oides
alticaulis -is -e having tall stems, altus-caulis
alticolus -a -um inhabiting high places, alti-colo
altifrons tall-canopied, having high leafy growth, altus-(frondeo, frondere)
altilis -is -e fat, large, nutritious, nourishing, alo, alere, alui, altum (alitum)
altis -is -e above, on high, from afar, tall, alte
altissimus -a -um the tallest (e.g. species of the genus), superlative of altus
altus -a -um tall, high, altus
alulatus -a -um with narrow wings, diminutive of alatus alumnus -a -um well nourished, flourishing, fostered, alumnus
alutaceus -a -um of the texture of soft leather, alutus
alveatus -a -um excavated, hollowed, trough-like, alveus, alvei
alveolatus -a -um with shallow pits, honeycombed, alveolar, alveolus, alveoli alvernensis -is -e from the Auvergne, France (Arverni, Arvernus)
Alyogyne Not-loosening-ovary, α-λυω-γυνη (indehiscent)
alypum a former synonym for Globularia
alyssifolius -a -um with leaves resembling those of Alyssum, Alyssum-folium
Alyssoides. alyssoides resembling Alyssum, Alyssum-oides
Alyssum Pacifier, α-λυσσα (an ancient Greek name, αλυσσος without-fury)
ama-, am- jointly-, together-, αμα
amabilis -is -e pleasing, likeable, lovely, amo, amare, amavi, amatum
amada from the Indian vernacular name for Curcuma amada
amadelphus -a -um gregarious, αμ-αδελφος
amagianus -a -um from the Amagi mountain, Kyushu, Japan
Amana Japanese vernacular name for A. edulis
Amanita Âffectionate, \alpha\mu\alpha\nuit\alphai, amans, amantis (attractive but toxic fly-agaric,
  death-cap and destroying-angel fungi)
Amanitopsis resembling Amanita, αμανιτ-οψις
amanus -a -um from Amman, Jordan or Akmadagh-Amani mountains, N Syria, or
  Amanus mountain of S Turkey
amaranthoides resembling Amaranthus, Amaranthus-oides
Amaranthus (Amarantus) Unfading, α-μαραινω (Nicander's name, αμαραντον, for
  the 'everlasting' flowers) (Amaranthaceae)
amaranticolor purple, Amaranthus-coloured
amarantinus -a -um not fading, αμαρανθινος
amaraliocarpus -a -um with fruits resembling those of Amaralia, botanical Latin
  from Amaralia and καρπος
Amarcrinum the composite name for hybrids between Amaryllis and Crinum
amarellus -a -um bitter tasted, diminutive of amarus (the Amarelle cherries are dis-
```

tinguished as red or yellow, with clear juice. Morello cherries are black with

Amarine the composite generic name for hybrids between Amaryllis and Nerine

amarus -a -um bitter, amarus (as in the amaras or bitters of the drinks industry, e.g.

amarissimus -a -um most bitter tasted, superlative of *amarus*

Quassia amara, cognate with amarella and morello)

altaclerensis -is -e from Highclere, Hampshire (Alta Clara), or High Clere Nursery,

coloured juice)

```
Amarygia the composite generic name for hybrids between Amaryllis and
  Brunsvigia
Amaryllis the name of a country girl in Virgil's writings (Amaryllidaceae)
amatolae of the Amatola mountains of S Africa
Amauriella Indifferent, diminutive from αμαυρος (stemless with short inflores-
  cence)
amauro-
 feeble, indifferent, gloomy, dark, αμαυρος, αμαυρο-
amaurollepidus -a -um having dark scales, dark-bracted, αμαυρο-λεπιδος
amaurus -a -um dark, without lustre, feeble, indifferent, αμαυρος
amazonicus -a -um from the Amazon basin, S America
amb-, ambi- around-, both-, ambio, ambire, ambii, ambitum; ambi-
ambianensis -is -e from Amiens, France (Ambianum)
ambigens doubtful, of uncertain relationship, ambi-(genus, generis)
ambiguus -a -um of ambiguous relationship, ambigo, ambigere
ambleocarpus -a -um with blunt (tipped) carpels, αμβλυς -καρπος
ambly- blunt-, αμβλυς, αμβλυ-
amblyandrus -a -um having blunt anthers on the stamens, \alphaμβλυς -(\alphaνηρ, \alphaνδρος)
ambluanthus -a -um feeble-flowering, blunt-flowered, αμβλυς-ανθος
amblycalyx with a blunt calyx, αμβλυς-καλυξ
amblygonus -a -um blunt-angled, αμβλυς-γωνια
amblyodon, amblyodontus -a -um blunt-toothed, αμβλυς-οδων
Amblyopetalum Blunt-petalled-one, αμβλυς-πεταλον
amblyotis -is -e with blunt, or weak ears, αμβλυς-ωτος (lobes)
amboinensis -is -e (amboynensis), amboinicus -a -um from Ambon (Amboina),
  Indonesia
ambovombensis -is -e from Ambovombe, Madagascar
Ambrosia Elixir-of-life, Dioscorides' name, αμβροσια, for Ambrosia maritima (divine
  food, food of the gods, immortality)
ambrosiacus -a -um Ambrosia-like, similar to Ambrosia
Ambrosina diminutive of Ambrosia
ambrosioides ambrosia-like, αμβροσια-οειδης
amecaensis -is -e from Ameca, Mexico
amecamecanus -a -um from Amecameca, Mexico
Amelanchier a Provencal name, amelancier, for A. ovalis (snowy-Mespilus)
Amelasorbus the composite generic name for hybrids between Amelanchier and
  Sorbus
amelloides resembling Amellus, Amellus-oides
Amellus, amellus a name used by Virgil for a blue-flowered composite from the
  River Mella, near Mantua, Italy
amentaceus -a -um having catkins, of-catkins, amentum, amenti (Ciboria amentacea
  grows on fallen alder and willow catkins)
amenti- catkin-, amentum, amenti (literally a strap used to impart spin when throw-
  ing a javelin)
americanus -a -um from the Americas, American
amesianus -a -um for Frederick Lothrop Ames (1835–93), American orchidologist,
  or for Professor Oakes Ames (1874-1950) of Harvard Botanic Garden,
  orchidologist
amethystea, amethystinus -a -um the colour of amethyst gems, violet, αμεθυστος
amethystoglossus -a -um amethyst-tongued, αμεθυστος-γλωσσα (Cattleya)
amianthinus -a -um violet on top or upwards, (\alpha \mu, \alpha \nu \alpha)-1\alpha \nu \theta 1\nu 0 \varsigma
Amicia for Jean Baptiste Amici (1786–1863), Italian physicist
amicorum of the Friendly Isles, Tonga (amicus, amici, friendly)
amictus -a -um clad, clothed, amicio, amicire, amictus
amiculatus -a -um cloaked, mantled, with a cloak, amiculum, amiculi
Ammi Sand, a name, αμμη, used by Dioscorides for Carum copticum and reapplied
  by Linnaeus
ammo- sand-, αμμος, αμμη; ψαμμος
```

Ammobium Sand-dweller, αμμο-βιο Ammocalamagrostis the compound name for hybrids between Ammophila and Calamagrostis Ammocharis Sand-beauty, αμμο-χαριεις (habitat) ammodendron tree of the sand, αμμο-δενδρον (habitat) Ammoides, ammoides resembling Ammi, αμμη-οειδης ammoniacum gum ammoniac, αμμονιακος, of Ammon (ammonia was first noted at the temple of Ammon, Siwa, Egypt, and its modern Latin name was given in the eighteenth century) an old generic name for Dorema ammoniacum *Ammophila* Sand-lover, αμμος-φιλος *ammophillus -a -um* sand-loving, αμμος-φιλος (the habitat) amnicolus -a -um growing by a river, amnis-colo Amoeba Changing-one, αμοίβη (having no fixed shape) amoenolens delightfully scented, amoenus-olens amoenulus -a -um quite pleasing or pretty (diminutive of amoenus) amoenus -a -um charming, delightful, pleasing, amoenus Amomum, amomum Purifier, α - $\mu\omega\mu\sigma_s$ (probably from an Arabic name, the Indian spice plant *Amomum* was used to cure poisoning) amorginus -a -um from the Greek Amorgos islands Amorpha Deformed-one, α-μορφη (flowers of the genus of grevish-downy lead plant Amorpha canescens lack wing and keel petals) Amorphophallus Deformed-phallus, αμορφος-φαλλος (the enlarged spadix) *amorphus -a -um, amorpho-* deformed (α-μορφη, shapeless, without form ampelas having the habit of a vine, αμπελος ampelo- wine-, vine-, grape-, αμπελος Ampelodesmos (Ampelodesma) Wine-cable, αμπελο-δεσμος ampeloprasum leek of the vineyard, a name, αμπελοπρασσον, in Dioscorides Ampelopsis Vine-resembling, αμπελο-οψις (Ampelidaceae = Vitaceae) Ampelopteris Vine-fern, αμπελο-πτερυξ (the scrambling habit) amphi-, ampho- on-both-sides, in-two-ways-, both-, double-, of-both-kinds-, around-, αμφις, αμφι-, αμφοτερος, αμφοamphibius -a -um with a double life, growing both on land and in water, αμφι-βιος amphibolus -a -um fired at from all sides, ambiguous, doubtful, αμφι-βολος (αμφιβολια doubt) amphicarpos with curved pods, αμφι-καρπος Amphicome Haired-about, αμφι-κομη (the seeds have hair tufts at each end) (≡ Incarvillea) *amphidoxa* of all-round glory, αμφι-δοξα (seasonal flower and foliage colouring) *amphioxys* lancet-like, tapered to each end, sharp all round, αμφι-οξυς amphoratus -a -um amphora-shaped, αμφι-φορευς *Amphorella* Small-wine-jar, diminutive of αμφορευς amplectens stem-clasping (leaf bases), amplector, amplecti, amplexus to embrace or encircle *amplex-, amplexi-* loving-, embracing-, *amplexor, amplexare, amplexatus* amplexans twisting together, surrounding, embracing, αμ-πλεκτος amplexicaulis -is -e embracing the stem, αμπλεκτος-καυλος (e.g. the base of the leaf, see Fig. 6d) amplexifolius -a -um leaf-clasping, amplexus-folium ampli- large-, double-, amplus ampliatus -a -um enlarged, amplio, ampliare, ampliavi, ampliatum ampliceps large-headed, amplus-ceps, some interpret as clasped head, αμπλι-κεφαλη *amplissimus -a -um* very large, the biggest, superlative of *amplus* amplus -a -um eminent, large, abundant, amplus ampullaceus -a -um, ampullaris -is -e bottle-shaped, flask-shaped, ampulla ampulli- bottle-, ampulla, ampullae Amsinckia for W. Amsinck (1752–1831), of Hamburgh

```
Amsonia for Charles Amson, eighteenth-century Virginian physician and traveller
  in America
amurensis -is -e, amuricus -a -um from the region of the Amur river, eastern Siberia
amydros indistinct, dim, αμυδρος
amygdalifolius -a -um almond-leaved, Amygdalus-folium
amygdalinus -a -um almond-like, kernel-like, of almonds, αμυγδαλινος
amygdaloides almond-like, αμυγδαλος-οειδης
amygdalopersicus -a -um Persian almond, αμυγδαλος-περσικος
amygdalus the Greek name, αμυγδαλος, for the almond-tree (from Hebrew,
  megdh-el, sacred-fruit)
amylaceus -a -um starchy, floury, αμυλον
an-, ana- upon-, without-, backwards-, above-, again-, upwards-, up-, ανα-, αν-
Anabasis Without-pedestal, \alpha \nu \alpha-\beta \alpha \sigma \iota_S (has no gynophore)
anabasis -is -e going upwards, climbing, ανα-(βασις, βασεως)
Anacampseros Love-returning, ανα-καμπτω-ερος (a love charm)
Anacamptis Bent-back, ανα-καμπτω (the long spur of the flower)
anacanthus -a -um lacking thorns, αν-ακανθα
Anacardium Heart-above, ανα-καρδια (Linnaeus' name refers to the shape of the
  false-fruit) (Anacardiaceae)
Anacharis Without-charm, ανα-χαρις
anachoretus -a -um not in chorus, growing in seclusion, ανα-(χορος, χορητος)
Anacylus Lacking-a-circle, ανα-κυκλος (the arrangement of the outer florets on the
  disc)
Anadelphia Without brothers or sisters, αν-αδελφος (racemes lack homogamous
  pairs of spikelets)
anagallidifolius -a -um Anagallis-leaved, Anagallis-folium
Anagallis Unpretentious, ανα-αγαλλω, or Delighting, αναγελαω
anagallis-aquatica water-Anagallis (Veronica), Anagallis-aquaticus
Anagyris Backward-turned, ανα-γυρος (the curved pods)
anagyroides resembling Anagyris, Anagyris-oides curved backwards
Ananas probably from a Tupi-Guarani vernacular name, nana, anana, ananas
ananassus -a -um small-lipped, pineapple-like, ananas (the fruiting receptacle) anandrius -a -um unmanly, lacking stamens, ανανδρος
ananta not-direct, uphill, endless, αν-αντα, αν-αντης
ananthocladus -a -um having non-flowering shoots, αν-ανθο-κλαδος
Anaphalis Greek name for an immortelle, derivation obscure
anaphysemus -a -um turned-back-bladder, ανα-φυσα (the swollen tip of the curved
  spur), or without a bladder
Anastatica, anastaticus -a -um Resurrection, αναστασις (Anastatica hierochuntica,
  resurrection plant or rose of Jericho)
anastomans intertwining, anastomozing, αναστομαω (forming 'mouths')
anastreptus -a -um twisted-backwards, curved-backwards, ανα-στρεπτος
anatinus -a -um healthy, rewarding, ανα-τινω
anatolicus -a -um from Anatolia, Turkish
anatomicus -a -um skeletal, cut-up, ανα-τεμνειν (leaves)
anceps doubtful, dangerous, two-edged, two-headed, anceps, ancipitis (stems flat-
  tened to form two edges)
Anchomanes a name used by Dioscorides for another arum (the stems are prickly,
  αγκυρα-μανια)
anchoriferus -a -um bearing flanges, anchor-like, poor Latin anchora-fero, from
  Greek αγκυρα-φερω
Anchusa Strangler, αγχω, or Close, αγχου (Aristophanes' name, αγχουσα, εγχουσα,
  formerly for an alkanet, yielding a red dye)
anchusifolius -a -um Anchusa-leaved, Anchusa-folium
anchusoides Anchusa-like, αγχουσα-οειδης
ancistro- fish-hook-, αγκιστρον
Ancistrocheilus Fish-hook-lip, αγκιστρο-χειλος (the deflexed lip)
```

Ancistrorhynchus Fish-hook-beak, αγκιστρο-ρυγχος (the shape of the pollinarium) Ancistrophyllum Fish-hook-leaved, αγκιστρο-φυλλον (the leaf rachis terminates in hooked spines), or Ouick-changing-leaf, the various leaflets and spines on the rachis, αγχι-στροφο-φυλλον Ancistus Barbed-one, αγκιστριον ancylo- hooked-, curved-, αγκυλος, αγκυλοancyrensis-is -e from Ankara (Ancyra), Turkey andalgalensis -is -e from Andalgal, Argentina andaminus -a -um from the Andaman Islands, SE Bay of Bengal andegavensis -is -e from Angers in Anjou, France (Andegava) Andersonia for William Anderson (1750-78), botanist on Cook's second and third voyages andersonii for Thomas Anderson (1832–70), botanist in Bengal, or for J. Anderson (fl. 1909), who collected in the Gold Coast (Ghana), or Messrs Anderson, patrons of botany andesicolus -a -um from the S American Andes cordillera, Andes-colo andicolus -a -um from the Colombian Andean cordillera, Andes-colo andigitrensis -is -e from the Andigitra mountains, Madagascar andinus -a -um from the high Chilean Andes Andira, andina from the Brazilian vernacular name andongensis -is -e from Andonga, NW Angola Andrachne the ancient Greek name, ανδράχνε (for an evergreen shrub) andrachnoides resembling Andrachne, ανδραχνε-οειδης andreanus -a -um for E. F. André (1840–1911) Parisian landscape gardener andrewsianus -a -um, andrewsii for H. C. Andrews, early nineteenth-century botanical writer andrieuxii for G. Andrieux, plant collector in Mexico andro-, -andrus -a -um male, man, stamened-, anthered-, ανηρ, ανδρο, ανδρος, ανδρο-Androcymbium Male-cup, andro-cymbium (the petal-limbs enfold the stamens) androgynus -a -um with staminate and pistillate flowers on the same head, hermaphrodite, ανηρ-γυνη, androgynus, androgyni Andromeda after Andromeda, the daughter of Cepheus and Cassiope, whom Perseus rescued from the sea monster Andropogon Bearded-male, ανδρο-πωγων (awned male spikelet) Androrchis Male-testicle, ανδρ-ορχις, Orchis mascula or man orchid *Androsace* Man-shield, ανδρο-σακος (the exposed stamens of heterostyled spp.) androsaceus -a -um Androsace-like (the pink and brown pileus of the horse hair fungus) androsaemifolius -a -um Androsaemum-leaved, Androsaemum-folium Androsaemum, androsaemum Man's-blood, ανδρος-αιμα (Dioscorides' ανδροσαιμον, for the blood-coloured juice of the berries) *andrus -a -um* -stamened, ανηρ, ανδρ-Andryala etymology uncertain anegadensis -is -e from Anegada Island, Puerto Rica Aneilema Without-a-cover, $\alpha(\nu)$ -ειλυμα (the absence of an involucre) aneilematophyllus -a -um having leaves resembling those of Aneilema Anemarrhena Exposed-males, ανεμ-αρρην (the exposed stamens) Anemia (Aneimia) Naked, ανειμων (the sori have no indusia) Anemiopsis Naked-looking, ανειμων-οψις (the sparsely leaved stems) Anemone a name used by Theophrastus. Possibly a corruption of Naaman, a Semitic name for Adonis, from whose blood sprung the crimson-flowered Anemone coronaria Anemonella Little-Anemone-resembling, diminutive termination anemones of or upon Anemone (Urocystis smut fungus) anemoniflorus -a -um Anemone-flowered anemonifolius -a -um Anemone-leaved, Anemone-folium anemonoides Anemone-like, Amenone-oides

```
Anemopaegma Wind-sportive, ανεμος-παιγνημων (παιγνια, sport)
anethiodorus -a -um Anethum-scented, smelling of dill, Anethum-odorus
Anethum Undesireable, ανεθελητος, an ancient Greek name
anfractifolius -a -um having twisted leaves, anfractus-folium
anfractus -a -um, anfractuosus -a -um twisted, twining, bent, winding, anfractus
Angelica Angel, the name, herba angelica, in Matthaeus Sylvaticus (healing powers,
  see Archangelica)
Angelonia the South American vernacular name, angelon, for one species
angio- urn-, vessel-, enclosed-, (αγγειον, αγγος vessel, receptacle, urn)
angiocarpus -a -um enclosed fruit, αγγειο-καρπος (the perianth segments fuse to the
Angiopteris Winged-vessel, αγγειον-πτερυξ (the aggregated sporangia)
anglicus -a -um, anglicorum English, of the English, Anglia, Anglicus
anglorum of the English people, Angles
angolanus -a -um, angolensis -is -e from Angola, W Africa
angraecoides resembling Angraecum, Angraecum-oides
Angraecopsis Angraecum-like, Angraecum-οψις
Angraecum a Malayan name, angurek, for epiphytes
angui-, anguinus -a -um serpentine, anguis, anguis, a serpent; eel-like, wavy, anguilla,
  anguillae, an eel
anguiceps snake-headed, anguis-ceps (floral structure)
anguifugus -a -um snake-banishing, angui-fugus
Anguillulina Minute-eel, diminutive of anguilla (an eelworm causing galls on
  about 330 plant species)
angularis -is -e angular, angulus, anguli
angulatus -a -um somewhat angled, angulatus
anguligerus -a -um hooked, having hooks, angulus-gero
angulosus -a -um having angles, angular, angulus, anguli
Anguria a Greek name for a cucumber, αγγυρον
angustatus -a -um somewhat narrow, angustus, angusti
angusti-, angustus -a -um narrow, angustus, angusti-
angustiflorus -a -um narrow-flowered, angusti-flora angustifolius -a -um narrow-leaved, angusti-folium
angustion narrower, comparative of angustus
angustisectus -a -um narrowly divided, angusti-(seco, secare, secui, sectum) (leaves)
angustissimus -a -um the most narrow, superlative of angustus
anhweiensis -is -e from Anhui province, China
Anigosanthus, Anigosanthos Open-flower, ανοιγος-ανθος (the expanding inflores-
  cence stalks)
anis-, ani- not equal-, unequal-, dissimilar-, αν-ισος
anisandrus -a -um having unequal stamens, αν-ισος-ανηρ
Anisanthus (Anisantha) Unequal-flower, ανισος-ανθος (flowers vary in their
  sexuality)
anisatus -a -um Anise-scented, from Anisum
Aniseia Different, ανισος
aniso- unequally-, unequal-, uneven-, ανισος, anise-, dill-, ανισον (anisum)
Anisochylus Unequal-lipped, ανισος-χειλος
Anisodontia Unequal-toothed, ανισος-οδοντος
anisodorus -a -um Anise-fragrant, anisum-odoro
Anisodus Unequal-toothed, ανισος-οδους
Anisopappus Unequal-pappus, an-iso-pappus
Anisophyllea Unequal-leaved, ανισο-φυλλον (the pairs of large, maturing, and small,
  transient, leaves)
anisophyllus -a -um with leaves that are oblique at the base, αν-ισος-φυλλον
Anisopus Unequal-stalked, \alpha(\nu)-100-\pi00\varsigma (the nodal inflorescences)
Anisosorus Differing-sori, ανισο-σορος (some are straight and others lunate)
```

Anisostichus Unequally lined, ανισος-στιχος

Anisotes Inequality, αν-ισοτης *Anisotome* Unequally cut, ανισο-τομη (the divisions of the leaves) anisum aniseed, ανισον (an old generic name, ανισον, for dill or anise) ankulocrooked-, αγκυλος annae for the Roman goddess Anna Perenne annamensis -is -e from Anam, Vietnam annectens fastening upon, binding to, present participle of an-(necto, nectere, nexi; nexui, nexum) Annona (Anona) from the Haitian vernacular name, menona (Annonaceae) annosus -a -um long-lived, aged, annosus (parasitic and growing for several years) annotinus -a -um one year old, last year's, annotinus (with distinct annual increments) annularis -is -e, annulatus -a -um ring-shaped, having rings, annulus, annuli (markings) *annuus -a -um* one year's, annual, *annuus* ano- upwards-, up-, ανω, towards the top-Anoda Without-joint, a-nodus (pedicel feature distinguishes from Sida) Anodia Impervious, ανοδος *anodontus -a-um* with outwards-pointing teeth, ανω-(οδους, οδοντος) Anogeissus Towards-the-top-tiled, ανω-γεισσον (the scale-like fruiting heads) Anogramma Towards-the-top-lined, ανω-γραμμη (the sori first mature towards the tips of the pinnae) *anomalus -a -um* unlike its allies, out of the ordinary, anomalous, αν-ομαλος Anomatheca unequal-boxes, ανωμα-θηκη (anther structure) (\equiv Lapeyrousia) anomocarpus -a -um having variable fruit shapes, ανωμοιος-καρπος Anomochloa Lawless-grass, ανομος-χλοη Anonidium Like-Annona Anoplobatus Unarmed-thornbush, ανοπλος-βατος Anoplophytum Unarmed-plant, ανοπλος-φυτον ($\equiv Tillandsia$) Anopterus Winged-upwards, ανω-πτερον (the seeds) anopetalus -a -um erect-petalled, ανω-πεταλον *anoplo-* unarmed-, thornless-, ανοπλος Anoplophytum Unarmed-plant, ανοπλος-φυτον ($\equiv Tillandsia$) Anopyxis Upright-capsule, ανω-πυξις (the fruit is held upright until it dehisces) *anosmus -a -um* without fragrance, scentless, αν-οσμη ansatus -a -um having a handle, ansa, ansae Ansellia for Mr Ansell, collector for RHS Chiswick on the ill-fated Niger Expedition of 1841 anserinifolius -a -um with leaves similar to those of Potentilla anserina (which Linnaeus called goose-weed, Gåsört), anserina-folium anserinoides anserina-like, anserina-oides anserinus -a -um of goose greens, of the goose, anser, anseris ansiferus -a -um bearing a handle, ansa-fero (petiolate or petiolulate); some interpret as sword-bearing antalyensis -is -e from Āntalya, SW Turkey antanambensis -is -e from Antanamba, Madagascar *antarcticus -a -um* from the Antarctic continent, αντ-αρκτικος (opposite to the north) ante- before-, ante, antea Antennaria, antennaria Feeler, antenna, antennae (literally, projecting like a boat's yard-arm, the hairs of the pappus) antenniferus -a -um bearing antennae, with 'feeler-like' stamens, antenna-(fero, ferre, tuli, latum) anthelminthicus -a -um vermifuge, worm expelling, αντι-(ελμινς, ελμινθος) anthemi- Anthemis-, chamomile-, ανθεμοεις anthemifolius -a -um having leaves resembling those of Anthemis Anthemis Flowery, ανθος (name, ανθεμις, used by Dioscorides for a plant also called χαμαιμηλον and λευκανθεμον)

```
anthemoides Anthemis-like, ανθεμις-οειδης -anthemus -a -um, -anthes -flowered, ανθεμις
```

Anthericum, anthericum from Theophrastus' name, ανθερικος, used by Linnaeus for an asphodel (St Bernard's lily), originally an ear of corn or a stalk

antherotes brilliant-looking, ανθεω-ωτης

-antherus -a -um -flowering, ανθηρος, ανθηρα (in the botanical sense, -stamens, or - anthered)

-anthes, -anthus -a -um -flowered, ανθος

anthiodorus -a -um fragrant-flowered, anthus-odorus

antho- flower-, $\alpha\nu\theta$ o_S, $\alpha\nu\theta$ o-

Anthocercis Rayed-flower, ανθος-κερκις

Anthoceros Flower-horn, ανθο-κερας (the conspicuously elongate, dark-brown, bivalved capsules)

Anthocleista Closed-flower, ανθο-κλειστος (the flower-shape)

anthocrene fountain of flowers, ανθο-κρηνη

Antholyza Rage-flower, ανθο-λυσσα (resemblance of flower to animal's maw)

anthomaniacus -a -um frenzied-flowering, ανθος-μανιακος

Anthophorus Flower-bearing, ανθο-φορα (the clustered spikelets fall together) anthopogon bearded-flowered, ανθος-πωγων (Rhododendron anthopogon's weird flowers)

anthora resembling Ranunculus thora in poisonous properties, an-thora

Anthospermum Flower-seed, ανθο-σπερμα (dioecious)

anthosphaerus -a -um globe-flowered, ανθο-σφαιρα

Anthostema Floral-crown, ανθο-στεμμα (the heads of flowers)

Anthoxanthum Yellow-flower, ανθος-ξανθος (the spikelets at anthesis)

anthracinus -a -um black-as coal, ανθραξ, ανθρακος

anthracophilus -a -um growing on burnt wood, liking living-coal, (ανθραξ, ανθρακος)-φιλεω

Anthriscus from a Greek name, αθρυσκον, for another umbellifer (chervil)

anthropophagorus -a -um of the man-eaters, ανθρωπο-φαγεω (Cannibal tomato)

anthropophorus -a -um man-bearing, ανθρωπο-φορα (flowers of the man orchid) *Anthurium* Flower-tail, ανθ-ουρα (the tail-like spadix)

-anthus -a -um -flowered, $\alpha \nu \theta \circ \varsigma$

anthyllidifolius -a -um with Anthyllis-like leaves, Anthyllis-folium; having leaves tubercled above, αv -τυλη-folium

Anthyllis Downy-flower, ανθ-υλλις (the name used by Dioscorides, for the calyx hairs)

anti- against-, opposite-, opposite-to-, for, like-, false-, αντι-, anti-

Antiaris Against-association (the Javan vernacular name, antja, for the upas tree, Antiaris toxicaria (George Stevens (1736–1800) fabricated the upas tree's reputed ability to cause the death of anyone who sleeps beneath it. Malayan, upas, poison)

anticarius -a -um from the area around Caria, anti-Caria; from Antequera, Andalusia, S Spain

Anticharis Lacking-charm, αντι-χαριεις (formerly *Doratanthera*, leathery flowered) antichorus -a -um distinctive, standing apart from the throng, αντι-χορος

anticus -a -um turned inwards towards the axis, in front, anticus (antonym, posticus)

Antidesma Against-a-band, αντι-δεσμος

antidysentericus -a -um against dysentery, αντι-δυσ-εντερια (use in medical treatment)

Antigonon Opposite-angled, αντι-γονον (the zig-zag stems of coral vine)

antillarus -a -um from either the Greater or Lesser Antilles, West Indies

antioquiensis -is -e from Antioquia, Colombia antipodus -a -um from the Antipodes, αντιποδης (from the other side of the world, literally, with the feet opposite)

antipolitanus -a -um from the Antibes (Antipolis)

```
against fevers
antiquorum of the ancients, of the former, old-world, antiquus, anticus
antiquus -a -um traditional, ancient, antiquus
antirrhiniflorus -a -um Antirrhinum-flowered, Antirrhinum-florum
antirrhinoides resembling Antirrhinum, αντι-ρινος-οειδης, Antirrhinum-oides
Antirrhinum Nose-like, αντι-(ρις, ρινος) (a name, αντιρρινον, used by Dioscorides)
Antrophyum Upwards-brooding, αν-τρωφη (the creeping rhizomes)
antrorsus -a -um forward or upward facing, antero-versus
Anubias for Anubis, son of Nephthytis and Typhonis
anulatus -a -um with rings (anulus, anuli) on, ringed, anulatus
-anus -a -um suffix to imply -having, -belonging to, -connected with, -from
anvegadensis -is -e see andegavensis
anvilensis -is -e from Anvil Creek area on the Seward Peninsula, Alaska, USA
ap- without-, up-, before-, απο; towards-, to-, ap-
Apargia Of-neglect, απο-αργια (old meadowland provenance, \equiv Leontodon)
aparine a name, απαρινη, used by Theophrastus for goosegrass (clinging, seizing)
apenninus -a -um (appenina) of the Italian Apennines
Apera a meaningless name used by Adanson
aperantus -a -um open-flowered. aper-anthus
aperti-, apertus -a -um open, bare, naked, past participle of aperio, aperire, aperui,
  avertum
apetalus -a -um without petals, α-πεταλον
aphaca a name, αφακη, used in Pliny for a lentil-like plant, φακος
aphan-, aphano- unseen-, inconspicuous-, not-seen, α-φανερος, αφαντος, αφαν-
aphanactis resembling the Andean genus Aphanactis (Erigeron aphanactis)
Aphananthe Inconspicuous-flower, αφαν-ανθος
Aphanes Inconspicuous, unnoticed, \alpha \phi \alpha v \eta s,
Aphelandra Simple-male, αφελης-ανηρ
aphelandraeflorus -a -um with flowers similar to those of Aphelandra
aphelandroides resembling Aphelandra, αφελης-ανηρ-οειδης, Aphelandra-oides
aphthosus -a -um with an ulcerated or tubercled throat, αφθαι (suggesting thrush)
Aphyllanthes, aphyllanthes Leafless-flower, α-φυλλον-ανθος (flowers on rush-like
  stems); with apetalous flowers,
aphyllus -a -um without leaves, leafless, α-φυλλον (perhaps at flowering time)
apianus -a -um of bees, liked by bees, apis
apiatus -a -um bee-like, spotted, api-atus
apicatus -a -um with a pointed tip, capped, apex, apicis
apiculatus -a -um with a small broad point at the tip, apiculate, diminutive of apex
  (see Fig. 7e) (apicula, a small bee)
apifer -era -erum bee-like, bee-bearing, apis-fero (flowers of the bee orchid), bee-
  flowered
apii- parsley-, Apium-
apiifolius -a -um celery-leaved, Apium-leaved, Apium-folium
Apios Pear(-rooted), απιον
Apium a name, apium, used in Pliny for celery-like plants (\alpha \pi \iota o \nu in Dioscorides).
  Some relate it to the Celtic 'apon', water, as its preferred habitat
  (Apiaceae = Umbelliferae)
apo- up-, without-, free-, from-, απο
Apocynum Against-dogs, απο-(κυων, κυνος), Dioscorides' name, αποκυνον, for
  Cionura oreophila and redefined by Linnaeus (Dog's-bane Apocynum venetum is
  supposed to be poisonous to dogs) (Apocynaceae)
apodectus -a -um acceptable, welcome, απο-δεκτος
apodus -a -um without a foot, stalkless, α-(\piους, \piοδος)
Aponogeton Without-trouble-neighbour, απονος-γειτων (analogy with Potamogeton)
  (some derive it from the Celtic, apon) (water hawthorn) (Aponogetonaceae)
```

antipyreticus -a -um against fire, anti-(pyra, pyrae) (the moss Fontinalis antipyretica was packed around chimneys to prevent thatch from igniting); others interpret as

```
aporo- without means of achieving-, without thoroughfare-, α-πορος
appendiculatus -a -um with appendages, appendaged, appendicula, appendiculae
applanatus -a -um flattened out, ap-planus
applicatus -a -um enfolded, placed close together, ap-(plico, plicare, plicavi (plicui),
  plicatum (plicitum))
appressus -a -um lying close together, adpressed, ad-(presso, pressare)
appropinquatus -a -um near, approaching, appropinquo, appropinquare, appropin-
  quavi, appropinguatum (resemblance to another species)
approximans drawn close together but not united, to the nearest, ad-proximus
approximatus -a -um near together, ad-proximus
apricus -a -um sun-loving, of exposed places, apricus (cognate with praecox)
aprilis -is -e of April, Aprilis (the flowering season)
Aptenia Wingless, \alpha-(πτην, πτηνος) (the capsules)
apterus -a -um without wings, wingless, α-πτερον
Aptosimum Not-falling, α-(πτωμα, πτωσις, πτωσιμος) (persistent capsules)
apulus -a -um from Apulia, S Italy
apus lacking a stalk, α-πους
aquaticus -a -um living in water, aquaticus
aquatilis -is -e living under water, aquatilis
Aquifolium Thorny-leaved, acus-folium (a former generic name for Ilex)
  (Aquifoliaceae)
aquifolius -a -um holly-leaved, with pointed leaves, spiny-leaved, acus-folium
Aquilegia Eagle, aquila (claw-like nectaries) or from medieval German Acheleia,
  Akelei
aquilegifolius -a -um with Aquilegia-like leaves, Aquilegia-folium
aquilinus -a -um of eagles, eagle-like (Linnaeus noted that in the obliquely cut
  rhizome of Pteridium the appearance of the vasculature 'refert aliquatenus aquilam
  imperialis', suggests to some extent the imperial eagle)
aquilus -a -um blackish-brown, swarthy, aquilus
aquosus -a -um rainy, humid, damp, aquosus
arabicus -a -um, arabus -a -um of Arabia, Arabian (Arabia, Arabiae)
Arabidopsis Arabis-resembling, Arabis-opsis
Arabis Arabian, arabiae (derivation obscure)
Arachis ancient Greek name for a leguminous plant, αρακος, arachus in Galen
  (groundnut). Some translate it as \alpha-\rho\alpha\chi_{1S}, without a branch
arachniferus -a -um cobwebbed, bearing a weft of cobweb-like hairs, αραχνη-φερω
Arachniodes Spider-like, αραχνη-ωδης
arachnites spider-like, αραχνη-ιτης
arachnoides, arachnoideus -a -um cobwebbed, αραχνη-οειδης, covered in a weft of
  hairs
aragonensis -is -e from Aragon, NE Spain (Aragonia)
araiophyllus -a -um slender leaved, αραιο-φυλλον
Araiostegia Thin-cover, αραιος-στεγη (the indusium)
Aralia origin uncertain, could be from French Canadian, aralie (Araliaceae)
aralioides resembling Aralia, Aralia-oides
araneosus -a -um spider-like, like a cobweb, arania, araneosus
aranifer -era -erum spider-bearing, aranea-fero
araraticus -a -um from Agri Dagi (Ararat mountains), Turkey
araroba the Brazilian name for the powdery excretion produced by Andira araroba
aratophyllus -a -um with plough-like leaves, aratrum, aratri, a plough
araucanus -a -um from the name of a tribal area of Chilean Indians in southern
  Chile
Araucaria from the Chilean name, araucaros, for the tree (Araucariaceae)
araucarioides resembling Araucaria, Araucaria-oides
Araujia from the Brazilian name for the cruel plant
arborea-grandiflora tree-like and large-flowered, arbor-grandis-floris
arborescens becoming or tending to be of tree-like dimensions, arbor-essentia
```

```
arboreus -a -um tree-like, branched, arbor; arbos, arboris
arboricolus -a -um living on trees, arbori-colo (symbionts, parasites and sapro-
  phytes)
arbortristis -is -e melancholy-tree, arbor-tristis (Oxydendron arbortristis, the sorrow-
  ful tree)
arbor-vitae tree of life, arbor-(vita, vitae) (N American equivalence of Thuja occiden-
  talis with the Mediterranean Cupressus as durable and fragrant, and planted in
  graveyards)
arbusculus -a -um. arbuscularis -is -e small-tree, shrubby (diminutive of arbor)
arbustivus -a -um coppiced, growing with trees, of plantations, arbustum, arbusti
arbutifolius -a -um with Arbutus-like leaves, Arbutus-folium
Arbutus the ancient Latin name, arbutus, or Celtic arboise for a rough fruit
arcadensis -is -e from Arcady, Arcadian, from paradise
arcadiensis -is -e Arcadian, from Peloponnese, S Greece
arcanus -a -um of coffins, of boxes, of cages, arcanus (use in basketry)
Arceuthobium Juniper-life, αρκευθος-βιοσ (European species is a parasite on
  Juniperus)
Archaefructus Ancient-fruit, archi-fructus (Chinese fossilized fruit)
archaeo- ancient, αρχαιος
Archangelica supposedly revealed to Matthaeus Sylvaticus by the archangel as a
  medicinal plant
arche-, archi- beginning-, original-, primitive-, αρχη-
archeri for S. Archer, who sent plants from Barbados to Kew
archonto- majestic-, ruler-, αρχών, αρχοντος
Archontophoenix Majestic-fig, αρχοντος-φοινιξ (Queen Alexandra's fig)
arct-, arcto- bear-, αρκτος, northern-,
Arctanthemum Northern-flower, αρκτ-ανθεμιον (arctic Chrysanthemum arctium)
Arcterica Arctic-Erica, αρκτος-ερεικη, arcticus-Erica
arcticus -a -um of the Arctic regions, Arctic, αρκτικος, arcticus
Arctium Bear-like, αρκτος (a name in Pliny, the shaggy hair)
arctopoides bear's-foot-like, resembling Arctopus, αρκτο-ποδος-οειδης
Arctopus Bear's-foot, αρκτο-πους
Arctostaphylos Bear's grapes, αρκτο-σταφυλη (this is the Greek version of uva-ursi,
  giving one of the repetitive botanical binomials, Arctostaphylos uva-ursi)
Arctotis Bear's ear, αρκτ-ωτος
Arctous, arctous Boreal-one, αρκτος, or That-of-the-bear, αρκτωος (the black bear-
  berry)
arcturus -a -um bear's-tail-like, αρκτ-ουρα (cognate with arctium and arctous)
arcuatus -a -um curved, arched, bowed, arcus
ardens glowing, fiery, ardens, ardentis
ardesiacus -a -um slate-grey, slate-coloured, modern Latin from French, ardoise
ardeus -a -um shining, burning, ardeo, ardere, arsi, arsum; from Tivoli (Ardea Tibur),
  Lazio, Italy
Ardisea Pointed, αρδις (the anthers are shaped like spear-heads)
Ardisiandra Ardisia-anthers, αρδις-ανδρος
ardoinoi for H. Ardoino (1819-74), of Mentone, author of the flora of the Maritime
  Alps
ardonensis-is -e from the Ardon river area, Caucasus, SW Russia
ardosiacus -a -um slate-grey, modern Latin from French, ardoise, slate
arduennensis -is -e from the Ardennes, France/Belgium (Arduenna)
arduinoi for Pietro Arduino (1726–1805), botanist at Padua
Areca from the Malabar vernacular name, areek (betel nut palm) (Arecaceae \equiv
  Palmae)
arecina Areca-like, Areca
Aregelia for E. A. von Regel (1815–92), of St Petersburg Botanic Garden (≡
Aremonia derived from a Greek plant name, αρεμον, for Agrimonia
```

```
aren-, areba-, areni-, areno- sand-, of sandy habitats, harena, harenae, arena, arenae
Arenaria Sand-dweller, (h)arena, (h)arenae
arenarius -a -um, arenosus -a -um growing in sand, of sandy places, (h)arenosus
arenastrus -a -um resembling Arenaria, Arenaria-aster
arendsii for Georg Adalbert Arends (1863-1952), German nurseryman of
  Wuppertal-Ronsdorf
Arenga from the Malaysian vernacular name for Arenga caudata
arenicolus -a -um sand-dwelling, (h)arena-colo
arenivagus -a -um straggling across the sand, arena-(vagor, vagare, vagatus)
arenosus -a -um gritty, sandy, harenosus
areolatus -a -um with angular spaces or scars, areola, areolae (in or on stems or
  leaves)
arequipensis-is-e from Arequipa region of southern Peru
arequitae from Arequit, Peru
aretioides resembling Aretia, Aretia-oides (Androsace)
arfakianus -a -um from the Arfak mountains, western New Guinea or Irian Jaya
Argemone a name, αργεμωνη, used by Dioscorides for a poppy-like plant used
  medicinally as a remedy for cataract
argent-, argente-, argenti- silver-, silvery-, shining-, argentum, argenti
argentatus -a -um silvered, silver-plated, argentatus
argentauratus -a -um silvery-gilded, argentum-aureum
argenteo-, argenteus -a -um, argentus -a -um silvery, of silver, argenteus
argenteoguttata guttating silvery drops, argentum-(guttata, guttatae)
argentifolius -a -um silvery-leaved, argentum-folium
argentissimus -a -um most silvery, purest, superlative of argentus
argi- whitened-, clay-, αργης, αργι-, argilla. argillae, argi-
argillaceus -a -um growing in clay, whitish, clay-like, of clay, argilla, argillae
argillicolus -a -um living on clay soils, argilla-cólo argipeplus -a -um white-robed, argi-peplum
argo- bright, pure white-, silvery-, αργος
Argocoffopsis Looking-like-silvery-Coffea, αργο-coffea-opsis
argolicus -a -um from the area of Argolis peninsula, NE Peloponnese, S Greece
argophloius -a -um having shining bark, αργος-φλοιος
argophyllus -a -um silvery-leaved, αργος-φυλλον
Argostemma Bright-crown, αργος-στεμμα
argun, argunensis -is -e from the northern Manchurian republic of Argun
arguti- clear, graceful; sharply saw-toothed, sharp, argutus, arguti-
argutifolius -a -um with sharply toothed leaves, arguti-folium
argutus -a -um sharply toothed or notched; clear, graceful, argutus
Argylia for Archibald Campbell, of Whitton, Middlesex, third Duke of Argyll and
  plant introducer (Lycium barbarum was wrongly labelled as tea, Duke of Argyll's
  tea-plant)
argyr-, argyro- silvery, silver-, αργυρος, αργυρο-, αργυρ-
argyraceus -a -um resembling silver, αργυρος
argyraeus -a -um silvery-white, αργυρειος
Argyranthemum, argyranthus -a -um Silver-flower, αργυρ-ανθεμιον (formerly
  included in Chrysanthemum)
argyratus -a -um, argyrites silvered, αργυρος
Argyreia, argyreus -a -um Silvery-one, αργυρειος, αργυρεος (with a silvery appear-
  ance of the leaves)
argyrellus -a -um silverish, pale silver, diminutive of αργυρος
argyrocalyx silver-calyxed, αργυρο-καλυξ
argyrocarpus -a -um silver-fruited, αργυρο-καρπος
argyrocoleon sheathed in silver, αργυρο-κολεος
argyrocomus -a -um silver-leaved, αργυρο-κομη
Argyroderma Silver-skin, αργυρο-δερμα (the foliage colour)
argyroglochin silver-tipped, silver-pointed, αργυρο-γλωχις
```

```
Argyrolobium Silver-podded-one, αργυρο-λοβος
argyrophyllus -a -um silver-leaved, αργυρο-φυλλον
argurotrichus -a -um silver-haired, αργυρο-τριχος
Argyroxiphium Silver-sword-like, αργυρο-ξιφος-ειδος (for the leaves)
arhizus -a -um lacking roots, rootless, not rooted, α-ριζα
ari- Arum-
Aria, aria a name, αρια, used by Theophrastus for a whitebeam
arianus -a -um from Afghanistan, Afghan, after the Alexandrian priest Arius
  (c. 250–336) founder of the creed of Arianism
aridi- withered, meagre, dry, aridus
aridicaulis -is -e having dry or withered-looking stems, aridi-caulis
aridus -a -um of dry habitats, dry, arid, aridus
arietinus -a -um like a ram's head, ram-horned, aries, arietis, arietinus
arifolius -a -um Arum-leaved, Arum-folium
ariifolius -a -um, ariaefolius -a -um having leaves resembling those of Sorbus aria
arillatus -a -um with seeds having a partially enveloping funicular expansion or
  aril.arillatus
arilliformis -is -e bag-shaped, arillus-forma
aripensis -is -e from the environs of Mount Aripo, Trinidad
-aris -is -e -pertaining to
Arisaema Blood-Arum, αρον-αιμα (spathe colour)
Arisarum a name used by Dioscorides
-aristus -a -um -ear of corn, arista, aristae (used for awns or awn-like appendages)
aristatus -a -um with a beard, awned, aristate, arista (see Fig. 7g)
Aristea Point, arista, aristae (the acute leaf tips)
Aristida Beard, arista (the barley-like appearance due to conspicuous awns)
aristideus -a -um bristled, like an ear of corn, arista, aristae
Aristolochia Best-childbirth, αριστος-λοχος, Theophrastus' name, αριστολοχια, for
  one species (abortifacient property) (Aristolochiaceae)
aristolochioides birthwort-like, resembling Aristolochia, αριστο-λοχος-οειδης
aristosus -a -um with a strong beard, heavily awned, comparative of arista
Aristotelia for Aristotle of Stagira (384–322 BC), Greek philosopher
aristuliferus -a -um bearing small awns, of noble bearing, arista-fero
-arius -a -um -belonging to, -having
ariza from a vernacular name for Browneia in Bogotá, Colombia
arizelus -a -um notable, eye-catching, conspicuous, αρι-(ζηλοω, ζηλωτος)
arizonicus -a -um from Arizona, USA
arkansanus -a -um from Arkansas, USA
armandii for Père Armand David (1826–1900), Jesuit missionary and plant collec-
  tor in China
armatissinus -a -um most protected or armed, superlative of armatus
armatus -a -um thorny, armed, armatus
armeniacus -a -um Armenian (mistakenly for China), the dull orange colour of
  Prunus armeniaca fruits
armentalis -is -e of the herd, armentum, armentalis
armenus -a -um, armeniacus -a -um from Armenia, Armenian
Armeria, armeria ancient Latin name for a Dianthus, French, armoires armiferus -a -um bearing arms, armoured, armifer, armiferi; (arma, armorum)-fero
armigerus -a -um arms-bearer, armiger, armigeri
Armillaria Braceleted-one, armilla a bracelet (the collar round the stipe of honey
  fungus Armilleria mellea)
armillaris -is -e, armillatus -a -um bracelet-like, having a collar, armilla, armillae
armoraceus -a -um horse-radish-like, resembling Armoracia
Armoracia of uncertain meaning, αρμορακια, used by Columela and Pliny, for-
  merly for a cruciferous plant, possibly the widespread Raphanus raphanistrum
  rather than Armoracia rusticana (horse radish)
armoraciifolius -a -um with leaves resembling those of Armoracia
```

```
armoricensis -is -e from Brittany peninsula, NW France (Armorica)
armstrongii for the land agent who discovered Freesia armstrongii in Humansdorp,
  S Africa
Arnebia from an Arabic vernacular name
Arnica Lamb's-skin, αρνακις (from the leaf texture)
arnicoides resembling Arnica, αρνακις-οειδης
arnoldianus -a -um of the Arnold Arboretum, Massachusetts, USA
arnoldii for Nicolas Joseph Arnold, Belgian Colonial Administrator
Arnoseris Lamb-succour, αρνος-σερις (Lamb's succory, fragrant, aromatic potherb)
arnotianus -a -um, arnotii either for George A. Walker Arnott (1799–1868), Scottish
  botanist, or for Hon. David Arnot, Commissioner for Grigualand, c. 1867
aroanius -a -um from Aroania, Arcadia, S Greece; or of ploughed fields, of farmed
  land, aro, arare, aravi, aratum
aromaphloius -a -um having aromatic or spicy bark, αρωμα-φλοιος
aromaticus -a -um fragrant, aromatic, αροματικός
Aronia a derivative name from Aria
aronioides resembling Aronia, Aronia-oides
arpadianus -a -um sickle-shaped, harpe, αρπη (leaves)
Arrabidaea, arrabidae for Bishop Antonio de Arrabida, editor of Flora Fluminiensis,
  c. 1827
arranensis -is -e from the island of Arran, W Scotland
arrectus -a -um raised up, erect, adrectus, arrectus (steep)
arrhen-, arrhena- strong-, male-, stamen-, αρρην, αρρενός, αρσην, αρσηνος, αρσεν
Arrhenatherum Male-awn, αρρην-αθερος (the male lower spikelet is long-awned)
arrhizus -a -um without roots, rootless, α-ριζα (the minute, floating Wolffia has no
  roots)
arrhynchus -a -um not beaked, αρ-ρυγχος
arrigens freezing, stiffening up, becoming erect, ar-(rigeo, rigere)
Arsenococcus Male-berry, αρσενο-κοκκος
Artabotrys Hanging-fruit, αρταω-βοτρυς (the tendrillar structure)
artacarpifolius -a -um having leaves resembling those of Artocarpus
Artanema Thread-bearer, αρταω-νημα
Artemisia Dioscorides' name for Artemis (Diana), wife of Mausolus, of Caria, Asia
  Minor (Artemisia dracunculus is tarragon, Arabic, tarkhun)
artemisioides, atremesioides resembling Artemisia, Artemisia-oides
arthr-, arthro- joint-, jointed-, αρθηρον, αρθηρο-, αρθρον-, αρθρο-, αρθρ-
Arthraxon Jointed-stem, αρθρ-αξων
Arthrocnemum Jointed-thread, αρθρο-κνημη
Arthrolobium Jointed-pod, αρθρο-λοβος
Arthropodium, arthropodius -a -um Jointed-foot, αρθρο-ποδιον (the jointed pedicels)
Arthropteris Jointed-fern, αρθρο-πτερυξ (the rachis of the frond is jointed towards
  the base)
arthrotrichus -a -um having jointed hairs, αρθρο-τριχος
articulatus -a -um, arto- knuckled, jointed, joint-, articulated-, articulus, articuli
artitectus -a -um completely fabricated, αρτιος-τεκτοω, fully roofed, arti-tectum
Artocarpus, artocarpus Bread-fruit, αρτος-καρπος (the large, edible composite fruit)
artosquamatus -a -um covered with crumb-like scales, botanical Latin from αρτος
  and sauamatus
artus -a -um close, tight, narrow; joint, limb, artus
aruanus -a -um from Aru Kep Island, off W New Guinea, Indonesia
Arum a name, αρον, used by Theophrastus (Araceae)
Aruncus the name in Pliny
arundarus -a -um of pens, canes, rods, flutes, combs, (h)arundo, (h)arundinis
arundinaceus -a -um Arundo-like, reed-like, (h)arundo, (h)arundinis
Arundinaria, arundinarius -a -um Cane or Reed-like, derived from Arundo
Arundinella Little Arundo (but may grow to 3.5 m)
Arundo the old Latin name, harundo, for a reed or cane, (h)arundo, (h)arundinis
```

```
arvalis -is -e of arable or cultivated land, arvus, arvae
arvaticus -a -um from Arvas, N Spain
arvensis -is -e of the cultivated field, of ploughed fields, arvus, arvum
arvernensis -is -e from Auvergne, France (once the region occupied by the Arverni
  Gauls under Vercingetorix)
arvoniensis -is -e from the area around Caernarvon, Wales (from Celtic, arfon)
arvorus -a -um of ploughed fields, arvus, arvum
asafoetida stinking-laser, (laserpicium) laser-foetidus (the gum-resin of Ferula foetida),
  botanical Latin from Persian, aza, mastic, with foetidus
asarabacca medieval Latin compounded from ασαρον, asarum, and βακχαρις,
asarifolius -a -um Asarum-leaved, Asarum-folium
Asarina, asarina from the Spanish vernacular name for Antirrhinum, having leaves
  similar to those of Asarum
Asarum a name, ασαρον, used by Dioscorides for asarabacca
ascalonicus -a -um from Ashqelon, SW Israel (Ascalon)
ascendens obliquely upwards, ascending, ascendo, ascendere, ascendi, ascensum
ascendiflorus -a -um flowering up the stem, ascendo-florum
-ascens -becoming, -turning to, -tending-towards, -being, ουσια, essentia
asclepiadeus -a -um resembling a milkweed, Asclepias-like
Asclepias for Aesculapius, mythological god of medicine (milk weeds)
  (Asclepiadaceae)
asco- wine-skin, bag-like-, bag-, ασκος
Ascocoryne Bag-like-club, ασκο-κορυνη (the saprophyte's concave-topped fruiting
Ascolepis Bag-scale, ασκο-λεπις (the hypogynous scale encloses the achene in some)
Ascyrum, ascyron not hard, soft, \alpha-\sigmakupos
asiaticus -a -um from Asia, Asiatic
Asimina (Assimina) from the French-Canadian name, asiminier, used by Adanson
asininus -a -um, asinius -a -um ass-like (eared), loved by donkeys
aspalathoides like a thorny shrub, ασπαλαθος-οειδης
asparaginus -a -um somewhat similar to Asparagus
asparagoides Asparagus-like, Asparagus-oides
Asparagus the Greek name, ασπαραγος, for plants sprouting edible turions from
  the rootstock (Asparagaceae)
asper -era -erum, asperi- rough, asper, asperi (the surface texture)
asperatus -a -um rough, asper
asperens becoming rough or sharp, present participle of aspero, asperare, asperavi,
  asperatum
aspergilliformis -is -e shaped like a brush, with several fine erect branches,
  aspergillum-folius
Aspergillus Brush, botanical Latin from aspergillum, the brush used to sprinkle
  holy water (for the closely erect branches in the sporulating stage)
asperifolius -s -um rough-leaved, asperi-folium
aspermus -a -um without seed, seedless, α-σπερμα
aspernatus -a -um rejected, disdained, despised, aspernor, aspernare, aspernatus
asperocarpus -a -um having rough-walled fruit, asperus-carpus
asperrimus -a -um with a very rough epidermis, superlative of asper
aspersiculus -a -um finely roughened, diminutive from aspersus
aspersus -a -um with spattered markings, sprinkled, aspergo, aspergere, aspersi,
  aspersum
asperugineus -a -um somewhat Asperugo-like, slightly roughened or uneven, asper
Asperugo Rough-one, asper with feminine suffix -ugo
Asperula Little-rough-one, feminine diminutive of asper (woodruff)
asperulatus -a -um somewhat resembling Asperula
asperuloides Asperula-like, Asperula-oides
asperulus -a -um finely roughened, asper
```

asperus -a -um rough, asper

Asphodeline Asphodelus-like

asphodeloides Asphodelus-like. Asphodelus-oides

Asphodelus the Latin name, asphodilus, in Homer, ασφοδελος, for Asphodelus ramosus (silver rod) (Asphodelaceae)

Aspidistra Small-shield, ασπιδισεον (the stigmatic head, analogy with *Tupistra*)

Aspidium Shield, ασπιδιον, diminutive of ασπις, ασπιδος (the shape of shield fern's indusium) (Aspidiaceae)

Aspidoglossum Shield-tongue, ασπιδος-γλωσσα (the dorsally flattened corolla lobes)

Aspidotis Shield-like-eared, ασπιδος-ωτος (the false indusium)

Aspilia Without-blemish, α-σπιλος

aspleni- Asplenium-, spleen-wort-

asplenifolius -a -um Asplenium-leaved, Asplenium-folium

Aspleniophyllitis the compound name for hybrids between Asplenium and Phyllitis Asplenium Without-spleen, α-σπλην Dioscorides' name, ασπληνον, for spleenwort (Aspleniaceae)

assa-foetida fetid-mastic, botanical Latin from Persian, azu, and Latin, foetida

assamensis -is -e, assamicus -a -um from Assam, India

assimilis -is -e resembling, like, similar to, adsimulo, adsimulare, adsimulavu, adsimulatum (another species)

assinboinensis -is -e from the area of Assinboine mountain, Alberta, Canada; or Assinboia, Saskatchewan, Canada

assoanus -a -um from Aswan, Egypt

assurgens, assurgenti- rising upwards, ascending, present participle of adsurgo, adsurgere, adsurrexi, adsurrectum

assurgentiflorus -a -um with flowers presenting upwards, adsurgens-florum

assyriacus -a -um, assyricus -a -um from northern Iraq (Assyria)

Astartea for Astarte, the Syrian equivalent of Venus

Astelia Stemless, α-στηλη (some are epiphytes)

astelifolius -a -um Astelia-leaved, Astelia-folium

Aster Star, αστηρ, αστερος (Asteraceae)

-aster -ra -rum, -istrum -partial similarity, -wild, -inferior, (used as a suffix to the generic name to denote a section, e.g. *Trifoliastrum*); star-, stellate-, αστηρ, αστερος, astrum, astri

Asteranthera Star-flowered, $\alpha \sigma \tau \eta \rho - \alpha \nu \theta \sigma S$ (the disposition of the anthers)

asterias star-like, αστηρ, αστερος

asterictos unsupported, weak, αστηρικτος

asterioides, asteroides Aster-like, αστερ-ωδης, αστηρ- οειδης

Asteriscus Small-star, αστερισκος

Asteromoea Resembling-Aster, αστηρ-ομοιος

Asterophora Star-bearer, αστηρ-φορα (the processes covering the chlamydospores) asterosporus -a -um with star-shaped spores, αστερος-σπορος (the spores have blunt spines)

Asthenotherum Poor-harvest, ασθενης-θερος (a desert grass)

asthmaticus -a -um of asthma, ασθμα (its medicinal use for shortage of breath)

astictus -a -um immaculate, without blemishes, unspotted, α-στικτος

Astilbe Without-brilliance, α-στιλβη, α-στιλβος (the flowers)

Astilboides, astilboides Astilbe-like, α-στιλβω-οειδης

astracanicus -a -um from Astrakhan province, Volga Delta, Russia

astrachinus -a -um having a dark, curly indumentum; from Astrakhan, Russia (simile with fleece of karakul lambs)

Astraeus Star-shaped, astrum, the outer wall of spore producing body of the earthstar fungus (Astraeus was father of the winds – by which the spores are dispersed) Astragalus Ankle-bone, αστραγαλος, a Greek name in Pliny for a plant with verte-

bra-like knotted roots

Astranthium Star-flower, αστηρ-ανθος

```
Astrantia Masterwort (l'Ecluse's name, from magistrantia, Meisterwürz)
astrantioideus -a -um resembling Astrantia
astrictus -a -um drawn together, adstringo, adstringere, adstrinxi, adstrictum
astringens contracting, becoming drawn in, present participle of adstringo
Astripomoea Star-Ipomoea, αστηρ-ιψ-ομοιος
astro- star-shaped-, astrum, αστρον, αστρο-
Astrocarpus Star-fruit, αστρο-καρπος
astroites star-like, αστρον-ιτικος
Astronium Star-like, αστρον (the flowers)
astrophoros star-bearing, αστερ-φορος
Astrophytum Star-plant, αστρο-φυτον (the morphology of the plant)
astrotrichus -a -um having star-shaped hairs, stellate-hairy, αστρο-τριχος
-astrum somewhat like, wild, inferior, as good as, ad instar
asturicus -a -um, asturiensis -is -e from Asturias, NW Spain
astutus -a -um cunning, deceptive, astutus
astylus -a -um lacking a distinct style, α-στυλος
asymmetricus -a -um irregular, lacking symmetry, α-συμ-μετριος
Asyneuma derivation uncertain (?α-συν-ευ-μα, relationship to Phyteuma)
Asystasia derivation uncertain, α-συστασις, lacking association
atacamicus -a -um from the Atacama desert of Chile
Ataenidia Without-a-small-band, α-ταινια (no spur on the staminode)
Atalantia for Atalanta, the swift-footed huntress of Greek mythology
atalantoides resembling Atalantia, Atalantia-oides
atamasco an Amerindian vernacular name for Zephyranthes atamasco
atavus -a -um great-great-grandfather, of great age, ancient, atavus, atavi
ataxacanthus -a -um having irregularly arranged prickles, ατακτος-ακανθα
ater. atra. atrum matt-black. ater. atris
Athamanta Athamas-one, athamanticus -a -um (athemanticus), of Mount Athamas,
  Sicily, or for the King Athamas of the Minyans, in mythology
Athanasia Immortal, α-θανασιμος (without death, funerary use of Tanacetum)
atheniensis -is -e from Athens (Athenae)
athero- bristle-, beard-, αθηρ, αθερος
atherodes bristle-eared, (αθηρ, αθερος)-ωδης
Atherosperma Bearded-seed, αθηρο-σπερμα
athois -is -e, athous -a -um from Mount Athos, NE Greece
athro- crowded, αθροος, αθρο-
athrostachyus -a -um having crowded spikes, αθρο-σταχυς
Athrotaxis Crowded-order, αθροος-ταξίς
Athyrium Sporty, αθυρω (sporty in an earlier sense of variability, from the varying
  structure of ladyfern sori) (Athyriaceae)
-aticus -a -um,-atilis -is -e -from (a place)
atlanticus -a -um of the Atlas Mountains (Atlas, Atlantis), N Africa, of Atlantic areas
  (the western limits of the classical Old World)
atlantis -is -e from the Atlas mountains (Atlas, Atlantis), Morocco/Algeria/Tunisia,
  N Africa; for the giant Atlas of mythology
atomarius -a -um small, pigmy, unmoved, indivisible, ατομος, atomus, atomi
atomerius -a -um speckled (atomate); having very small parts, ατομ-μερις
Atractogyne Spindle-fruited-one, ατρακτος-γυνη (fusiform fruits of some)
Atractylis Spindles, ατρακτος (the long spines of the outer bracts)
atractyloides resembling Atractylis, Atractylis-oides
atramentarius -a -um with black eruptions, atra-mentagra (sycosis)
atramentiferus -a -um carrying a black secretion, atra-mentagra-fero
atrandrus -a -um having dark stamens, botanical Latin ater-andrus
Atraphaxis an ancient Ğreek name, ατραφαξυς, for Atriplex (q.v.)
atratus -a -um blackened, clothed in black, blackish, ater
atrebatus -a -um swarthy, blackened, from the Celtic Atrebates tribe of Roman
  England, South of the Thames and in Gaul – famous as ironworkers
```

```
atri-, atro- better-, dark-, black-(a colour), ater, atra, atrum, atro-
atrichus -a -um lacking hairs, α-τριχος
Atriplex the name used by Pliny, ater-plexus, black and intertwined (from the
  ancient Greek name, ατραφαξυς)
atriplicifolius -a -um Atriplex-leaved, Atriplex-folium
atriplicis -is -e of Atriplex (aphis)
atrispinus -a -um having black spines or thorns, atra-spina
atrocarpus -a -um dark-fruited, botanical Latin atro-carpus
atrocaulis -is -e having dark stems, botanical Latin atro-caulis
atrocinereus -a -um dark-grey, dark-ashen coloured, atro-cineris
atrocintus -a -um being girdled with black, atro-(cingo, cingere, cinxi, cinctum)
atrococcus -a -um black-berried, ατηρ-κοκκος
atrocyaneus -a -um dark-blue, ατηρ-κυανος
atrofuscus -a -um dark-swarthy, dark-brown coloured, atro-fuscus
atroides somewhat darkened, ατηρ-οειδης
Atropa Inflexible, ατροπος (Atropa, one of three Fates or Μοιραι)
Atropanthe Atropa-flowered-one, Ατροπος-ανθερος
atropatanus -a -um from Azarbaijan, N Iran (the area of N Media was given by
  Alexander to Atropates and became the kingdom of Artopatene)
Atropis, atropis -is -e Keel-less-one, without a keel, \alpha-\taupo\pi15
atropurpureus -a -um dark-purple coloured, atro-purpureus
atrorubens dark-red coloured, atro-rubens
atrosanguineus -a -um the colour of congealed blood, black-blooded, atro-(sanguis,
  sanguinis)
atrosquamosus -a -um having dark scales, atro-(squama, squamae)
atrotomentosus -a -um having a dark-hairy tomentum, atro-(tomentum, tomenti)
atrovaginatus -a -um with a black sheath, atro-(vagina, vaginae)
atroviolaceus -a -um very dark violet coloured, atro-(viola, violae)
atrovirens, atroviridis -is -e very dark green, atro-(viresco, virescere), atro-viridis
atrox hideous, dreadful, savage, atrox, atrocis
atrum black. ater. atri
attavirius -a -um from Mount Atáviros, Rhodes, Greece
attenuatus -a -um tapering, drawn out to a point, flimsy, weak
atticus -a -um from around Athens, Greece (Attica)
attractus -a -um drawn towards, attractive, past participle of attraho, attrahere,
  attraxi. attractum
-atus -a -um -rendered, -being, -having (prefixed by some observable attribute)
aubertii for Père George Aubert, French missionary in China c. 1899
aubretioides resembling Aubretia, Aubretia-oides
Aubrieta (Aubretia) for Tournefort's artist friend, Claude Aubriet (1665?–1742)
auct. of authors, used by a writer to indicate a name used in an alternative sense
  by other authors. See hort., below, and sensu, page 14 and below.
auctus -a -um enlarged, augmented, great, past participle of augeo, augere, auxi,
  auctum
Aucuba (Aukuba) Latinized Japanese name, aokiba
aucuparius -a -um bird-catching, of bird catchers, avis capio (use of fruit as bait),
  aucupor, aucupare, aucupatus
audax bold, proud, audacious, audax, audacis
augescens increasing, past participle of augesco, augescere
augurius -a -um of the soothsayers, augur, auguris, augurius
augusti-, augustus -a -um stately, noble, tall, majestic, augustus
augustifolius -a -um having impressive foliage, majestic-leaved, augusti-folium
augustinii for Dr Augustine Henry (1857-1930), plant collector in China and
  Formosa, Professor of Forestry, Dublin
augustissimus -a -um the most majestic, superlative of augustus
aulacanthus -a -um having grooved spines, αυλακο-ακανθος
aulaco- furrowed-, grooved-, αυλαξ, αυλακος, αυλακο-
```

```
aulacocarpus -a -um having furrows in the fruit wall, αυλακο-καρπος
aulacospermus -a -um having ridged seed coats, αυλακο-σπερμα
Aulax Furrow, αυλαξ, αυλακος (the furrowed leaves of some)
aulicus -a -um of the court, aulicus
aulo- tube-, αυλος, αυλο-
Aulocalyx Tubular-calyx, αυλος-καλυξ
aurantiacus -a -um resembling an orange, orange-coloured, aurantium
auraniticus -a -um from Hawran, SW Syria (the Roman province of Auranitis)
aurantifolius -a -um with golden leaves, or having Citrus-like leaves, auranti-folium
aurantius -a -um orange-coloured, the colour of an orange, aurantium
aurarius -a -um, aureus -a -um golden, ornamented with gold, aurum
auratus -a -um metallic yellow, golden, ornamented with gold, gilt, auratus
aureafolius -a -um with golden leaves, aureus-folium
aureatus -a -um like gold, golden, aureus
aurelianensis -is -e, aureliensis -is -e from Orleans, France (Aurelianum)
aurellus -a -um yellowish, diminutive of aureus
aureo-, aureus -a -um golden-yellow, aureum
Aureoboletus Golden-mushroom, aureus-boletus
aureolus -a -um golden-yellow, aureus
aureomaculatus -a -um having golden spots, aureo-(macula, maculae)
aureonitens shining gold, aureo-(niteo, nitere)
aureosulcatus -a -um having golden grooves, aureo-(sulcus, sulci) (on the stems)
aurescens turning golden, aureo-(fio, fiere, factus)
auricolor having a golden lustre, aureo-(color, coloris)
auricomus -a -um with golden hair, aurum-coma (golden-hairy leaved)
Auricula, auriculus -a -um Ear, auricula (the leaf shape of Primula auricula or the
  'Iew's-ear' fruiting body of Auricularia auricula- judae)
Auricularia Ear-like, auricula, auriculae
auriculatissimus -a -um most lobed, superlative of auriculatus (the huge lobes on the
  petiole of Senecio auriculatissimus)
auriculatus -a -um, auricularis -is -e lobed like an ear, with lobes, auris, auricula
auricula-ursofolius, auriculae-ursifolius from Clusius' name, auricula ursi, bear's ear,
  for the leaves of Primula auricula
aurigeranus -a -um from Ariège, France (Aurigera)
Aurinia Of-the-breeze, αυρα, αυρη, aura, aurae (plants of montane crags)
Auriscalpum Ear-pick, auris-scalpium (the tapered stipe is inserted laterally on the
  somewhat ear-shaped cap)
auritextus -a -um cloth of gold, woven-from-gold, aureus-(texo, texere, texui, textum)
auritus -a -um with ears, long-eared, having long ears, auris (stipules)
aurorius -a -um orange, like the rising sun, aurora, aurorae
aurosus -a -um of day-break, of sunrise, aurora, aurorae
australasiae from southern Asia, botanical Latin
australasicus -a -um Australian, South Asiatic, botanical Latin
australiensis -is -e from Australia, Australian
australis -is -e southern, of the South, australis
austriacus -a -um from Austria, Austrian
austrinus -a -um from the south, australis
austro- southern, australis, austro-
austroafricanus -a -um from southern Africa, botanical Latin
austroalpinus -a -um from the southern alps, austro-alpinus
Ausrocedrus Southern-cedar, australis-Cedrus
austromontanus -a -um from southern mountains, austro-montanus (of North
auto- self-, alone-, the same-, αυτος, αυτο-
autochthonus -a -um not introduced, indigenous, αυτοχθων
autumnalis -is -e of the autumn, autumnus, autumni (flowering or growing)
```

auxillaris -is -e helpful, aiding, auxillaris; increasing, αυξη (vegetatively)

Auxopus Different-stalk, αυξο-πους (the yellowish weak stems of this parasitic plant)

avasmontanus -a -um from Auas Berg mountains of Namibia

Avellana an old name in Pliny, nux avellana, for the hazel nut, from Fonte Avellana (Avella), in the Italian Apennines

avellanae of hazel, living on Corylus avellana (Eriophyes, acarine gall mite)

avellanarius living in hazel woods (Muscardinus avellanarius, dormouse)

avellaneus -a -um hazel-brown, Avellana

avellanidens with tearing teeth, (avello, avellere, avelli(avulsi), avulsum)-(dens, dentis) (Agave leaf-margins)

avellanus -a -um from Avella, Italy (Pliny's name, nux avellana, for hazel-nut)

Avellinia Small-oat-like, diminutive from Avena

avellinus -a -um hazel-brown, Avellana

Avena Nourishment, avena (also meant oats, reed and shepherd's pipe)

avenaceus -a -um oat-like, avena

avenius -a -um lacking or with obscure veins, a-(vena, venae)

avenoides resembling Avena, oat-like, Avena-oides

Avenula Like-a-small-oat, feminine diminutive of avena

Averrhoa for Averrhoes, twelfth-century Arabian physician, translator of Aristotle's work

Avicennia, avicennae for Ibn Sina (Avicenna) (980–1037), Arabian philosopher and physician

avicenniifolius -a -um having leaves resembling those of the white mangrove,
Avicennia-folium

avicennioides resembling Avicennia, mangrove-like, Avicennia-oides

avicularis -is -e of small birds, eaten by small birds, avis

aviculus -a -um omen, of small birds, diminutive of avis

avisylvanus -a -um of undisturbed woods, botanical Latin, avis-sylva

avium of the birds, avis

avocado from a Nahuatl name, ahuacatl, for the fruit (cognate with alligator [pear]) axillariflorus -a -um, axilliflorus -a -um with axillary flowers, with flowers produced in the leaf axils, axilla-florum

axillaris -is -e in the armpit, arising from the leaf axils, axillary, axilla, axillae

Axonopus Axle-stalked, αξων-πους (the spicate racemes radiate around the upper part of the rachis)

Axyris Without-edge, $\alpha \xi \nu \rho \iota \varsigma$ (the bland flavour)

ayabacanus -a -um from Ayabaca, NW Peru

Āzalea Of-dry-habitats, αζαλεος (etymology uncertain, formerly used by Linnaeus for *Loiseleuria*)

azaleanus -a -um Azalea-like

azaleodendron Azalea (flowered) tree, αζαλεος-δενδρον

azaleoides resembling Azalea, αζαλεος-οειδης

Azana from a Mexican vernacular name

Azanza from a Mexican vernacular name

Azara for J. N. Azara, Spanish patron of botany and other sciences in the early nineteenth century

azarolus the Italian vernacular name, azarolo, for Crataegus azarolus

azedarach, azadarachtus -a -um a middle-eastern vernacular name, azaddirakht, for the bead tree, *Melia azadarachta*

Azolla etymology uncertain, possibly from a South American name thought to refer to its inability to survive out of water, or αζο-ολλυμι, to dry-to kill (*Azollaceae*)

azonites ungirdled, (a-zona, zonae)

Azorella Without-scales, α-ζοραλεος, feminine diminutive of α-ζωρος not strong or stout

azoricus -a -um from the Azores Islands, mid-Atlantic

aztecorum from the lands of the Aztecs

azureovelatus -a -um blue-clothed, azureus-(velo, velare, velavi, velatum) azureus -a -um sky-blue, Latin azureus, from Arabic, al-lazaward, for lapis-lazuli

babadagicus -a -um from the Babatag mountains, Uzbekistan

babae wonderful!, ahh!, babae (an interjection of awe)

Babiana Baboon, from the Afrikaans, babianer, for baboon (which feed on the corms) babingtonii for Charles Cardale Babington (1808–95), Professor of Botany at Cambridge, author of Manual of British Botany

babylonicus -a -um from Babylon, babylon, babylonius

bacaba a South American vernacular name for the wine palm, Oenocarpus bacaba

bacatus -a -um of pearls; berried, baca, bacae; bacca, baccae

baccans becoming berried-looking (shining red to purple, berry-like fruits of Carex baccans)

baccatus -a -um having berries, baca, bacca, baccae, baccae (fruits with fleshy or pulpy coats)

Baccharis an ancient Greek name (doubtful etymology, perhaps Ecstatic, from βακχος, the spicy smell of the roots)

baccifer -era -erum, bacifer -era -erum olive-bearing, bearing berries, bacca-fero

bacciformis -is -e berry-shaped, bacca-forma

bacillaris -is -e rod-like, staff-like, stick-like (used botanically for very small rod-like entities), bacillum, bacilli a lictor's staff

Backhousia, backhousianus -a -um for James Backhouse (1794–1869), nurseryman of York

Bacopa derivation uncertain

bacterio-, -bacterium stick-, staff-, βακτηρια (rod bacteria)

bacteriophilus -a -um bacteria-liking, symbiotic, βακτηρια-φιλος

Bactris Cane, βακτρον (use in making walking sticks)

baculiferus -a -um staff-carrying, with reed-like stems, baculum-fero

baculus -a -um stick, staff, baculum, baculi

badachschanicus -a -um from Badakshan, Afghanistan

badiocarpus -a -um having chestnut-brown fruits, botanical Latin badio-carpus

badius -a -um, badio- reddish-brown, chestnut-coloured, badius

Baeckea for Abraham Baeck, friend of Linnaeus and physician

baeo- small-, βαιος, βαιο-

baeocephalus -a -um small-headed, βαιο-κεφαλη (inflorescence)

Baeometra Of-small-measure, βαιο-μετρον (its small stature)

Baeospora Small-spore, βαιο-σπορος (the spores are about $3 \times 1.5 \,\mu\text{m}$)

baeticus -a -um from S Spain, Andalusia (Baetica)

baffinensis -is -e from Baffin Island or Baffin Bay, N Canada

Bafutia for its provenance, Bafut-Ngemba, Cameroon, W Africa

bagamoyensis -is -e from Bagamoyo, Tanzania (one-time coastal HQ of the German East Africa Company)

bahamanus -a -um from the Bahamas, Bahamian

bahianus -a -um from Bahia State, E Brazil

baicalensis -is -e, baicalicus -a -um, baikalensis -is -e from the area around Lake Baikal (Baykal), E Siberia

Baikiaea for Dr William Balfour Baikie, surgeon and naturalist who commanded the Niger Expeditions of 1854 and 1857

baileyanus -a -um, baileyi either for Captain F. M. Bailey, who collected in Tibet *c*. 1913, or Major Vernon Bailey, who collected on Mount Wichita, Oklahoma *c*. 1906, or Liberty Hyde Bailey (1858–1954), Professor of Horticulture at Cornell University, USA

Baillonia for H. Baillon (1827–95), French botanist

bainesii for John Thomas Baines (1820–75), student of the aloes of S Africa

Bakerantha for John Gilbert Baker (1834–1920), British botanist and author of Handbook of the Bromeliaceae

Bakerisideroxylon Engler's generic name for Baker's Sideroxylon revolutum (= Vincentella revoluta)

Balanites Acorn-having, β αλανος-ιτης (the Greek name, β αλανος, describes the fruit of some species)

balanoideus -a -um resembling an acorn, βαλανος-οειδης, balanus-oides

Balanophora Acorn-carrying, βαλανο-φορα (the nut produced by these total parasites of tropical trees) (*Balanophoraceae*)

balansae, balansanus -a -um for Benjamin (Benedict) Balansa (1825–92), French plant collector who botanized in many parts of the tropical world

balanus the ancient name, $\beta \alpha \lambda \alpha v o_5$, for an acorn

balata a Guyanese Carib vernacular name for trees producing an edible fruit and the gutta-percha-like latex, balata (e.g. Mimusops balata)

balaustinus -a -um pomegranate-fruit coloured, βαλαυστιον

Balbisia, balbisianus -a -um, balbisii for Giovanni Battista Balbis (1765–1831), Professor of Botany at Turin, Italy

balcanicus -a -um, balcanus -a -um from the Balkans, Balkan

balcoous -a -um from a Bengali vernacular name

baldaccii for Antonio Baldacci (1867–1950) of the Bologna Botanic Garden, Italy for Bartolommeo Bartolini-Baldelli, nineteenth-century Italian nobleman

baldemonia a medieval name for Meum athamanticum, baldmoney

baldensis -is -e from the area of Mount Baldo, N Italy

baldschuanicus -a -um from Baldschuan (Baldzhuan), Bokhara, Uzbekistan balearicus -a -um from the Balearic Islands (Baliares Insulae), Mediterranean

balfourii for Sir Isaac Bayley Balfour (1853–1922), collector in Socotra, Professor of Botany, Edinburgh

ballatrix dancing, feminine form of late Latin, ballo, ballare, from Italian, ballo, a dance

Ballota Dioscorides' Greek name, βαλλωτη, for Ballota nigra

balsamae, balsameus -a -um, balsamoides balsam-like, yielding a balsam, βαλσαμονοειδης

balsamifer -era -erum yielding a balsam, producing a fragrant resin, βαλσαμον-φερω Balsamina Balsam, βαλσαμον (a former generic name for *Impatiens*) (Balsaminaceae)

balsamina, balsamitus -a -um an old generic name, βαλσαμινη, for alecost (*Tanacetum balsamita*)

Balsamorhiza Balsamic-root, βαλσαμον-ριζα (the resinous roots)

balsamus -a -um of balm, βαλσαμον, balsamum, balsami

balticus -a -um from the Baltic Sea or surrounding lands

baluchistanicus -a -um from Baluchistan Province of Pakistan

bamboosarus -a -um of bamboos (stem morphology)

bambos from the Malayan vernacular name, mambu

Bambusa from the Malayan vernacular name, mambu

bambusaefolius -a -um with bamboo-like leaves, Bambusa-folium

bambusetorum in bamboo-dominated vegetation, of bamboo forests, Bambusa

bambusoides resembling a bamboo, Bambusa-like, Bambusa-oides

banana a W African vernacular name, banam, from Arabic, banana, for a finger banatus -a -um, banaticus -a -um, bannaticus from the Banat area (parts of Romania,

Hungary and Vojvodina, Yugoslavia)

bancanus -a -um from the island of Pulau Banca (Banka, Bangka), Sumatra,
Indonesia

bandaensis -is -e from the islands surrounding the Banda Sea, Indonesia

Banisteria, banisteri for Reverend John Baptist Banister (1650–92), English botanist in Virginia

Banksia, banksii, banksianus -a -um for Sir Joseph Banks (1743–1820) one-time President of the Royal Society and patron of the sciences

banksiae for Lady Dorothea Banks, wife of Sir Joseph, vide supra (Rosa banksiae was sent to England by the Kew collector William Kerr, in 1807, from China)

banksiopsis looking similar to Rosa banksiae

banyan Sir Thomas Herbert's name, reflecting its use by Indian traders for a place of worship, vanija, in 1628

baobab the vernacular name recorded by Prospero Alpini in his *De Plantis Aegypti*, 1592

baoulensis -is -e from Baoule, Ivory Coast, W Africa, or from the Baoule tributary of the Niger, Mali

Baphia Dyer, βαφευς (cam-wood, Baphia nitida, gives a red dye, it is also used for violin bows)

baphicantus -a -um of the dyers, dyers', dye(-producing), βαφευς, βαφη

Baptisia Dyeing, βαπτω (several yield false indigo)

barbacensis -is -e from the area around Barbacena, Minas Gerais, Brazil

barbadensis -is -e from Barbados Island, West Indies, or the Barbary coast of N Africa

barba-jovis Jupiter's beard, (barba, barbae)-iovis

Barbarea Lyte's translation of Dodoens' Herba Sanctae Barbarae, for St Barbara barbarus -a -um foreign, from Barbary, barbaria (outside Greece, N African coast)

barbatulus -a -um having a short beard, short-awned, diminutive of barba

barbatus -a -um of philosophers, with tufts of hair, with a beard, barbae

barbellatus -a -um having small barbs, feminine diminutive of barba

barberae, barberii for Mrs F. W. Barber (1818–99), who collected in S Africa

barbi-, barbigerus -a -um bearded, barbiger, barba-gero

barbinervis -is -e with bristly veins, *barba-vena*

barbinodis -is -e having bearded nodes, barba-nodus

barbulatus -a -um having barbules, with small barbs, diminutive of barba barcellensis -is -e from Villa de Barra area (Baracelos), Amazonas, N W Brazil

barcinonensis -is -e from Barcelona, Catalonia, Spain (Barcinona)

bargalensis -is -e from Bargal, on the coast at the NE tip of Somalia

Barkhausia for Gottlieb Barkhaus, of Lippe

Barleria for Reverend J. Barlier (Barrelier) (d. 1673), French botanist

Barnadesia for Michael Barnadez, Spanish botanist

barnumae for Mrs Barnum of the American Mission at Kharput, 1887

barometz from a Tartar word, barants, meaning lamb (the woolly fern's rootstock)

Barosma Heavy-odour, βαρυ-οσμη *Barteria, barteri* for C. Barter (d. 1859), of the 1857 Niger Expedition

bartlettii for Harley Harris Bartlett (c. 1886), American biochemist

bartonianus -a -um, bartonii for Major F. R. Barton, who collected in Papua

bartramianus -a -um either for John Bartram (d. 1777), King's botanist in America, or his son William Bartram (1739–1823), nurseryman of Delaware, Pennsylvania, USA

Bartschella for Dr Paul Bartsch of the United States National Museum

Bartsia for Johann Bartsch (1709–38), Prussian botanist in Surinam *bary*- heavy-, deep-, hard-, strong, βαρυς, βαρυ-

baryosmus -a -um heavily scented, βαρυ-οσμη

barystachys heavily branched, having dense spikes, βαρυ-σταχυς

basalis -is -e sessile-, basal-, basis

basalticolus -a -um living in areas of basaltic rock, basaltes-colo

basalticus -a -um of basaltic soils, basaltes (cognate with basanites)

-basanus -a -um -testing, βασανος

baselicis -is -e of Basle, Switzerland (Basilea)

Basella the Malagar vernacular name (Basellaceae)

baselloides like Basella, Basella-oides

basi-, -bassos foot, of the base-, from the base-, $\beta \alpha \sigma_{15}$, basis

basidio- short-pedestal-, basidium

basilaris -is -e relating to the base, basis

Basilicum, basilicus -a -um princely, royal, βασιληις, kingly-herb, βασιλικος-φυτον basilongus -a -um having a long lower portion, basis-longus

basirameus -a -um much branched from the base, basis-ramus

basisetus-a -um with a hairy base, basis-saeta (stem)

basitonae extended to the base, βασις-τονος

basjoo the Japanese name for fibre from Musa basjoo

Bassia for Ferdinando Bassi (1714–74), Italian botanist and Directer of Bologna Botanic Garden, or for George Bass (d. at sea 1803), navigator who commended Botany Bay for settlement

bastardii for T. Bastard (1784–1846), author of the Flora of Maine & Loire, 1809

bastardus -a -um not natural, abnormal, debased, medieval Latin bastardus

basuticus -a -um from Lesotho, S Africa (Basutoland until 1966)

bataanensis -is -e from Bataan, Luzon, Philippines

batalinii for A. F. Batalin (1847–96), Botanic Garden, St Petersburg

batatas Haitian name, batata, for sweet potato, *Ipomoea batatas* (cognate via Portugese, patatas, with potato)

bataua from a vernacular name for an oil palm

batavicus -a -um, batavinus -a -um from Jakarta (Batavia), NW Java, Indonesia

Batemannia for James Bateman (1811–97), orchid collector and monographer of Odontoglossum etc.

bathy- thick-, deep-, $\beta\alpha\theta$ ος, $\beta\alpha\theta$ υ-

bathyphyllus -a -um densely leaved, thick-leaved, βαθυ-φυλλον

Batis Thorn-bush, βατος (Bataceae)

batjanicus -a -um from Bacan Island, Maluka (Batjan, N Molucca) Indonesia

Batrachia section of Geranium, (resemblance to Ranunculus acris)

batrachioides water-buttercup-like, Batrachium-like, βατραχος-οειδης

Batrachium Little-frog, diminutive of βατραχος (Greek name for several Ranunculus species)

Batrachospermum Frog-seed, βατραχος-σπερμα (mucilaginous appearance)

batrachospermus -a -um having mucilaginous seed, βατραχος-σπερμα

battandieri for Jules Aime Battandier (1848–1922), of the Algiers Medical School

Batodendron Thorny-tree, βατος-δενδρον (≡ Vaccinium)

Batopedina Little-thorny-tangle, βατος-πεδαω

-batus -a -um accessible, passable; -thorn bush, $\beta \alpha \tau \sigma_S$ (sectional suffix in *Rubus*)

baudotii for Herr Baudot (fl. 1837), a German amateur botanist

Bauera, bauera, baueri, bauerianus -a -um for H. Gottfried and Franz Bauer, botanists, travellers and illustrators, and Ferdinand Bauer (1760–1826), botanical artist and traveller (Baueraceae)

Bauhinia for the Swiss botanists Caspar (Gaspard) Bauhin (1560–1624) and his brother Johann (Jean) (1541–1613)

bauhiniiflorus -a -um having flowers resembling those of Bauhinia

baumannii either for Baumann brothers, nurserymen at Bollweiler, Alsace, or Herrn E. H. Baumann of Bolivia, who produced Begonia baumannii

Baumea for Baume, Luzon (Cyperaceae)

baumeanus -a -um from Baume, Luzon

baurii for Reverend L. R. Baur (1825–89), who collected *Rhodohypoxis* in S Africa bavaricus -a -um from Bayern State, Germany (Bavaria)

bavosus -a -um from a Mexican vernacular name, bavoso

bay berry, from the Old French, baie (*Laurus nobilis, baccae-lauri*; laurels were awarded to scholars, hence baccalaureate)

baytopiorus -a -um, baytopii for Professor Turhan Baytop (1920–2002), Turkish pharmacist, plant collector and writer

bdellium sticking, leach-like, βδελλα (has a Semitic origin, via βδελλιον, referring to the resin of some Balsamodendron (\equiv Commiphora) species)

-bdolon -smelling, -stench, βδολος

bealei for Thomas Chay Beale (c. 1775–1842), Portuguese Consul in Shanghai, who facilitated Robert Fortune's collecting work

beanianus -a -um, beanii for William J. Bean (1863–1947) (Trees and Shrubs Hardy in the British Isles)

beatricis for Beatrice Hops, who discovered Watsonia beatricis in S Africa (c. 1920) beatus -a -um abundant, prosperous, beatus

Beaufortia for Mary Somerset (c. 1630–1714), Duchess of Beaufort, patroness of botany

Beaumontia for Lady Diana Beaumont (d. 1831), of Bretton Hall, Yorkshire

beauverdianus -a -um for Gustave Beauverd (1867-1942), of the Boissier Herbarium, Geneva

bebbianus -a -um for Michel Schuck Bebb (1833–95)

bebius -a -um from the Bebisch mountains, Dalmatia (firm, steady, trusty, βεβαιος) beccabunga from an old German name 'Bachbungen', mouth-smart or streamletblocker

beccarianus -a -um, beccarii for Odoardo (Odordo) Beccari (1843-1920), botanist and traveller in Borneo

Beccariophoenix Beccari's date palm, botanical Latin from Beccari and phoenix

Beckmannia for Johann Beckmann (1739–1811), professor at Göttingen

bedeguaris -is -e brought by the wind, from Persian, bad awar (supposed cause of the Hymenopteran-induced gall, rose bedeguar, or Robin's pin-cushion)

Bedfordia, bedfordianus -a -um for John Russell (1766–1839), Sixth Duke of Bedford beesianus -a -um for Bees' nursery of Ness, Cheshire, plant introducers from China and elsewhere

Befaria for Dr Bejar, a Spanish botanist (a Linnaean spelling error)

Begonia for Michel Begon (1638–1710), French Governor of St Dominique and patron of botany (*Begoniaceae*)

begonifolius -a -um, begoniifolius -a -um having Begonia-like leaves

begonioides Begonia-like, Begonia-oides

beharensis -is -e from Behara, Madagascar (felt leaf, Kalenchoe beharensis)

behen from the Arabic name for several plants

beissnerianus -a -um, beissneri for Ludwig Beissner of Poppelsdorf (1843-1927), writer on Coniferae

Belamcanda from an Asian vernacular name for the leopard lily

belgicus -a -um from Belgium, Belgian, Belgae, Belgicus

belinensis -is -e from Belin, Turkey

belizensis -is -e from Belize, NE Central America

belladonna beautiful lady, botanical Latin from Italian, bella donna (the juice of the deadly nightshade was used to beautify by inducing pallid skin and dilated eyes when applied as a decoction)

bellamosus -a -um, bellatus -a -um quite beautiful, bella

Bellardia, bellardii for C. A. L. Bellardi (1741–1826), Italian physician and botanist

bellatulus -a -um somewhat beautiful, diminutive of bellus

Bellevalia for P. R. de Belleval (1558–1632), early systematist

bellicus -a -um warlike, fierce, armed, bellicus

bellidi- Bellis-like-, daisy-

bellidiastrus -a -um daisy-flowered, Bellis-flowered, Bellis-astrum bellidiflorus -a -um daisy-flowered, Bellis-florum

bellidifolius -a -um with daisy-like leaves, Bellis-folium

bellidiformis -is -e, daisy-like, Bellis-forma

bellidioides, bellidoides daisy-like, Bellis-oides

bellinus -a -um neat, pretty, pleasing, comparative of bellus

Bellis Pretty, a name, bellus, used in Pliny

Bellium Resembling-Bellis

bellobatus -a -um beautiful bramble, botanical Latin bellus-batus

belloides daisy-like, Bellis-oides

bellulus -a -um pretty little one, diminutive of bellus

bellus -a -um handsome, beautiful, neat, pretty, choice, bellus, bella

belmoreanus -a -um for the Earl of Belmore, Governor of New South Wales, 1868 belo- pointed like a dart or arrow or javelin, frightening, βελονη, βελος, βελο-

Belonophora Arrow-head-bearing, βελονη-φορα (the apex of the connective)

Beloperone Dart-clasp, βελος-περονη (the shape of shrimp plant's connective)

belophyllus -a -um dart-leaf, terrifying-leaf, βελος-φυλλον

beluosus -a -um of monsters, monstrous, belua, beluae; beluosus

bemban from a Javanese vernacular name

benedictus -a -um well spoken of, blessed, healing (*Cnicus benedictus* was once used as a cure for gout; herb bennet, or blessed herb, *Geum urbanum*, was prized for its fragrant root, used to make Benedictine liqueur)

bengalensis -is -e, benghalensis, -is -e from Bengal (Benghala), India

benguelensis -is -e from Bunguela, Angola

benguetensis -is -e from Benguet, Luzon, Philippines

Benincasa for Conte Giuseppe Benincasa (d. 1596), Italian botanist

benjamina from an Indian vernacular name, ben-yan, or Gujarati, vaniyo

benjan the Indian vernacular, ben-yan, for weeping fig, Ficus benjan

bennettii for A. W. Bennett (1833–1902), British botanist

Bensoniella, bensoniae, bensonii for Colonel Robson Benson (1822–94), who collected in Malabar etc.

Benthamia, Benthamidia, benthamianus -a -um, benthamii for George Bentham (1800–84) author of Genera Plantarum, with Sir Joseph Hooker (Benthamia ≡ Cornus)

Benzoin, benzoin from an Arabic or Semitic name, luban-jawi, signifying Javanese perfume or gum

Berberidopsis resembling Berberis, Berberis-opsis

berberifolius -a -um having leaves resembling those of Berberis

Berberis Bar-berry, medieval Latin, barbaris, from an Arabic name for N Africa (Berberidaceae)

Berchemia for M. Berchem, seventeenth-century French botanist

bergamius -a -um from the Turkish name, beg-armydu (beg-armodi), prince's pear, applied to the Bergamot orange (and lemon-mint and Oswego tea)

Bergenia for Karl August von Bergen (1704–60), German physician and botanist of Frankfurt am Oder

bergeri, bergerianus -a -um for Alwin Berger (1871–1931), Curator of the Hanbury Garden at La Mortola and writer on succulents

beringensis -is -e from the region around the Bering Sea (named for Vitus Bering)

Berkheya for Jan Le Francq van Berkhey (1729–1812), Dutch botanist

Berlandiera, berlandieri, berlandierianus -a -um for J. L. Berlandier (d. 1851), Belgian botanist who explored in Texas and Mexico

Berlinia for Andreas Berlin (1746–73) Swedish botanist in W Africa

bermudana, bermudense, bermudiana from Bermuda (however, Sisyrinchium bermudiana is endemic in Ireland)

bernalensis -is -e from Bernal, New Mexico

bernardii for Sir Charles Bernard of the India Office, London

berolinensis -is -e from Berlin, Germany (Berolinum)

Berteroa for Carlo Guiseppe L. Bertero (1789–1831), Italian physician and traveller who died at sea between Tahiti and Chile

berthelotii for Sabin Berthelot (1784–1880), co-author with P. B. Webb of Histoire Naturelle des Iles Canaries

Bertholletia for Claude-Louis Berthollet (1748–1822), French chemist (Brazil nut)

Bertolonia, bertolonia for A. Bertoloni (1755–1869), Italian botanist and writer

Berula the Latin name in Marcellus Empyricus

berylinus -a -um having the colour of beryl, βερυλλος, beryllus

Beschorneria for Friedrich Wilhelm Christian Beschorner (1806–73), German botanist

bessarabicus -a -um from Ukraine/Moldovia region (Bessarabia)

Bessera, besserianus -a -um for Dr Wilibald Swibert Joseph Gottlieb von Besser (1782–1842), Professor of Botany at Brody, Ukraine

Besseya For Charles Edwin Bessey (1845–1915), American systematic botanist

Beta the Latin name for beet, beta

betaceus -a -um beet-like, beetroot coloured, resembling Beta

bethlehemensis -is -e from Bethlehem (Palestine, S Africa or America)

bethunianus -a -um for Captain Bethune, who brought Chirita bethunianus from Borneo in 1849

betinus -a -um beetroot-purple, beta

betle from the Malayan vernacular name, vettila, for the masticatory leaves, betel, of Piper betle

betoni- Betonica-like-, Betonica

Betonica from a name, Vettonica, in Pliny for a medicinal plant from Vectones (Vettones), Spain

betonicifolius -a -um betony-leaved, Betonica-folium

betonicoides Betonica-like, Betonica-oides

betonicus -a -um betony-like, resembling Betonica

Betula Pitch, the name, betula, in Pliny (bitumen is distilled from the bark) (Betulaceae)

betularus -a um of birches, Betula (saprophytes on birch leaves etc.)

betuletarus -a -um associated with birch woodland, Betula

betulifolius -a -um with leaves similar to those of a birch, Betula-folium

betulinus -a -um, betulus -a -um Betula-like, birch-like, living on Betula (symbionts, parasites and saprophytes)

betuloides resembling Betula, Betula-oides

beyrichianus -a -um, beyrichii for Karl Beyrich (b. 1834), Canadian gardener

bholua from a Nepalese vernacular name, bholu-swa, for a Daphne

bhotanicua -a -um, bhutanensis -is -e, bhutanicus -a -um from Himalayan Bhutan bi-, bis- two-, twice-, double-, bis, bi-

biacutus -a -um having two points, twice sharply tipped, bis-acutus

biafrae, biafranum from the Biafra region of southern Nigeria

bialatus -a -um two-winged, bis-alatus (usually the stem)

Biarum a name used by Dioscorides for an Arum-like plant

biauritus -a -um two-eared, having two long ears, bis-auritus

bicalcaratus -a -um two-spurred, bis-calcaris

bicallosus -a -um having two callosities, bis-callosus

bicameratus -a -um two-arched, two-chambered, bis-camera

bicapsularis -is -e with two small boxes, having two capsules, bis-capsula

bicarinatus -a -um having two keels, double-keeled, bis-carina bicaudatus -a -um having two tails, bis-cauda

bichlorophyllus -a -um two-green-leaved, botanical Latin from δι-χλωρο-φυλλον (the marked difference in colour of the two surfaces of the leaves)

bicolor, bicoloratus -a -um of two colours, twice-coloured, bis-(coloro, colorare, coloravi, coloratum)

bicolor-rosea of two shades of red, bicolor-rosea

bicornis -is -e, bicornutus -a -um two-horned, bi-cornu

bicuspidatus -a -um having two cusps, two-tipped, bis-(cuspis, cuspidis)

Bidens, bidens Two-teeth, bi-dens (the scales at the fruit apex)

bidentatus -a -um double-toothed, having toothed teeth, bi-dentatus

bidwillii for J. C. Bidwill (1815–53), Director of Botanic Garden, Sydney

Biebersteinia, biebersteinianus -a -um, biebersteinii for Friedrich August Frieherr Marschall von Bieberstein (1768-1826), author of Flora Taurico-Caucasica and other works

biennis -is -e (with a life) of two years, biennial, *bi-annus*

bifarius -a -um in two opposed ranks, two-rowed, in two parts, bi-fariam (leaves or flowers)

bifidus -a -um deeply two-cleft, bifid, bifidus

bifloriformis -is -e two-flowered form, bi-florum-forma

biflorus -a -um two-flowered, bi-florum

bifolius -a -um two-leaved, bi-folium

```
biformis -is -e having two shapes (the parental segregates of Rumex × pratensis)
bifrons having a double garland of leaves, two-boughed, bi-(frons, frondis)
bifurcatus -a -um divided into equal limbs, bifurcate, bi-(furca, furcae)
Bigelovia, bigelowii for Dr John M. Bigelow (1804-78), American pharmacist and
  botanist who worked on the Mexican Boundary Mission
bigibbus -a -um having two humps, bi-(gibbus, gibbi)
biglandulosus -a -um with two glands, two-glandular, bi-glandulae (male florets of
  Euphorbia)
biglumis -is -e with two glumes, bi-gluma (Juncus)
Bignonia (Bignona) for Abbé Jean Paul Bignon (1662–1743), librarian to Louis XIV
  (Bignoniaceae)
bignoniaceus -a -um, bignonioides Bignonia-like, Bignonia-oides
biharamulensis -is -e from Biharamulo, at the SW end of Lake Victoria, Tanzania
bijugans, bijugus -a -um two-together, twin yoked, bi-(-iugis, iugus) (staminal
  arrangement or leaves with two pairs of leaflets)
bilamellatus -a -um having two flat ridges, with two lamellae, double-gilled, bi-
  lamellatus
bilateralis -is -e bilateral, zygomorphic, having two (mirror image) sides, bi-latus
bilimbi an Indian vernacular name for the cucumber-tree (Averrhoa bilimbi)
biliottii for Alfred Biliotti, British Consul and collector at Trabzon, Turkey
-bilis -is -e -able, -capable, habilis
Billardiera, billardierei (billardierii) for Jaques Julien Houtou de la Billardière
  (1755-1834), French botanist
Billbergia for J. G. Billberg (1772–1844), Swedish botanist (angel's tears)
billbergioides resembling Billbergia, Billbergia-oides
billotii for Paul Constant Billot (1796–1863), Professor of Botany at Hagenau,
bilobatus -a -um, bilobus -a -um two-lobed, bi-lobus (see Fig. 8a)
bimaculatus -a -um having two conspicuous spots, bi-macula
binatus -a -um with two leaflets, bifoliate, paired, bini, binae, bina, binatus
binervis -is -e two-veined, bi-vena
binervosus -a -um two-veined-ish, two vein patterns, bi-(nervus, nervi) (1- to
  3-veined)
binnendijkii for S. Binnendijk (1821–83), of the Bogor Botanic Garden, Java
binocularis -is -e two-eyed, marked with two eye-like spots, bini-(oculus, oculi)
-bios, bio- life, \beta \log_2, \beta \log_3, \beta \log_3, biosis or mode of life)
Biophytum Life-plant, βιο-φυτον (sensitive leaves)
Biorhiza Root-liver, βιο-ριζα (gall midge females lays eggs in rootlets)
bioritsensis -is -e from Biarritz, France
-biosis -living, -mode of life, βιωσις
Biota Of-life or of-bows, \beta_{105} (\equiv Platycladus)
```

bipartitus -a -um almost completely divided into two, bi-(partio, partire, partivi, partitum; partior, partiri)

bipinnatifidus -a -um twice-divided but not to the rachis, bi-pinnatus-(findo, findere, *fidi, fissum*) (leaves)

bipinnatus -a -um twice-pinnate, bi-pinnatus (leaves)

bipulvinaris -is -e with two cushions, having a double pulvinus, with two-pulvinate petioles, bi-(pulvinus, pulvini)

bipunctatus -a -um two-spotted, bi-(pungo, pungere, pupugi, punctum)

birameus -a -um two-branched, bi-(ramus, rami) (inflorescence)

birostratus -a -um having two beaks, bi-(rostrum, rostri) (spurs or nectaries)

birschelii for F. W. Birschel, who collected plants for Kew in Caracas c. 1854

Biscutella, biscutellus -a -um Two-small-trays, bi-scutella (the walls of the dehisced fruit)

bisectus -a -um cut into two parts, bi-(seco, secare, secui, sectum)

bisepalus -a -um having two sepals, having a double calyx, bi-sepalum

biseptus -a -um twice-hedged, partitioned into two, bi-septum

biserialis -is -e having two ranks, rows or sequences, bi-(series, seriem) (of leaves or floral parts)

biserratus -a -um twice-saw-toothed, double-toothed, bi-serra (leaf margin teeth themselves toothed)

bisetaeus -a -um, bisetus -a -um two-bristled, *bi-saeta* (calyx plicae of *Gentiana*)

bispinosus -a -um, bispinus -a -um two-spined, with paired thorns, bi-(spinus, spini) bisporus -a -um having two spores, bi-spora (basidia of Agaricus typically have four spores)

bisauamatus -a -um two-scaled. bi-(sauama, sauamae) (the calvx lobes)

Bistorta, bistortus -a -um twice twisted, bis-(torqueo, torquer, torsi, tortum) the medieval name (for the rhizomes, some say for the inflorescences)

bistortoides resembling bistort, Bistorta-oides

bisulcatus -a -um, bisulcus -a -um with two grooves, cloven, bi-(sulcus, sulci)

bisumbelatus -a -um twice-umbellate, having an umbel of umbels, bis-(umbella, umbellae) (e.g. the compound umbels of many Apiaceae)

bisuntinus -a -um from Besançon, France (Vesontio, Bisuntinus)

bitchiuensis -is -e, bitchuensis -is -e from Bitchu province, Japan

biternatus -a -um twice ternate, with three lobes each divided into three, bi-ternatus (leaves or inflorescences)

bithynicus -a -um from Turkey (Bithynia, Paphlagonia, NW Anatolia)

bitorquis -is -e two-necklaced, bi-torquatus (the stipe of Agaricus bitorquis has two separate sheathing rings)

bituminosus -a -um tarry, clammy, adhesive, smelling of tar, bitumen, bituminis

biunciferus -a -um, biuncinatus -a -um bearing two hooks, with paired hooks, bi-(uncus, unci)-fero (e.g. the hooked leaves of Dioncophyllaceae)

bivalvis -is -e two-valved, botanical Latin bi-valva (literally, two folding doors)

bivittatus -a -um with two headbands, two-banded, bi-(vitta, vittae) (e.g. Cryptanthus leaf stripes)

bivonae for Antonio de Bivona-Bernardi (1774–1837), Sicilian botanist and author of Sicularum Plantarum (1806)

Bixa from a S American native name for Bixa orellana, the annatto tree (Bixaceae) Blackstonia for John Blackstone (1712–53), English apothecary and botanical writer

Blaeria for Patrick Blair (1666–1728), Scottish surgeon and botanical writer blagayanus -a -um for Count Blagay, who discovered Rheum ribes c. 1837

blandaeformis -is -e, blandiformis -is -e having an attractive shape or appearance, blandus-forma

Blandfordia, blandfordii for George Spencer-Churchill (1766–1840), Marquis of Blandford

blandulus -a -um quite pleasing, diminutive of blandus

blandus -a -um pleasing, alluring, not harsh, bland, blandor, blandire, blanditus

blastophorus -a -um sprouting, suckering, βλαστος-φορα

-blastos, -blastus -a -um -shoot, -sprout, bud, growth, βλαστος

Blattaria, blattarius -a -um an ancient Latin name in Pliny, cockroach-like, blatta, blattarae

Blatti an Adansonian name, \equiv *Sonneratia* (*Blattiaceae*)

blechnoides similar to Blechnum, Blechnum-oides, βληχνον-οειδης

Blechnum the Greek name, βληχνον, for a fern (*Blechnaceae*)

-blemmus -a -um -suggesting, -looking, βλεμμα

blennius -a -um, blennus -a -um slimy, mucus-like, βλεννος (sticky surface texture)

blepharicarpus -a -um having fringed fruit, βλεφαρο-καρπος

blephariglossus -a -um having a fringed tongue or lip, βλεφαρο-γλωσσα

Blepharis Eyelash, βλεφαρις (the fringed bracts and bracteoles)

blepharistes resembling Blepharis, with a pronounced eyelash-like fringe, βλεφαρις

blepharo- fringe-, eyelash-, βλεφαρις, βλεφαρο-

blepharocalyx having a fringed calyx, βλεφαρο-καλυξ

blepharophyllus -a -um with fringed leaves, βλεφαρο-φυλλον

blepharopus fringed with a ring of hairs at the base of the stalk, βλεφαρο-πους

Blepharospermum, blepharospermus -a -um Fringed-seeded-one, βλεφαρο-σπερμα, with fringed seeds (= Calothamnus)

Bletia for Louis Blet (c. 1794), apothecary who kept a garden in Algeciras

Bletilla Bletia-like

Blighia for William Bligh (1754–1817), thrice mutinied-against British sailor and author of an account of sailing the South Seas (1792)

blitoides resembling Blitum, βλιτον-οειδης (from a plant name used by Greek and Latin writers)

Blitum an ancient name, βλιτον, βλητον, for a kind of spinach, others say either for *Chenopodium* or *Amaranthus* (cognate, blite, formerly for *Chenopodium*, and seablite, for *Sueda*)

Bloomeria, bloomeri for H. G. Bloomer (1821–74), pioneer Californian botanist

blossfeldianus -a -um, blossfeldii for Robert Blossfeld, seedsman and cactus dealer of Potsdam, Berlin

Blumea, blumei for Karel Lodewijk Blume (1789–1862), Dutch writer on the E Indies

Blumenbachia for Johann Friedrich Blumenbach, FLS (1752–1840), medical doctor of Gottingen

Blysmus meaning uncertain (βλυζω surge out)

boarius -a -um, bovarius -a -um of the ox, or of oxen, bos, bovis

Bobartia for Jacob Bobart (1641–1719), Professor of Botany at Oxford

bocasanus -a -um, bocasensis, bocensis from the Sierra de Bocas, Mexican Panama, or from Las Bocas, Mexico

Bocconia, bocconei, bocconii for Dr Paolo Boccone (1633–1704), Sicilian physician and botanist

bockii for Herr Bock, the German Consul General in Oslo c. 1891

bodinieri for Emile Maria Bodinier (1842–1901), French missionary and botanist in China

bodnantensis -is -e from Bodnant gardens, N Wales

Boea for Reverend Dr Bau of Toulon, France

Boehmeria, boehmeri for George Rudolph Boehmer (1723–1803), professor of botany at Württemberg

Boenninghausenia for C. F. von Boenninghausen (1785–1864), German botanist

boeoticus -a -um from Voiotia district (Boeotia), Greece

Boerhaavia, boerhaavii for Herman Boerhaave (1668–1739), Professor at Leiden, early systematist

Boesenbergia for Clara and Walter Boesenberg, in-laws of C. E. Otto Kuntze

bogotensis -is -e from Bogota, S America

bohemicus -a -um Bohemian, from Bohemia, present-day Czech Republic

boissieri, boissii for Pierre Edmond Boissier (1810–85), of Geneva (author of Flora Orientalis)

bokharicus -a -um from Bukhara (Buchara, Bockhara), central Uzbekistan

bolanderi for Professor H. N. Bolander (1831–97) of Geneva, plant collector in California and Oregon

bolanicus -a -um from the environs of Mount Bolan, Papua New Guinea

bolaris -is -e dark red, brick-coloured, modern Latin, bolaris; netted, βολος (the surface is tessellated with reddish scales)

Bolax Small mound, βωλος (the mounded cushion habit)

Bolbitis With-bulbs, bulbus (many bear gemmae)

Bolbitius Occurring-with-Bolbitis

bolboflorus -a -um having bulbous flowers, bulbus-florum

boldo, boldus -a -um from an Araucarian vernacular name for the fruit of *Peumus* boldo

Boletinus Little-bolete, diminutive of boletus

Boletus, boletus Mushroom, boletus, boleti; Clod (of earth), βωλος, βωλιτης (for its lumpy shape)

bolivianus -a -um, boliviensis -is -e from Bolivia, S America

Bollea, bolleana for Carl Bolle (1821–1909), Berlin dendrologist

bollwyllerianus -a -um, bollwylleri of Bollwyller, Alsace Boltonia for James B. Bolton (d. 1799), English botanist

-bolus -a -um -throwing, βολη, βολις, βολιδος

Bolusanthus, Bolusiella, bolusii Bolus'-flower, for Harry Bolus (1834-1911), writer on the flora of S Africa

Bomarea for Jacques Christophe Valmont de Bomare (1731–1807), of Paris

bombaciflorus -a -um silk-flowered, with Bombax-like flowers, bombux-florum

Bombax Silk, βομβυξ or bombyx, a silkworm (for the kapok covering of the seeds) (Bombacaceae)

bombicis -is -e, bombici- of silk, silk- (silkworms, bombyx, bombycis, feed on Morus bombucis)

bombyciferus -a -um silk-bearing, bombyx-fero

bombycinus -a -um silky, with silky hairs, *bombycinus*

bombyliferus -a -um bearing bumble bees, with bee-like flowers, bombyx-fero

bombyliflorus -a -um bumble-bee flowered, bombyx-florum

bona-nox good night, bonus-(nox, noctis) (night-flowering)

bonariensis -is -e from Buenos Aires, Argentina (Bonaria)

bonarota, bonarotianus -a -um for Michel Angelo Buonarotti (1475- 1564), of Florence, in whose garden was found Tulipa bonarotiana

bondaensis -is -e from Bondi, Australia

bonduc the Arabic vernacular name, bondug, for a nut

bonensis -is -e from Bon, Chad, C Africa

Bongardia for Heinrich Gustav Bongard (1786–1839), German botanist

boninensis -is -e from Bonin Island, ŠE Japan

bononiensis -is -e from either Boulogne, France or Bologna, N Italy (both having the Roman name Bononia)

Bonplandia, bonplandii for Aimé J. A. Bonpland (1773–1858), authority on the flora of Tropical America

Bonstedtia for Carl Bonstedtia (1866–1953) Gartenoberinspektor at Göttingen

bonus -a -um good, bonus (in various senses, see melior, comparative, and optimus, superlative)

bonus-henricus good King Henry, an apothecaries' name to identify it from malus henricus, a poisonous plant (allgood or mercury)

Boophone Ox-killer, βοο-φονη (narcotic property)

boothii for either H. Booth, gardener c. 1864, or T. J. Booth, collector in Assam and Bhutan c. 1850

boottianus -a -um, boottii for Fr C. M. Boott (1792–1863), American physician and botanist

Borago Shaggy-coat, burra with feminine suffix (the leaves) (Boraginaceae)

boranensis -is -e of the lands of the Oroma people (Borana) of S Ethiopia

Boraphila North-lover, βορεας-φιλος

Borassus from Linnaeus' name for the spathe of the date palm, $\beta o \rho \alpha$, food

borbasii for Vincenz von Borbas (1844-1905), Hungarian Director of the Botanic Garden at Klaustenburg (Cluj-Napoca), Romania

Borbonia, borbonianus -a -um for Gaston Jean Baptiste de Bourbon (1608-60), the

Duke of Orleans, third son of Henry IV of France, patron of botany borbonicus -a -um from Réunion Island (Ile de Bourbon), Indian Ocean

borealis -is -e of the North wind, northern, of the North, βορεας, boreas, boreae

Boreava, boreaui for Alexander Boreau (1801–75), Belgian botanist director of the Angers Botanic Garden and author of Flore du centre de la France

boringuenus -a -um from Puerto Rico (Amerindian name, Boringuen)

boris-regis for King Boris III of Bulgaria (1894–1943)

borneensis -is -e from Borneo Island

Bornmeullera, bornmuelleri for J. Franz N. Bornmueller (1862–1948), Hanoverian botanist

Boronia for Francesco Boroni (d. 1794), assistant to Humphrey Sibthorp in Greece Borreria, borreri for William Borrer (1781–1862), British botanist

borszczovii, borszczowii for I. G. Borszczov (Borshchow) (1833–78), Russian explorer of Turkestan

boryanus -a -um, boryi for Baron J. B. M. Bory de St Vincent (1780–1846), French traveller and naturalist

borysthenicus -a -um from the environs of the Dnieper River (Greek, βορυσθενης),
Belarus and Ukraine

boschianus -a -um for J. van der Bosch (1807–54), Governor General of the Dutch E Indies

Boscia, boscii for Louis A. G. Bosc (1759–1828), French professor of Agriculture

bosniacus -a -um from Bosnia, E Europe

Boswellia for Dr James Boswell (later Lord Auchinleck) (1740–95), lawyer, diarist and biographer of Samuel Johnson (Boswellia sacra, frankincense)

bothrio- minutely pitted-, pitted-, βοθρος

Bothriochloa Pitted-grass, βοθριο-χλοη (the pitted lower glume of some)

botry-, botrys bunched-, panicled-, βοτρυς, βοτρυ-

botrycephalus -a -um having a clustered head of flowers, βοτρυ-κεφαλη

Botrychium Little-bunch, βοτρυχιον, the fertile portion of the frond of moonwort botryodes, botryoides, botrys resembling a bunch of grapes, grape-like, βοτρυς-ωδης, βοτρυς-οειδης

botryosus -a -um having many flower clusters, βοτρυς

Botrytis, botrytis -is -e Grape-like, βοτρυς (the microscopic appearance of the massed conidia on their conidiophores), or smelling fruity

botrytis -is -e racemose, racemed, bunched, βοτρυς

botuliformis -is -e sausage-shaped, alantoid, botulus-forma

botulinus -a -um shaped like small sausages, botulus (branch segments)

Bouchea for C. D. Bouche (1809–81)

Bougainvillea for Louis Antoine de Bougainville (1729–1811), French naval officer and circumnavigator (1766–9)

bourgaei, bourgaeanus -a -um, bourgeauianus -a -um for Eugene Bourgeau (1813–77), French traveller and collector

bourgatii for M. Bourgat, who collected in the Pyrenees c. 1866

Boussingaultia for Boussingault (1802–87), French chemist who recognized the plant's need for a supply of nitrogenous material (artificial fertilizers)

Bouteloua for Claudio (1774–1842) and Esteban Boutelou (1776–1813)

bovarius -a -um of cattle, bos, bovis (vide boarius)

bovicornutus -a -um Ox-horned, bovis-cornu (the leaf marginal processes)

bovinus -a -um of, or affecting cattle, bos, bovis

bowdenii for the collector, Athelstan Bowden, who first sent Nerine bowdenii to his mother in Newton Abbot in 1902

Bowenia for Sir George Fergusson Bowen (1821–99), first Governor of Queensland (1859), New Zealand (1863), Victoria (1877)

Bowiea for J. Bowie (1789–1869), who collected in Brazil for Kew

Bowkeria, bowkeri for James Henry Bowker (1822–1900) and his sister Mary Elizabeth, S African botanists

bowringianus -a -um for J. C. Bowring (1821–93), orchidologist of Windsor

boydii for William B. Boyd (1831–1918), rock gardener of Faldonside, Melrose, Scotland

Boykinia for Samuel Boykin (1786–1846), American field botanist of Milledgville, Georgia, USA

brachi-, brachy- short-, βραχυς, βραχυ-

brachialis -is -e about 18 inches in length, arm-like, βραχυς, bracchium

brachiatus -a -um branched at about a right-angle, widely branching, brachialis

Brachyachne Short-chaff, βραχυ-αχνη (the minute spikelets)

brachyandrus -a -um short stamened, βραχυ-ανδρος

brachyantherus -a -um having short stamens, βραχυς-ανθηρος

brachyanthus -a -um having short (tubular) flowers, βραχυς-ανθος *Brachyaria* Armed-*Aira* (the arm-like branches of the inflorescence) *brachyarthrus -a -um* short-jointed, having short internodes, βραχυς-αρθρον *brachyatherus -a -um* having short beards, shortly-bearded, βραχυς-(αθηρ, αθερος) *brachybotryus -a -um, brachybotrys* short-clustered, shortly bunched, βραχυ-βοτρυς brachycalyx with a short calyx, βραχυς-καλυξ brachycarpus -a -um short-fruited, βραχυς-καρπος brachycaulos short-stemmed, βραχυς-καυλος brachycentrus -a -um having a short spur, βραχυς-κεντρον brachycerus -a -um short-horned, βραχυς-κερας Brachychiton Short-tunic, βραχυς-χιτων *Brachycome* (*Brachyscome*) Short-hair, βραχυς-κομη brachycory having a short helmet, short-bracteate, βραχυς-(κορυς, κοροθος) Brachycorythis Short-helmeted, βραχυς-κοροθος (the short adaxial petals) *Brachyglottis* Short-tongue, βραχυς-γλωσσα (short ligulate florets) brachylobus -a -um with short lobes, βραχυς-λοβος brachypetalus -a -um with short petals, βραχυς-πεταλον brachyphyllus -a -um with short leaves, βραχυς-φυλλον Brachypodium Short-little-foot, βραχυς-ποδιον (pedicels 1–2 mm long) *brachypodus -a -um, brachypus* short-stalked, βραχυς-πους brachyscyphus -a -um shallowly cupped, βραχυς-σκυφος *brachysiphon* short-tubed, βραχυς-σίφον (corolla tube shorter than wide) Brachystachium, brachystachys, brachystachyus -a -um short-spiked, βραχυς-σταχυς Brachystelma Short-crown, βραχυς-στελμα (the coronna) brachytrichus -a -um short-haired, βραχυς-τριχος brachytylus -a -um slightly swollen, short-pegged, with small callosities, βραχυς*brachyurus -a -um* short-tailed, βραχυς-ουρα (style of *Clematis*) bracte-, bracteo- bract-, brattea-, bractea- (classically gold leaf) Bracteantha having-bracteate-flowers, bractea-florum bractealis -is -e, bracteatus -a -um with bracts, bracteate, bractea (as in the inflorescences of Hydrangea, Poinsettia and Acanthus) bracteolaris -is -e having distinct bracteoles, diminutive of bractea (bratteola classically fine gold leaf) bracteosus -a -um with large or conspicuous bracts, comparative of bractea bractescens with late-enlarging bracts, becoming conspicuously bracteate, bracteaessentia Bradleia for Richard Bradley (1688–1732), Cambridge professor and horticultural writer brady- lazy-, slow-, heavy-, βραδυς *bradypus* heavy-stalked, with slow stem growth, βραδυς-πους Brahea for Tycho Brahe (1546–1601), Danish astronomer who wrote De nova stella (1573) and thereby questioned divine creation Brainea for C. J. Braine, merchant who collected ferns in Hong Kong c. 1844–52 brandegeeanus -a -um, brandegeei, brandegei for Townsend S. Brandegee (1843–1925), N American collector and author brandisianus -a -um, brandisii for Sir Dietrich Brandis (1824–1907), dendrologist of brasilianus -a -um, brasiliensis -is -e from Brazil, Brazilian Brassia for William Brass (d. 1783 at sea), orchidologist, collected in W Africa Brassica Pliny's name, brassica, brassicae, for various cabbage-like plants (Brassicaceae) Brassicella diminutive of Brassica brassici- cabbage-, Brassicabrassicifolius -a -um kale or cabbage leaved, Brassica-folium brassicolens smelling of cabbage, Brassica-(oleo, olere, olui) *Brathys* Dioscorides' name, βραθυ, for a *Juniperus* (\equiv *Hypericum*)

braun-blanquetii for Josias Braun-Blanquet (1884–1980), pioneer of Life Form Spectra for regional floristic comparisons

braunianus -a -um for Johannes M. Braun (1859–93), German collector in Cameroon, W Africa

braunii for Alexander Braun (1805–77), professor of Botany at Karlsruhe

Bravoa for Leonardo Bravo (b. 1903) and Miguel Bravo (b. 1903), Mexican botanists

Braya for Count Francisci Gabriela von Bray (1765–1831), German botanist

braziliensis -is -e from Brazil, Brazilian

brazzavillensis -is -e from Brazzaville, Congo Republic (named for Pierre Paul François Camille Brazza (1852–1905), French explorer)

Brenania for J. P. M. (Pat) Brenan (1917–85), Director at Kew, collector on the second Cambridge expedition to Nigeria, 1947–48

bretschneideri for Emil Bretschneider (1833–1901), physician to the Russian Legation in Peiping (Peking), China c. 1870–80

brevi-, brevis -is -e short-, abbreviated-, brevis, brevi-

breviacanthus -a -um with short thorns, brevis-acanthus

brevialatus -a -um short, or narrow-winged, brevis-alatus

breviarticulatus -a -um having short joints, brevis-articulus (internodes)

brevibracteatus -a -um with short bracts, brevis-bractea

brevicalcar having short spurs, brevis-(calcar, calcaris) (floral)

brevicaudatus -a -um short-tailed, brevis-(cauda, caudae)

brevicaulis -is -e short-stemmed, brevis-caulis

brevicornu short-horned, brevis-(cornu, cornus)

breviculus -a -um somewhat short, diminutive of brevis

brevifimbriatus -a -um with a short fringe, brevis-fimbriae

breviflorus -a -um short-flowered, brevis-florum

brevifolius -a -um short-leaved, brevis-folium

brevifrons short-fronds, brevis-(frons, frondis)

breviglumis -is -e short-glumed, brevis-gluma

brevihamatus -a -um shortly-hooked, brevis-hamatus (the tip of a leaf etc)

brevilabris -is -e, brevilabrus -a -um short-lipped, brevis-(labrum, labri) (corolla)

breviligulatus -a -um having a short ligule, brevis-ligula (various tongue- or strapshaped appendages)

brevilobis -is -e short-lobed, brevis-lobus

breviochreatus -a -um with a short ochrea, brevis-ocrea (stipular sheath in Polygonaceae)

brevior shorter, smaller, diminutive of brevis

brevipedicellatus -a -um short-pedicelled, brevis-pedicellus (flower stalk)

brevipedunculatus -a -um short-peduncled, brevis-pedunculus (inflorescence stalk)

breviperulatus -a -um with short-protective scales, brevis-perula (flower or leaf buds, literally small wallets)

brevipes short-stalked, short-stemmed, brevis-podus

brevipilis -is -e, brevipilus -a -um shortly hairy, with short stiff hairs, brevis-pilus

breviracemosus -a -um with short racemes, *brevis-racemus*

breviramosus -a -um having short branches, brevis-(ramus, rami)

brevirimosus -a -um with short cracks, brevis-(rima, rimae) (as on bark)

brevis -is -e of low stature, shallow, short-lived, short, brevis

breviscapus -a -um short-stalked, with a short scape, brevis-(scapus, scapi) (inflorescence stalk)

brevisectus -a -um cut short, blunt-tipped, brevis-(seco, secare, secui, sectum)

breviserratus -a -um with finely serrate margins, brevis-(serra, serrae)

brevispinus -a -um with short spines, brevis-spina

brevissimus -a -um the shortest, superlative of *brevis*

brevistylus -a -um short-styled, brevis-stylus

breweri for S. Brewer (1670–1743), gardener to the Duke of Beaufort at Badminton Brexia Rain, βρεχις (for the protective leaves) (Brexiaceae)

Breynea (Breynia), breynianus -a -um for Jacob Breyne (1670–1743), collector of exotic plants in Danzig

Bridelia for S. E. von Bridel-Brideri (1761–1828), Swiss botanist bridgesii for Thomas Bridges (1807–65), collector in S America

Brigandra the composite name for hybrids between Briggsia and Didissandra

brigantes, brigantiacus -a -um of the Brigantes tribe, brigantes, briganticus (of ancient Britain); or from Bregenz, Austria (Brigantium); or from Coruña, NW Spain (Brigantium)

brigantinus -a -um from the area around Lake Constance, Switzerland/Germany, (Lacus Brigantinus)

Briggsia for Munro Briggs Scott (1889–1917), Kew botanist

Brillantaisia for M. Brillant-Marion, who accompanied J. P. M. F. Palisot de Beauvois (1752–1820) in W Africa

briseis for Achilles' slave, Briseis

bristoliensis -is -e from Bristol (Bristolium)

britannicus -a -um from Britain, British (Britannia)

Briza Nodding, βριζω (an ancient Greek name, for rye, βριζα, Persian brizi, cognate with *oryza*)

briziformis -is -e, brizoides resembling Briza, Briza-forma, βριζω-οειδης

Brocchinia for Giovani Battista Brocchi (1772–1826), director of the Brescia botanic garden

broccoli little shoots, from Italian, broccolo, for cauliflower (q.v.), diminutive of brocco (borecole is from the Dutch, boerenkool, peasant's kale)

Brodiaea for James Brodie (1744–1824), Scottish botanist who discovered Pyrola uniflora in Britain

-broma meat, food, βρωμα, βρωμη

Bromelia for O. Bromel (1629–1705), Swedish botanist (Bromeliaceae)

bromeliifolius -a -um with Bromelia-like leaves

bromelioides Bromelia-like, Bromelia-oides

bromoides resembling brome grass, Bromus-like, βρομα-οειδης, Bromus-oides

Bromus Food, βρωμα (the Greek name, βρωμα, for an oat-like edible grass)

bronchialis -is -e throated, of the lungs, βρονχος, βρονχια, windpipe (medicinal use) *brooklynensis -is -e* from Brooklyn, New York, USA

Brosimum, brosimus -a -um Edible-one, βρωσις, βρωσιμος

broteri, broteroi for Felix de Avellar Brotero (1744–1828), Professor of Botany at Coimbra, Portugal

-brotus an eating, edible, βρωσις, βρωτυς

broughtonii-aureum Broughton's golden, botanical Latin from Broughton and aureum (Rhododendron)

Broughtonia for Arthur Broughton, eighteenth-century Bristol physician and botanist, died 1796 in Jamaica

Broussonetia, broussonetii for Pierre Marie August Broussonet (1761–1807), Professor of Botany at Montpellier, France (paper mulberry)

Browallia for John Browall (1707–55), Bishop of Abo and supporter of Linnaeus' sexual system of classification

Brownea for Patrick Browne (1720–90), Irish physician and author of History of Jamaica

browneae for Señora Mariana Browne

brownei for Nicholas E. Brown (1849–1934), botanist at Kew

brownii for Robert Brown FRS (1773–1858), English botanist

Browningia for W. E. Browning, director of the Instituto Ingles, Santiago, Chile Brownleea for Reverend J. Brownlee (1791–1871), missionary in Caffraria, S Africa

Bruckenthalia for S. von Bruckenthal (1721–1803), an Austrian nobleman

brumalis -is -e of the winter solstice, winter-flowering, bruma, brumae

Brunella the earlier spelling for Prunella (q.v.)

Brunfelsia for Otto Brunfels (1489–1534) who pioneered critical plant illustration Brunia for Corneille de Bruin, Dutch traveller in the Levant (Bruniaceae)

bruniifolius -a -um with close awl-like leaves like Brunia, Brunia-folium

brunneifolius -a -um having brown leaves, brunneus-folium

brunneocroceus -a -um yellowish-brown, brownish-saffron, brunneus-croceus

brunneo-incarnatus -a -um brownish-flesh-coloured, brunneus-incarnatus

brunneoviolaceus -a -um brownish-violet, brunneus-violaceus

Brunnera for Samuel Brunner (1790–1844), Swiss botanist

brunnescens browning, turning brown, brunneus-essentia

brunneus -a -um russet-brown, bruneus, brunneus

Brunnichia for M. T. Brunnich, eighteenth-century Danish naturalist

Brunonia, brunonianus -a -um, brunonis Smaethman's name to commemorate Robert Brown (vide infra) (Brunoniaceae)

brunonianus -a -um, brunonis -is -e for Robert Brown FRS (see brownii)

Brunscrinum the composite name for hybrids between Brunsvigia and Crinum

Brunsdonna the composite name for hybrids between Amaryllis belladonna and Brunsvigia

Brunsvigia to the honour of the House of Brunswick (Charles William Ferdinand, Duke of Brunswick-Luneburg, was father of George IV's estranged wife, Caroline (1768–1821)

brutius -a -um from Calabria, S Italy (Brutia)

Bryanthus, bryanthus -a -um Moss-flower, βρυ-ανθος

bryicolus -a -um of mossy habitats, living with mosses, bryum-cola

brymerianus -a -um for W. E. Brymer MP, of Islington House, Dorchester

bryoides moss-like, βρυον-οειδης, bryum-oides

bryomorphus -a -um of moss-like form, βρυον-μορφη, *bryum-morphus*

Bryonia Sprouter, βρυω (Dioscorides also called the plant black vine, αμπελος μελαινα)

bryoniifolius -a -um having leaves resembling those of Bryonia, Bryonia-folium

bryophorus -a -um bearing epiphyllous bryophytes, moss-bearing, βρυω-φορος (the foliage)

Bryophyllum Leaf-sprouter, βρυω-φυλλον (ability to produce plantlets at leaf margins)

bryotrophis -is -e nourished by mosses, living on mosses, βρυον-τροφη

Bryum Moss, βρυον, bryum

bubalinus -a -um, bubulinus -a -um of cattle, of oxen, dull brown, bubulus

buboni- of the groin, βουβων

Bubonium a name for a plant used to treat groin swellings, βουβωνος

bucciferus -a -um, buciferus -a -um cheek-bearing, bucca-fero (the inner perianth members of Tigridia)

buccinatorius -a -um, buccinatus -a -um trumpet-shaped, horn-shaped, trumpeter, bucinator, bucinatoris

buccosus -a -um cheeky, distended like a trumpeter's cheek, bucca, buccae

bucculentus -a -um inflated, distended, bucca, buccae

bucephalophorus -a -um ox-head bearing, bucephalus-fero (? the fruiting heads)

bucephalus -a -um bull-headed, βου-κεφάλη (Bucephalus was Alexander the Great's favourite horse)

bucerus -a -um ox-horn-shaped, βου-κερας

Buchanani for Francis Buchanan Hamilton (1762–1829) of Calcutta Botanic Garden, John Buchanan (1819–98), specialist on New Zealand plants, or other Buchanans

bucharicus -a -um from Bokhara (Bukhara or Buchara), Uzbekistan

Buchloe Cow-grass, βοοσ-χλοη

Buchnera, buchneri for Dr Wilhelm Buchner of Nuremberg, alpine botanist

Buchosia for the French botanist P. J. Buc'hoz (1731–1807), author of *Plantes nou-velles découvertes* (1779), who named two species from Chinese art and saddled taxonomy with two inexact epithets (*Buchosia foetida* was raised to express contempt for his work)

bucinalis -is -e, bucinatus -a -um trumpet-shaped, trumpet-like, bucina, bucinae

Bucklandia for William Buckland (1784–1856), geology professor at Oxford and Dean of Westminster

Buckleya for S. B. Buckley (1809–84), American botanist

Buda an Adansonian name of no meaning

Buddleia (Buddleja) for Reverend Adam Buddle (c. 1660–1715), English vicar and botanist of Farnbridge (Buddleiaceae)

buddlejifolius -a -um with Buddleia-like foliage, Buddleia-folium

buddlejoides, buddleoides resembling Buddleia, Buddleia-oides

buergerianus -a -um, buergeri for Thomas J. Buertgers (c. 1881), collector in Kaiser Wilhelmsland

buffonius -a -um for Georges-Louis Leclerc, Compte de Buffon (1707–88), French evolutionist and author of *Histoire naturelle*, générale et particulière

bufo, bufonius -a -um of the toad, *bufo* (living in damp places)

bugeacensis -is -e from the Bugeac Plain, S. Moldova

Buglossoides bugloss-like, βουγλωσσος-οειδης

buglossus -a -um ox-tongued, βουγλωσσος, (the Greek name for an *Anchusa*, referring to the rough-textured leaves, bugloss is *Lycopsis arvensis*)

bugula the apothecaries' name for bugle, Ajuga reptans

bugulifolius -a -um with Ajuga or bugle-like leaves, Bugula-folium

bukobanus -a -um from Bukoba, Tanzania

bukoensis -is -e from Buka Island, Papua New Guinea

bulbi-,bulbo- bulb-, bulbous-, bulbus, βολβος, βολβο-

bulbifer -era -erum, bulbigerus -era -erum carrying bulbs, bulbus-fero, bulbus-gero (often when these take the place of normal flowers)

bulbigenus -a -um arising from bulbs, bulb-borne, bulbus-genus (Drosera)

bulbilliferus -a -um bearing bulbils, bulbillus-fero (small usually aerial bulb-like propagules)

Bulbine Little-bulb, diminutive from βολβος, the Greek name for a bulb

Bulbinella, bulbinellus -a -um diminutive of Bulbine (Maori onion, B. hookeri)

bulbispermus -a -um producing 'seed bulbs' or offsets of the parent bulb, βολβοςσπερμα

Bulbocastanum, bulbocastanus -a -um Chestnut-brown-bulbed, βολβο-καστανον (the tuber)

bulbocodioides resembling Bulbocodium, βολβος-κοδεια-οειδης

Bulbocodium Bulb-headed, βολβος-κοδεια (the inflorescence)
Bulbophyllym Bulb-leafed, βολβος-φυλλον (the pseudobulb is surmounted by the leaf)

Bulbostylis Bulbous-styled, βολβος-στυλος

bulbosus -a -um swollen, having bulbs, bulbous, βολβος

bulgaricus -a -um from Bulgaria, Bulgarian

bullatifolius -a -um having puckered leaves, bullate-leaved, bulla-folius

bullatus -a -um puckered, blistered, bullate, with knobbles, bulla (also signifies adolescence, wearing the bulla of childhood)

bulleyeanus -a -um for A. K. Bulley (1861–1942), rock-plant specialist of Ness, Cheshire

bulliarda for P. Bulliard (1752–93), French mycologist

bullulatus -a -um with small bumps or blisters, diminutive of bulla, bullae

bumalda for Josepheus Antonius Bumaldus Ovidio Montalbani (1601–71), botanical writer of Bologna

bumammus -a -um with cow-like teats, having large tubercles, botanical Latin from βου and mamma

Bumelia an ancient Greek name for an ash tree

-bundus -a -um suffix implying -having the capacity for, or -copiously

bungadinia a vernacular name, bunga diniyah, for sacred flower

bungeanus -a -um, bungei for A. von Bunge (1813–66), herbalist of Kiev, Ukraine Bunias, bunias Linnaean generic name from the Greek name, βουνιας, for a kind of turnip; reapplied as an epithet for Antidesma bunias

Bunium a name, βουνιον, used by Dioscorides

buphthalmoides Buphthalmum-like, βου-οφθαλμος-οειδης

Buphthalmum, buphthalmus Ox-eyed, from medieval Latin, oculus bovis (Dioscorides' βουφθαλμον was a yellow ox-eyed composite)

bupleuroides resembling Bupleurum, βου-πλευρα-οειδης

Bupleurum Ox-rib, βου-πλευρα, an ancient Greek name, βουπλευρος, used by Nicander

buprestius -a -um with bright metallic colours, like or of jewel beetles, Buprestidae Burbidgea, burbidgei for F. W. Burbidge (1847–1905). Collector in Borneo and Curator of the Botanic Garden, Trinity College Dublin

Burchardia for H. Burchardt, physician and writer on plants

burchardii for Oscar Burchard (c. 1864–1949), expert on Canary Island plants

Burchellia for William John Burchell (1781–1863), plant collector in St Helena, Brazil and S Africa

bureaui, bureauii, bureavii for Edouard Bureau (1830–1918), collector in China during 1894–8

bureauoides resembling Rhododendron bureauii

burejaeticus -a -um from the Bureya mountains, north of the Amur basin, E Russia

burgundensis -is -e from Burgundy (Burgundiones)

burjaticus -a -um from Buryatiya, east of Lake Baikal, E Siberia (Buryatskaya)

burkwoodii for Burkwood nursery, Kingston Hill, Surrey

burmanicus -a -um (birmanicus) Burmese, from Myanmar (Burma)

burmani-linearifolium Burman's linear-leaved, botanical Latin from Burman and linea-folium

Burmannia, burmannii either for J. Burmann (1707–79), physician, or Nicolaus Burmann (1733–93), Professor of botany at Amsterdam

burnatii for Emile Burnat (1828–1920), French botanist

burs-, bursa- leathery; pouch-, purse-, βυρσα, bursa

bursa-pastoris shepherd's purse, bursa-(pastor, pastoris)

Bursaria Resembling-a-pouch, bursa (the fruiting capsule)

Bursera, burseri, burserinus -a -um for Joachim Burser (1583–1649), author of Introductis ad Scientiam Naturalem (Burseraceae)

bursiculatus -a -um formed like a purse, pouch-like, bursa Burtonia for D. Burton (d. 1792), Kew Gardens plant collector

Butea for John Stuart, third Earl of Bute (1713–92), who negotiated the end of the Seven Years' War with France

Butia uncertain etymology

Butomus Ox-cutting, βου-τομος (a name used by Theophrastus, for the sharpedged leaves or the mouth bleeding caused by the acrid sap) (Butomaceae)

butyraceus -a -um greasy, oily, buttery, βουτυρον, *butyrum*

Butyrospermum Butter-seed, βουτυρον-σπερμα (oily seed of shea-butter tree)

butyrosus -a -um greasy, buttery, βουτυρον, butyrum

Buxbaumia, buxbaumii for Johann Christian Buxbaum (1683–1730), German botanical writer (the bug-on-a-stick-moss, for its capsule)

buxi-, buxi Buxus-, box-, πυξος, of box, living on Buxus (symbionts, parasites and saprophytes)

buxifolius -a -um box-leaved, Buxus-folium

Buxus an ancient Latin name, buxus, used by Virgil, for B. sempervirens, πυξος (Buxaceae)

Byblis for Byblis, the daughter of Melitus (insectivorous aquatic shrubs) (βυβλος, papyrus) (*Byblidaceae*)

byrs-, byrsa- pelt-, hide-, (leather-), βυρσα

Byrsonima Hide-necessity, bursa-nimius (murice, important in leather tanning in Brazil)

byssaceus -a -um like fine linen, cobwebbed, βυσσινος

byssinus -a -um textured or coloured like fine linen, βυσσινος

byssitectus -a -um with a covering like fine linen, botanical Latin from βυσσινος and

byzantinus -a -um, byzantius -a -um from Istanbul (Byzantium, Constantinople),

cabbage from the medieval French name, caboche, for a head

cabardensis -is -e from Cabar, Croatia

Cabomba from a Guyanese vernacular name for Cabomba aquatica (Cabombaceae) cabralensis -is -e from the Brazilian mountain chain named for Pedro Alvares Cabral (1467–1520), Portuguese navigator

cabrerensis -is -e from the environs of Cabrera, Dominican Republic, or for Jeronimo Luis de Cabrera, who founded Argentina's second largest city, Cordoba, or for several other persons bearing the name Cabrera

cabulicus -a -um from Kabul, Afghanistan

cabuya a W Indian vernacular name for a Mauritius hemp-like fibre

cac-, caco- bad-, dying or drying, κακ-, κακο-, καχ-

Cacalia Very-hurtful, κακο-λιαν (name used by Dioscorides)

cacaliifolius -a -um with leaves resembling those of Cacalia, Cacalia-folium

cacao Aztec name, kakahuatl, for the cacao tree, Theobroma cacao (cognate with the Nahuatl vernacular, xocoatl, cocoa and chocolate)

cacaponensis -is -e from the valley of the Cacapon river (confluent with the Potomac river), western Virginia, USA

cacatuus -a -um brightly coloured, botanical Latin from Malayan, kakatua

Caccinia for Mateo Caccini, seventeenth-century plant introducer of Florence

cacharensis -is -e from the Cachar administrative district of Assam

cachemerianus -a -um, cachemiricus -a -um from Kashmir, W Himalaya (Cachemere)

cachinalensis -is -e from Cachinal, N Chile

Cachrys Parched barley, καχρυς, or Pine-cone-like, cachrys (the appearance of the fruit)

cachyridifolius -a -um having strobilar-looking leaves, cachrys-folius

cacomorphus -a -um of bad form, ugly-looking, κακο-μορφη

cacti- cactus-like- (originally the Greek κακτος was an Old World spiny plant, not one of the Cactaceae)

cacticolus -a -um living with or on cacti, Cactus-colo

cactiformis -is -e succulent, cactus-like, Cactus-forma

Cactus Linnaeus' name, Cactus, derived from the former Melocactus (melon thistle) (Cactaceae)

cacumenus -a -um, cacuminis -is -e of the point, of the mountain top, cacumen, cacuminis

Cadia from the Arabic vernacular name, kadi

cadmeus -a -um for Cadmus, or from the area he established at Thebes (Cadmea)

cadmicus -a -um with a metallic appearance, cadmia

caduci- falling-, abscising-, caducus

caducifolius -a -um having leaves that fall early, caduceus-leaved, caducus-folium

caducus -a -um transient, not persisting, caducous, caducus

cadens tumbling, cascading, becoming pendulous, cado, cadere, cecidi, casum caeciliae for Cecil J. Brooks (1875–c. 1953) who collected plants in Borneo

caecus -a -um blind, obscure, uncertain, dead-ended, (intestinus-)caecus

caelestis -is -e celestial blue, caelestis

caeno-, caenos- new, unheard of, strange, fresh-, recent-, καινος, καινο-

caenosus -a -um muddy, growing on mud, caenum

caeruleatus -a -um blued, made blue, blue-tinged, caeruleus caeruleoracemosa having racemes of sky-blue flowers, caeruleus-racemosus

caerulescens turning blue, conspicuously blue, caeruleus-esse

caeruleus -a -um dark sky-blue, dark sea-green, dusky, caeruleus

```
caesioglaucus -a -um glaucous-blue, with a bluish bloom, caesius-glaucus
caesiomurorum of the grey walls, caesius-(murus, muri) (Hieraceum)
caespitellus -a -um somewhat tufted, feminine diminutive from caespes, caespitis,
  a sod
caespiticius -a -um turf-forming, formed into turf, with matted roots, caespes,
  caespitis
caespitosus -a -um growing in tufts, matted, tussock-forming, caespes, caespitis
caffensis -is -e from Al Kaf (The Rock), NW Tunisia
caffer -ra -rum, caffrorum from S Africa, of the unbelievers, from Arabic, kaffir, kafir
cagayanensis -is -e from the Cagayan river area or Cagayan Sula Island, Philippines
cainito the W Indian vernacular name for the star apple, Chrysophyllum cainito
Caiophora (Cajophora) Burn-carrier, καιω-φορα (the stinging hairs)
cairicus -a -um from Cairo, Egypt (Cairus)
cajamarcensis -is -e from the Cajamarca department of N Peru
cajambrensis -is -e from the Cajambre river valley area, Colombia
Cajanus, cajan from the Malay vernacular name, katjang, for pigeon pea
cajennensis -is -e from Cayenne, French Guiana
cajonensis -is -e from either Sierra del Cajon, Argentina, or Cajon Pass, S California,
  or Cajon Canvon, SW Colorado, USA
cajuputi the Malayan name, kiya putih (white tree), for Melaleuca cajuputi, source
  of cajuput oil
Cakile from an Arabic name
cala- beautiful-, καλος, καλο-
calaba the W Indian vernacular name for the fruit and seed of Calophyllum calaba
calabriensis -is -e, calabrus -a -um, calabricus -a -um from Calabria, S Italy
calaburus -a -um W Indian vernacular name for the Jamaican cherry, Muntingia
  calabura
Caladenia Beautifully-glanded, καλος-αδην (the prominent, coloured glands on the
  labellum)
Caladium from the Indian name, kaladi (for an elephant ears aroid)
Calamagrostis, calamagrostis Reed-grass, the name, καλαμος-αγρωστις, used by
  Dioscorides
calamarius -a -um reed-like, resembling Calamus
calami- Calamus-, reed-, καλαμος
calamifolius -a -um reed-leaved, Calamus-folium (the phyllodes of broom wattle)
calamiformis -is -e having a reed-like form, Calamus-forma
calaminaris -is -e, calaminarius -a -um cadmium-red, growing on the zinc ore,
  calamine, cadmia
Calamintha, calaminthus -a -um Beautiful-mint, καλο-μινθη
calaminthifolius -a -um with leaves similar to Calamintha, Calamintha-folium
calamistratus -a -um curled, calamister (calamistrum) calamistri
calamitosus -a -um ruinous, causing loss, blighted, dangerous, miserable,
  calamitosus
```

calamondin the Philippine vernacular Tagalog name, kalamunding, for the fruit of

Calamus the name, καλαμος, for a reed (from Arabic, kalom) for the reed-like stems

Calamovilfa Reed-like-Vilfa, botanical Latin from καλαμος and Vilfa

calamusoides resembling a rattan palm, Calamus-oides
Calandrina for J. L. Calandrini (1703–58), Genevan botanist
calandrinoides resembling Calandrina, Calandrina-oides

× Citrofortunella

of rattan palms

Caesalpinia for Andrea Caesalpini (1519–1603), Tuscan botanist and physician to

caesareus -a -um imperial, Caesar's (Amanita caesarea, Caesar's mushroom)

caesi-, caesius -a -um bluish-grey, lavender-coloured, caesius caesiifolius -a -um having lavender-blue leaves, caesius-folium

caesiocyaneus -a -um greyish-blue, caesius-cyaneus

Pope Clement VIII (Caesalpiniaceae)

```
calandrus -a -um having attractive stamens, καλ-ανηρ
Calanthe Beautiful-flower, καλ-ανθος
calanthoides resembling Calanthe, καλ-ανθος-οειδης
calanthus -a -um beautiful-flowered, καλ-ανθος
Calathea Basket-flower, \kappa\alpha\lambda\alpha\theta\circ\varsigma (the inflorescence)
calathiformis -is -e shaped like a cup or basket, concave, (calathus, calathi)-forma basket-shaped, basket-like, calathus, calathi
calcaratus -a -um, calcatus -a -um spurred, having a spur, calcar
calcareophilus -a -um lime-loving, (calx, calcis)-philus
calcareus -a -um of lime-rich soils, chalky, calcarius
calcar-galli cock's-spur, calcar, calcaris
calcatus -a -um trampled on, spurned, calco, calcare, calcavi, calcatus; of chalk
calceatus -a -um shod, with shoe- or slipper-like structure, calceatus
calcensis -is -e from Calca, one-time Inca capital, Peruvian Andes
Calceolaria Slipper-like, calceolus
calceolaris -is -e, calceolatus -a -um shoe-shaped, slipper-shaped, calceolus
calceolus -a -um like a small shoe, diminutive of calceus
calci- lime-, calx, calcis, calci-
calcicolus -a -um living on limy soils, calcicole, calcis-colo
calcifugus -a -um disliking lime, avoiding limy soils, calcis-fugo
Calcitrapa, calcitrapa Caltrop, Old English, calcatrippe, for plants catching on
  one's feet (the fruit's resemblance of the spiked ball used to damage the hooves
  of charging cavalry horses) (\equiv Centaurea pro-parte)
calcitrapoides Centaurea-like, resembling Calcitrapa, Calcitrapa-oides (for Centaurea)
calculus pebble-like, calculus, calculi (habit of some succulents)
caldasensis -is -e from the Caldas department, Central Andes of Colombia
caldasii for Francisco Jose de Caldas (1770–1816), director of Bogota Observatory
  and collector in S America
Caldcluvia for Alexander Caldcleugh (fl. 1820s–1858), who sent plants to England
  from Chile
Caldesia for Luigi Caldesi (1821–84), Italian botanist
Caleana for G. Caley (1770–1829), superintendent of St Vincent botanic garden
caledonensis -is -e from the area of the Caledon river, SE Africa, tributary of the
  Orange river
caledonicus -a -um from Scotland (Caledonia), Scottish, of northern Britain
Calendula First-day-of-the-month (Latin calendae, associated with paying accounts
  and settling debts; for pot marigold's long flowering period)
calendulaceus -a -um with golden flower-heads, resembling Calendula
calenduli- Calendula-, marigold-
calenduliflorus -a -um Calendula-like-flowered, Calendula-florum
Calepina an Adansonian name perhaps relating to Aleppo
calicaris -is -e like a small cup, calix, calicis
calicarpus -a -um fiery-fruit, calyx-fruited, καλυξ-καρπος (persistent calyx)
calicinus -a -um see calycinus
calicope having the appearance of a small cup, καλυξ-ωψ
caliculimentus -a -um having a cup-like depression on the lip, diminutive of calix-
  mentum
calidicolus -a -um of heat, inhabiting warm places, (calidus, caldus)-colo
calidus -a -um fiery, warm, calidus, caldus
californicus -a -um from California, USA
caligaris -is -e of dim places, of mists, caligo, caliginis
caliginosus -a -um dark, misty, obscure, caliginosus
calignis -is -e darkish, of mists, misty, caligo, caliginis
calimallianus -a -um from Calimalli, Baja California, Mexico
Calimeris Beautiful-parts, \kappa\alpha\lambda o_S-\mu\epsilon\rho\iota_S (\equiv Aster)
calipensis -is -e from Calipan, Mexico (pincushion cactus, Coryanthes calipensis)
Caliphruria Beautiful-prison, καλος-φρουρα (the spathe)
```

```
calisaya Andean vernacular for the vellow-bark Cinchona calisaya
calistemon resembling Callistemon
Calla Beauty, καλλος (a name, calsa, used in Pliny)
calleryanus -a -um for J. M. M. Callery (1810–62), missionary and botanist in Korea
  and China
calli-, callis- beautiful-, καλλος, καλλι-
Calliandra Beautiful-stamens, καλλι-ανηρ (shaving-brush tree)
Callianthemum Beautiful-flower, καλλι-ανθεμος
callianthus -a -um, callianthemus -a -um beautifully flowered, καλλι-ανθος, καλλι-
  αντηεμις
callibotryon, callibotrys having beautiful clusters, beautifully bunched, καλλι-
  βοτρυς
Callicarpa, callicarpus -a -um Beautiful-fruit, καλλι-καρπος (purple mulberry's
  metallic-violet drupes)
callicephalus -a -um having beautiful heads, beautifully headed, καλλι-κεφαλη
Callichilia Beautiful-box, καλλι-χηλος (the fruit)
callichromus -a -um beautifully coloured, καλλι-χρωμα
callichrous -a -um beautifully complexioned, with a beautiful surface, καλλι-(χρως,
  χρωτος)
callichrysus -a -um of a beautiful golden colour, καλλι-χρυσους
callicomus -a -um beautifully hairy, καλλι-κομη
callidictyon beautifully netted, καλλι-δικτυον (venation)
Calliergon Beautiful-thing, καλλι-εργον
callifolius -a -um Calla-leaved, Calla-folium
Calligonum Beautiful-joints, καλλος-γονυ (the nodes)
Callilepis Beautiful-scaled-one, καλλος-λεπις
callimischon beautifully pedicelled, καλλι-μισχος
callimorphus -a -um of beautiful form or shape, καλλι-μορφη
calliprinos beautifully early, καλλι-πριν; beautiful Ilex (Prinus \equiv Ilex; or the holly-
  leaved Quercus prinus)
Callipsyche Beautiful-soul, καλλος-ψυχη (Ψυχη may also be portrayed as a butterfly)
Callirhoe for the daughter of the river god, Achelous, and wife of Alcmaeon
Callisia Beauty, καλλός (appearance and violet-fragrance)
callistachys, callistachuus -a -um beautifully spicate, καλλι-σταχυς
callistegioides resembling Calystegia, Calystegia-oides
Callistemon, callistemon Beautiful-stamens, καλλι-στεμον (bottle-brush tree)
Callistephus Beautiful-crown, καλλι-στηφος (the flower-heads of China aster)
callisteus -a -um the most beautiful, καλλιστευω
callistus -a -um very beautiful, καλλιστευω
Callitriche Beautiful-hair, καλλι-(θριξ, τριχος) (Callitrichaceae)
callitrichis -is -e, callithrix having beautiful hair, καλλι-(θριξ, τριχος)
callitrichoides resembling Callitriche, καλλι-τριχος-οειδης
Callitris Beauty, καλλος (the general morphology)
Callitropsis Callitris-looking, καλλος-οψις
Callixene Beautiful-stranger, καλλι-ξενος (for the surprise that it graces Magellanica)
callizonus -a -um beautifully girdled, banded or zoned, καλλι-ζωνη (colouration)
callosus -a -um hardened, with a hard outer layer, callosus
Calluna Beautifier, καλλυνω (former common use as brushes)
callybotrion fine-racemed, botanical Latin from καλλος and botryosus
calo- beautiful-, καλλος, καλος, καλι-, καλο-, καλ-
calobotrys having beautiful clusters, καλο-βοτρυς
calocarpus -a -um beautiful fruit, καλο-καρπος
Calocedrus Beautiful-cedar, καλο-κεδρος
Calocephalus, calocephalus -a -um Beautiful-headed-one, καλο-κεφαλη
Calocera Beautiful-antler, καλο-κερας (the bright yellow fruiting bodies)
Calochilus, calochilus -a -um Beautiful-lip, καλο-χειλος (the labellum)
calochlorus -a -um of beautiful green colour, καλο-χλωρος
```

```
Calochortus
 Beautiful-grass, καλο-χορτος (the grass-like foliage)
calocodon having beautiful bell-shaped flowers, καλο-κωδων
Calocybe Beautiful-cover, καλο-κυβη (the flesh-pink pileus)
Calodendrum (-on), calodendron Beautiful-tree, καλο-δενδρον
calomelanos beautifully dark, καλο-μελανω
Calomeria Beautiful-parts, καλο-μερις
Caloncoba Beautiful-Oncoba, botanical Latin from καλλος and Oncoba
caloneurus -a -um well, or beautifully veined, καλλος - νευρα
Calonyction Beauty-of-night, καλο-νυξ (night flowering)
Calophaca Beautiful-lentil, καλο-φακη
calophrys with dark margins, καλο-οφρυς
Calophyllum, calophyllus -a -um with beautiful leaves, καλο-φυλλον
calophytus -a -um beautiful plant, καλο-φυτον
Calopogon Beautifully-bearded-one, καλο-πωγων
calopus -a -um beautifully stalked, καλο-πους (the stipe of Boletus calopus is shaded
  red below and has a white reticulation)
calorubrus -a -um beautifully red, botanical Latin from καλος and rubrum
Calostemma Beautiful-crown, καλο-στεμμα
calostomus -a -um beautifully throated, καλο-στομα
calostrotus -a -um beautifully covered, beautifully spreading, καλο-στρωτος
Calothamnus Beautiful-shrub, καλο-θαμνος
calothyrsus -a -um beautifully wreathed, καλο-θυρσος
Calotis Beautiful-eared-one, καλο-(ους, ωτος, -ωτικος) (the pappus-scales)
calotrichus -a -um having a beautiful indumentum, καλο-τριχος
Calotropis Beautiful-keel, καλο-τροπις (floral members)
calourus -a -um having beautiful tails, καλο-ουρα
caloxanthus -a -um of a beautiful orange-yellow colour, καλο-ξανθος
calpetanus -a -um from Gibraltar (Calpe)
caĺpi- urn(-shaped), καλπις, καλπι-
calpo- estuarine- (Calpe was the Rock or Straits of Gibraltar)
calpodendron estuarine tree, calpe-dendron
calpophilus -a -um estuary-loving, estuarine (Calpe was the Rock or Straits of
  Gibraltar)
Calpurnia for Calpurnius, who wrote in the style of Virgil (Calpurnia having affini-
  ties with Virgilia)
Caltha old Latin name, caltha, used by Pliny for a marigold, from καλαθος, goblet
calthifolius -a -um with Caltha-like leaves, Čaltha-folium
Calvatia Bald-head-like, calva, calvae (appearance of the fruiting body)
calvatus -a -um smooth, bald-headed, hairless on top, calva, calvae
calvescens with non-persistent hair, becoming bald, present participle of calvesco
calviceps with a hairless head, calva-caput
calviflorus -a -um with hairless flowers, calva-florus
calvifolius -a -um smooth-leaved, calva-folium
calvus -a -um smooth, naked, hairless, bald, calvus
caly-, calyc-, calyci-, -calyx calyx-, καλυξ, καλυκος, καλυκο-
calycanthemus -a -um having flowers with conspicuous calyces, καλυξ-ανθεμος
Calycanthus Calyx-flower, καλυξ-ανθος (the undifferentiated tepals of the spiral
  perianth of allspice) (Calycanthaceae)
calycinoides resembling calycinus (in Rubus)
calycinus -a -um, calycosus -a -um with a persistent or conspicuous calyx, calyx-like,
Calycocarpum Cup-fruit, καλυκο-καρπος (the concavity on one side of the stone)
calycogonius -a -um having the ovary attached to the calyx (hypanthium), καλυκο-
  γυνη
calycoideus -a -um calyx-like, καλυκο-οειδης, calyx-oides
Calycolobus Calyx-lobed-one, καλυκο-λοβος (the two enlarging calyx lobes)
```

Calycoma Leafy-calyx, καλυξ-κομη (foliate sepals)

Calycophyllum Calyx-leaf, καλυκο-φυλλον (the leaf-like expansion of one calyx lobe) Calycopteris Winged-calyx, καλυκο-πτερον (the conspicuous keels of the calyx tube) calucosus -a -um with a conspicuous calvx, καλυξ.

Calycotome Severed-calyx, καλυξ-τομη (abscission of the upper part of the calyx before anthesis)

calyculatus -a -um with a calyx-like bracts, resembling a small calyx, calyculatus Calydorea Beautiful-gift, καλος-δορεα

calymmatosepalus -a -um having enveloping sepals, veiled by the sepals, καλυμμα-

for Calypso, mythological nymph Calupso

calyptr-, calyptro- hooded-, lidded-, καλύπτρα, καλύπτρο-, καλύπτω, καλύπτος

calyptraeformis -is -e veil-like, καλυπτρα*-forma* (the conical pileus)

Calyptranthes Veiled-flower, καλυπτρα-ανθος (the calyx is calyptrate)

caluptratus -a -um with a cap-like cover over the flowers or fruits, καλυπτρα

Calyptridium Small-covering, diminutive from καλυπτρα

Calyptrocalyx Covering-calyx, καλυπτρα-καλυξ (the leafy-based spadices)

Caluptrochilum Covered-lip, καλυπτρο-χειλος

Calyptrogyne Covered-pistil, καλυπτρα-γυνη calyptrostele having a sheathed style, καλυπτρο-στηλη

Calystegia (Calistegia, Calycostegia) Calyx-cover, καλυξ-στεγη (bearbind's calyx is at first obscured by two large bracts or prophylls)

Calythrix (*Calycothrix*, *Calytrix*) Calyx-hair, καλυξ-θριξ (the hair-like calyx apices)

camaldulensis -is -e from the Camaldoli gardens near Naples

camanchicus -a -um of the area of the Camanche tribe, USA

Camaridium Arched, καμαρα (the apex of the stigma) *Camarotis* Vaulted-lobe, καμαρα-ωτος (the form of the lip)

camarus -a -um, -camarus -a -um arched, chambered, vaulted, καμαρα, καμαρη, camera, camerae; a W Indian name, kamara

Camassia a N American Indian name, quamash, for an edible bulb

cambessedesii for Jaques Cambessedes (1799-1863), co-author of Flora Basilae Meridionalis

cambodgensis -is -e from Kampuchea, SE Asia (Cambodia or, when in French control, Cambodge)

cambodiensis -is -e from Cambodia

cambogiensis -is -e from Cambodia

cambrensis -is -e, cambricus -a -um Welsh, from Wales (Cambria)

Camelina Dwarf-flax, χαμαι-λινον (a name used by l'Obel)

for Georg Joseph Kamel (Cameli) (1661-1706), Moravian Jesuit botanist, plant illustrator and traveller in Luzon

camelliiflorus -a -um Camellia-flowered, Camellia-florum

camelopardalis -is -e giraffe-like, with tawny spots, καμηλοπαρδαλις

camelorus -a -um of camels, καμηλος (they feed upon the camel thorn, Alhagi camelorum, also known as the manna plant because of the crust of dried honeydew forming on the leaves overnight)

cameronicus -a -um, cameroonianus -a -um from Cameroon, W Africa

cammarus -a -um lobster, cammarus (from a name used by Dioscorides)

Camoensia for the Portuguese poet, Luis Camoens

Campanaea Bell, *campana*, *campanae* (shape of the corolla)

campanellus -a -um resembling a small bell, diminutive of campana

campani- bell-, campana

campaniflorus -a -um with bell-like flowers, campana-florum

campanilis -is -e bell-tower-like, from Italian (the tall bell-flowered inflorescences)

Campanula Bell-like, diminutive of *campana* (*Campanulaceae*)

campanulae of harebell, living on Campanula (coleopteran gall weevil)

campanularius -a -um, campanulatus -a -um, campanulus -a -um bell-shaped, bellflowered, diminutive of campana

campanuloides resembling Campanula, Campanula-oides

campanus -a -um Capuan, from Campania, Italy campbelliae, campbellii for Mrs and Dr Archibald Campbell (1805–74) respectively (he travelled with Hooker in the Himalayas) campechianus -a -um of the Campeche area of the Mexican Yucatan peninsula campester -tris -tre of the pasture, from flat land, of the plains, campester camphorus -a -um, camphoratus -a -um camphor-like scented, from Arabic, kafur, Sanskrit, Karpura *Camphorosma, camphorosmae* Camphor-odour, καμφορ-οσμη (the fragrance) *campicolus -a -um* living on plains, of flat areas, *campus-colo* campinensis -is -e from Campinas, São Paulo, Brazil camporus -a -um of plains, savanna and open woodland, campus, campi *camposii* for Dom Pedro del Campo, of Granada, Spain (c. 1849) campto- bending-, curved-, καμπτος camptocladus -a -um having bent or arching branches, καμπτο-κλαδος Camptomanesia for Count Rodriguez de Camptomanes, Spanish patron of botany camptophyllus -a -um having curved leaves, καμπτο-φυλλον Camptosema curved-standard, καμπτο-σημα (the lateral appendages of the vexil-Camptosorus Curved-sorus, καμπτο-σορος *camptotrichus -a -um* with curved hairs, καμπτο-(θριξ, τριχος) Campsidium Resembling-Campsis Campsis Curvature, καμπη (the bent stamens of trumpet creepers) campto- (kampto-) bent-, καμπη, καμπτω camptodon hooked teeth, καμπτω-οδοντος Camptosorus Curved-sorus, καμπτω-σορος Camptostylus Bent-style, καμπτω-στυλος (the long curved style) Camptothecium Bent-theca, καμπτω-θηκη (the curved capsule) campyl-, campylo- bent-, curved-, καμπυλος, καμπυλο-Campylanthus Curved-flower, καμπυλος-ανθος campylocalyx with a curved calyx (tube), καμπυλος-καλυξ campylocarpus -a -um having curved fruits, καμπυλος-καρπος Campylocentrum Curved-spur, καμπυλος-κεντρον campylocladus -a -um with flexible or curved branches, καμπυλος-κλαδος campylogynus -a -um having a curved ovary, καμπυλος-γυνη Campylopus Curved-stalk, καμπυλος-πους Campulotropis Curved-keel, καμπυλος-τροπις (the curved, rostrate keel petals) camschatcensis -is -e from the Kamchatka Peninsula, Siberia camtschatcensis -is -e, camtschaticus -a -um from the Kamchatka Peninsula, Siberia camulodunus -a -um from Colchester (Camulodunum), Essex, England canadensis -is -e from northern American continent, from Canada, Canadian canaliculatus -a -um furrowed, channelled, canalis Cananga from a Tagalog name, alang ilang, Cananga odorata, for the tree, the perfume produced from its flowers, and from the macassar or kenanga oil produced canangoides resembling Cananga, Cananga-oides canariensis -is -e of bird food, from the Canary Isles (Canaria insula, dog island, one of the *Insulae fortunatae*) Canarina from the Canary Islands, Canaria insula canarinus -a -um canary yellowish, resembling Canarium Canarium the Malayan vernacular name, canari, for Canarium commune Canavalia from the Malabar vernacular name, canavali canbyi for William Marriott Canby (1831–1904), American botanist cancellatus -a -um cross-banded, chequered, latticed, cancelli, cancellorum (a grating, crossbars or barrier, cognate with chancel, and chancellor, the porter who manned the barrier) cancroides somewhat crab-like, (cancer, cancri)-oides candelabrus -a -um candle-tree, like a branched candlestick, candelabrum

```
candelaris -is -e taper or candle-like, with tall tapering stems, candela, candelae
candelilius -a -um small candles, diminutive from candela
candens dazzling-white, candens, candentis
candicans white, hoary-white, with white woolly hair, present participle of candico
Candollea, candollei for Augustin Pyramus de Candolle (1778-1841), Professor of
  Botany at Geneva
candidissimus -a -um the whitest, superlative of candidus
candidulus -a -um off-white, whitish, diminutive of candidus
candidus -a -um shining-white, candidus (candeo, candere)
candiae from Crete, Cretan (Candia)
candius -a -um from Crete, Cretan (Candia)
Canella Little reed, diminutive of Canna (for the rolled, peeling bark)
  (Canellaceae)
canephorus -a -um like a basket bearer, bearing a basket-like structure, κανεον-φορα
canescens turning hoary-white, with off-white indumentum, present participle of
  canesco, canescere
caninus -a -um of the dog, sharp-toothed or spined, repellent to dogs, usually
  implying inferiority, wild or not of cultivation, canis, canis
canis-dalmatica white with spots, like a Dalmatian dog
Canistrum Wicker-basket, canistrum, canistri (the inflorescence)
Canna, canna Reed, canna, cannae (an uncertain comparison for Indian shot)
  (Cannaceae)
cannabifolius -a -um with Cannabis-like leaves
cannabinus -a -um Cannabis-like (leaves of hemp agrimony, wild hemp, κανναβις
  αγρια of Dioscorides)
Cannabis Hemp, κανναβις (Dioscorides' name for hemp) (Cannabaceae)
cannalinus -a -um somewhat like Canna, reed- or pipe-like, canna
cannifolius -a -um having leaves resembling those of Canna
cano- grey-, white-, hoary-, canus
canocarpus -a -um hoary-fruited, cano-carpus
canovirens greyish-green, cano-virens
-cans -being (e.g. albicans being white)
Canscora from a Malabari vernacular name, kansjan-cora, for Canscora perfoliata
cantabile having a smooth or flowing habit, Italian for singable
cantabricus -a -um from Cantabria, N Spain
cantabrigiensis -is -e from Cambridge (Cantabrigia) cantaburiensis -is -e from Cambridge (Cantaburia) (England, New Zealand or USA)
cantalupensis -is -e from Villa Mandela (Cantalupo), between Tivoli and Arsoli,
  Italy, where warty melons (Cantaloups) were first raised from seed
canterburyanus -a -um for Alfred Milner (1845-1925), Viscount Canterbury, of
  Sturry Court, Kent
Cantharellula feminine diminutive of Cantharellus
Cantharellus Little-tankard, diminutive of cantharus (the fruiting body of the
  edible chanterelle fungus) (cantharis, Spanish-fly beetle)
Canthium from the Malabar vernacular name, cantix
cantianus -a -um from Kent, England (Cantium)
cantonensis -is -e, cantoniensis -is -e from Kuangchou, or Guangzhuo, SE China
  (Canton)
Cantua from a Peruvian vernacular name, cantu, for C. buxifolia
cantuariensis -is -e from Canterbury (Durovernum or Cantaburia)
canus -a -um whitish-grey, white, caneo, canere, canui
caoutchouc from the Amerindian vernacular name, cauchuc, for the solidified latex
  of Hevea brasiliensis
capax wide, broad, able, fit, capax
capensis -is -e from Cape Colony, or Cape of Good Hope, S Africa
caperatus -a -um of goats, caper, capri
caperratus -a -um wrinkled, caperro, caperrare
```

```
capillaceus -a -um, capillaris -is -e hair-like, verv slender, capillus, capilli
capillaensis -is -e from either Capilla near Buenos Aires, or Capilla del Monte near
  Cordoba, Argentina
capillatus -a -um long-haired, capillatus
capillifolius -a -um with thread-like leaves, capillus-folium
capilliformis -is -e hair-like, thread-like, capillus-forma
capillipes with a very slender stalk, capillus-pes
capillus-junonis Juno's-hair, capillus-iunonis (Jupiter's wife, ≡ Hera)
capillus-veneris Venus' hair, capillus-(Venus, Veneris)
capinensis -is -e from Capina, Brazilian Amazonia
capistratus -a -um muzzled, strap-like, haltered, capistrum, capstri
capitatus -a -um growing in a head, head-like, caput, capitis (inflorescence or
  stigma)
capitellatus -a -um growing in a small head, small head-like, diminutive of capitatus
capitis-york from the Cape York Peninsula, Queensland, Australia, (caput, capitis)-
capitulatus -a -um having a small head, capitulum
capituliflorus -a -um having flowers in small heads, diminutive of capitus
capituliformis -is -e shaped into small capitulae, capitulum-forma
capnodes, capnoides smoke-coloured, καπνος-οειδης
Capnophyllym Smoke-leaf, καπνος-φυλλον
capollin, capulin from a vernacular name for the fruit of Prunus cerasifera salicifolia
cappadocicus -a -um, cappadocius -a -um from Cappadocia, Asia Minor (Turkey)
Capparis from the Arabic, kabar, for capers, through Greek, καππαρις
  (Capparidaceae)
capra, capri- of the goat, goat-like (smell), capra, caprae
capraeus -a -um of the roe, reddish, caprea, capreae
Capraria Of-the-she-goat, capra, caprae (can also mean with the smell of arm-pits)
capreolatus -a -um sprawling between supports, twining, winding, tendrilled,
  cavreolus
capreolus the roe deer, roebuck-coloured, capreolus
capreus -a -um, caprinus -a -um goat, of goats, capra, caprae
capricornus -a -um, capricornu of the winter solstice, of capricorn or the goat's horn,
  capra-cornu
Caprifolium Goat-leaf, caprae-folium (an old generic name) (Caprifoliaceae)
Capriola Uncultivated, caprificus (≡ Cynondon)
Capsella Little-case, diminutive of capsa (the form of the fruit of shepherd's purse)
capsicastrum resembling Capsicum, biting, peppery, Capsicum-astrum
Capsicum Biter, καπτο (the hot taste of peppers), or Case, capsa
capsularis -is -e producing capsules, capsular-fruited, capsula, capsulae capuli, capulinos see capollin
caput, capitis head, caput, capitis (cognate are the Italian cabochia, French caboche
  and English cabbage)
caput-avis bird's-head, caput-avis
caput-bovis ox-head, caput-(bos, bovis)
caput-galli cock's-head, caput-gallus
caput-medusae Medusa's head, caput-Medusa
caput-viperae adder's-head, snake-headed, serpentine, caput-(vipera, viperae)
caracalla for Emperor Caracalla (Marcus Aurelius Severus Antoninus Augustus)
  (188–217), who gave Roman citizenship to all free people of the then empire, in AD
  212; some interpret as spiralled or to do with charcoal
caracalus -a -um Îlynx-like (Felis caracala), having black (ear-like) tufts, Turkish,
  kara-kulak, black-ears
caracarensis -is -e from the Cara Cara mountains of Bolivia
caracasanus -a -um from Caracas, Venezuela
```

Caragana the Mongolian name, caragan, for the plant caraguatatubus -a -um from Caraguatatuba, Brazil

caraguatus -a -um a S American vernacular name for fibres of *Eryngium pandanifolium*, and other plants, or from the Caraguata river of Uruguay, or Caraguatay, Paraguay

Caralluma possibly a Telinga (British India) vernacular name, Car-allum caramanicus -a -um from Karaman, Turkey, a former principality of Anatolia

carambola a Portuguese vernacular name for the carambola-tree (Averrhoa carambola)

caramicus -a -um from Karamea, New Zealand

carana a vernacular name for the balsam resin from species of Protium

carandas the Malayan vernacular name, karandang, for Christ's thorn (Carissa carandas)

Carapa from a S American vernacular name, caraipa, for Carapa procera

carassanus -a -um from Carassa, Minas Gerais, Brazil

carataviensis -is -e from Karatau, Kazakhstan

carbonarius -a -um of charcoal burners, of burnt ground, carbonarius, carbonari (Poliota habitat)

carchariodontus -a -um having sharp teeth, καρχαρ-οδοντος

Cardamine Dioscorides' name, καρδαμινη, for cress

cardaminifolius -a -um having leaves resembling those of Cardamine

cardaminioides resembling Cardamine, καρδαμινη-οειδης Cardaminopsis Cardamine-resembling, καρδαμινη-οψις

Cardaman the Creek name was seven for condensarion areas

Cardamon the Greek name, καρδαμον, for garden cress

cardamomum ancient Greek name for the Indian spice, καρδαμωμον

Cardaria Heart-like, καρδια (the fruiting pods)

cardi-, cardio- heart-shaped-, καρδια, καρδιο-

cardiacus -a -um antispasmodic, dyspeptic, of heart conditions, καρδιακος (medicinal use)

Cardiandra Heart-shaped-stamens, καρδια-ανηρ (the shape of the anthers)

cardianthus -a -um with heart-shaped flowers, καρδια-ανθος

cardinalis -is -e deep-scarlet, the colour of the cassock worn by a Cardinal, upon whom the Roman Church hinges (*cardo*, a hinge)

cardiobasis -is -e heart-shaped base, καρδιο-βασις

Cardiocrinum Heart-lily, καρδιο-κρινον (the leaves of giant lilies)

cardiopetalus -a -um with heart-shaped petals, καρδιο-πεταλον

cardiophyllus -a -um with heart-shaped leaves, καρδιο-φυλλον

Cardiospermum Heart-seed, καρδιο-σπερμα (refers to the white, heart-shaped aril on the black seeds)

cardiostictus -a -um with heart-shaped markings, καρδιο-στικτος

cardius -a -um for the heart, καρδια

carduacus -a -um thistle-like, carduus, cardui; cardus

carduchorus -a -um of the Kurdes (Carduchoi), from Kurdistan

carduelinus -a -um somewhat thistle-like, carduus

cardui- Carduus-, thistle-, living on Carduus (symbionts, parasites and saprophyts)

Carduncellus, carduncellus -a -um Little-Cardunculus

Cardunculus, cardunculus -a -um Thistle-like, small thistle-like, diminutive of carduus (cognate with cardoon)

Carduus Thistle, a name, carduus, in Virgil; Celtic, ard, for a prickle

Careya for Reverend William Carey (1761–1834) of Serampore, botanist and linguist

careyanus -a -um, careyi for John Carey (1797–1880), plant collector in America

Carex Cutter, KEIPO (the sharp leaf margins of many)

caribaceus -a -um, caribaeus -a -um from the Caribbean (*Caribaea*)

Carica From-Caria (mistakenly thought to be the provenance of the Pawpaw, Carica papaya) (Caricaceae)

carici- sedge-, carex, caricis

caricifolius -a -um with sedge-like leaves, Carex-leaved, carici-folius caricinus -a -um, caricosus -a -um sedge-like, resembling Carex

```
caricoides resembling Carex, carex-oides
caricis -is -e of Carex, caricis
caricus -a -um, cariensis -is -e from the ancient region of Caria, SW Anatolia, Turkev
cariflorus -a -um having keeled or boat-shaped flowers, carina-florus
carinalis -is -e keel-like, carina
carinatus -a -um keeled, having a keel-like ridge, carina, carinae
carinellus -a -um having a small keel, diminutive of carina
carinensis -is -e from Karin on the N coast of Somalia
carinthiacus -a -um from Kärnten (Carinthia), S Austria
carinulatus -a -um slightly keeled, diminutive from carina
cariocae, cariocanus -a -um from the Carioca mountain range, Brazil
caripensis -is -e from Caripito and environs of Rio Caribe, N Venezuela
Carissa from Sanskrit, krishna-pakphul, for Carissa carandas, Christ's thorn or
  carunda; some derive from Italian for beloved but etymology is unclear
carissimus -a -um most esteemed or revered
carlcephalum for the Viburnum hybrid between V. carlesii and V. macrocephalum
carlesii for William Richard Carles (1848–1929), British Consul in China, who col-
  lected Viburnum carlesii in W Korea (1889)
Carlina for Charlemagne (742-814), Carolinus, his army was supposed to have
  been cured of the plague with a species of Carlina, which the Archangel had
  revealed to him
carlinus -a -um thistle-like, like Carlina, of Carlina
carlsruhensis -is -e either from Karlsruhe, SW Germany, or from Carlsruhe, Poland
Carludovica for Charles IV of Spain (1748–1819) and his wife Louisa (1751–1819)
carmanicus -a -um from the region of Kerman, Iran (Carmannia of Alexandrian
  times)
carmesinus -a -um carmine-like, reddish-purple, medieval Latin from Arabic,
  kirmiz or girmiz (vide kermesinus)
Carmichaelia, carmichaelii for Captain Dugald Carmichael (1772-1827), plant
  hunter, author of Flora of Tristan da Cunha
carminatus -a -um relieving flatulence, carmino, carminare, carminavi, carminatum
  (carmen, carminis, song, prophecy, formula, moral text, cognate with charm)
carmineus -a -um carmine, Arabic kirmiz or qirmiz (vide kermesinus)
carnauba Tupi vernacular for the wax palm, Copernicia cerifera, and its leaf-wax
Carnegiea for the Scottish philanthropist Andrew Carnegie (1835–1919)
carneolus -a -um fleshy, flesh-coloured, succulent, carneus
carneus -a -um, carnicolor the colour of flesh, of flesh, caro, carnis; carneus
carniolicus -a -um from Carniola, Slovenia
carnosiflorus -a -um having fleshy flowers, carnosus-florum
carnosulus -a -um somewhat fleshy, diminutive of carnosus
carnosus -a -um pulpy, fleshy, thick and soft textured, carnosus
carnulosus -a -um somewhat fleshy, diminutive of carnosus
caroli for Carl Ludwig Ledermann (1875–1958), Swiss curator of Victoria Botanic
  Garden, Cameroon
carolinae-septentrionalis from North Carolina
carolinianus -a -um, carolinensis -is -e, carolinus -a -um of N or S Carolina, USA
carota the old name, καρωτον, for carrot (Daucus carota)
caroviolaceus -a -um fleshy-violet coloured (caro, caronis)-violaceus
carpathicus -a -um, carpaticus -a -um, carpathus -a -um from the Carpathian moun-
  tains between Vienna and Romania
carpathus -a -um from the Carpathian mountains
Carpenteria for William M. Carpenter (1811–1848), Professor at Louisiana
carpetanus -a -um of the Carpetano tribe, from the Toledo area of Spain
carpini- hornbeam-like-, Carpinus- (followed by a structure, e.g. leaf or fruit)
carpini of hornbeam, living on Carpinus (symbionts, parasites and saprophytes)
carpinifolius -a -um hornbeam-leaved, Carpinus-folium
carpinoides resembling Carpinus, Carpinus-oides
```

Carpinus, carpinus the ancient Latin name, carpinus, for hornbeam, some derive it from Celtic, car-pix, for a wood-headed yoke

carpo-, carpos-, -carpus -a -um (karpo-) fruit-, -fruited, -podded, καρπος, καρπο-, botanical Latin carpus

Carpobrotus Edible-fruit, καρπο-βρωτυς (the edible fruiting structure of hottentot fig)

Carpodetus Bound-fruit, καρπο-δετης (external appearance of the putaputawheta fruit)

Carpodinus Top-like-fruit, καρπος-δινευω

Carpolyza Angry-fruit, καρπος-λυσσα (its dehiscence)

carpophilus -a -um fruit liking, καρπος-φιλη (fungus on rotting beech-mast)

carrerensis -is -e from Carrera Island, Trinidad

Carrichtera for Bartholomaeus Carrichter, physician to Maximillian II, author of Kreutterbüch (1575)

Carrierea, carrierei for E. A. Carrière (1816–96), French botanist

carringtoniae for Lady Carrington, wife of the Governor of New South Wales, Sir Charles Robert Wynn Carrington

carsonii for Alexander Carson (1850–96), who collected plants in Tanganyika cartagensis -is -e from Cartagena, either Spain or Colombia (Carthago Nova)

cartagoanus -a -um from Cartago, Costa Rica

carthaginiensis -is -e from Carthage (Carthago), Tunis

carthamoides resembling Carthamus, Carthamus-oides

Carthamus Painted-one, from Hebrew, qarthami, an orange-red dye (false saffron, Arabic, safra, is made from safflower, Carthamus tinctorius)

carthusianorum, carthusianus -a -um of the Grande Chartreuse Monastery of Carthusian Monks, Chartreuse (Carthusia), France

cartilagidens having firm but not bony teeth, cartilago-dens

cartilagineus -a -um, cartilaginus -a -um cartilage-like, cartilago, cartilaginis (texture of some part, e.g. leaf margin)

cartwrightianus -a -um for J. Cartwright, who, as British Consul in Constantinople, discovered Crocus cartwrightianus (c. 1844)

Carum from Caria, Dioscorides' name, καρως, for caraway

carunculatus -a -um with a prominent caruncle, carunculus (seed coat outgrowth, usually obscuring the micropyle, literally a bit of flesh)

carunculiferus -a -um bearing a caruncle, carunculus-fero

carvi (carvi) from Arabic, karwiya, caraway (Pliny derives it from an origin in Caria, Asia Minor)

carvifolius -a -um caraway-leaved, carui-folium

Carya Walnut, καρυα (Dion's daughter, Carya, was changed into a walnut tree by Bacchus)

caryo- (karyo-) nut-, clove-, καρυον, καρυο-

Caryocar Nut, καρυον (for the butter-nut) (*Caryocaraceae*)

caryocarpus -a -um having dry indehiscent fruits, καρυο-καρπος

Caryolopha Nut-crest, καρυο-λοφια (the nutlets are borne in a ring)

caryophyllacearus -a -um of chickweeds, living on Caryophyllaceae (Melampsorella, basidiomycete witches broom on Abies and telutospore phase on Cerastium and Stellaria)

caryophyllaceus -a -um, caryophylleus -a -um resembling a stitchwort, clove-pink coloured, from Arabic, karanful, for cloves or clove pinks

caryophylloides resembling Dianthus caryophyllus, clove-pink-like

Caryophyllus Nut-leaved, καρυοφυλλον (a former generic name for clove tree, Arabic karanful, Eugenia caryophyllata); clove-fragrance or colour in other genera has transferred this meaning to the epithet, and given such cognate names as gillyflower (Dianthus caryophyllus, Orobanche caryophyllaca, Cyperus caryophyllea)

caryopteridifolius -a -um Caryopteris-leaved, Caryopteris-folium

Caryopteris Wing-nut, καρυο-πτερυξ (the fruit-body splits into four winged nutlets)
Caryota a name, καρυοτις, used by Dioscorides for a date palm

caryotideus -a -um like a small palm, Caryota-like

caryotifolius -a -um having leaves resembling those of fish-tail palms, Caryotafolium

caryotoides resembling Caryota, Caryota-oides

cascadenis -is -e from the volcanic Cascade mountain range from British Columbia to California, or from waterfalls elsewhere

cascarillus -a -um resembling the purgative Croton cascarilla (cascara sagrada, Spanish for sacred cascara, was once a common laxative/purgative, made from the bark of Rhamnus purschiana)

cashemirianus -a -um, cashmiriensis -is -e from Kashmir

cashew from the Tupi vernacular name, acaju, for the nuts

Casimiroa for Cardinal Casimiro Gomez de Ortega (1740–1818), Spanish botanist caspicus -a -um, caspius -a -um of the Caspian area

Cassia a name, κάσια, used by Dioscorides from a Hebrew plant name, quetsi'oth, used by Linnaeus for *C. fistula* (medicinal senna)

cassidius -a -um helmet-shaped, cassis, cassidis

Cassine, cassine from a N Åmerican vernacular name for hottentot cherry (formerly the generic name for Mauricenia capensis)

cassinifolius -a -um having leaves resembling those of Cassine, Cassine-folium

cassinoides resembling Cassine, Cassine-oides (hottentot-cherry-like)

Cassinia for Count A. H. G. de Cassini (1781–1832), French botanist

cassioides resembling Cassia, κασια-οειδης

Cassiope, cassiope for the Queen of Ethiopia and mother of Andromeda in Greek mythology; heath-like, Cassiope-like

Cassipourea from a vernacular name from Guyana

cassubicus -a -um from Gdansk, Danzig (Cassubia), Poland

Castalia Spring-of-the-Muses, at Castalia, Mount Parnassus, Greece (≡ Nymphaea) Castanea old Latin name, castanea, for the sweet chestnut, from the Greek καστα (cognate with Kastanis and Chestnut)

castaneaefolius -a -um, castaneifolius -a -um with leaves resembling those of Castanea castaneus -a -um, castanus -a -um chestnut-brown, castanea, castanae

castanii-, castani- chestnut-, chestnut-brown-, castanea

castaniifolius -a -um with leaves resembling those of the chestnut, castanea-folius castanioides resembling Castanea, castanea-oides

castanopsicolus -a -um living on Castanopsis, Castanopsis-colo (epiphytic)

Castanopsis Chestnut-like, καστα-οψις, castanea-opsis

Castanospermum Castanea-seeded, καστα-σπερμα

castellanus -a -um of a fortress, castellanus; from Castille, Spain (Castella)

castello-paivae for Baron Castello de Paiva, of Portugal

castellorus -a -um of strongholds or high places, castellum, castelli

Castilleja for Domingo Castillejo (1744–93), Spanish botanist of Cadiz

castus -a -um chaste, clean, flawless, spotless, pure, castus

Casuarina Cassowary-like, from the Malayan vernacular name, pohon kasuari (compares the pendulous branches with the feathers of Cassuarius cassuarius) (Casuarinaceae)

casuarinoides resembling Casuarina, Casuarina-oides

cata-, cata-, cato- below-, outwards-, downwards-, from-, under-, against-, along Catabrosa Eating-up, καταβρωσις to swallow (the nibbled appearance of the tip of the lemmas, and also much liked by cattle)

catacanthus -a -um having downwards-pointing thorns, κατ-ακανθος

catacosmus -a -um adorned, κατακοςμεώ

catafractus -a -um enclosed, armoured, closed in, mail-clad, καταφρακτος

catalaunicus -a -um from Catalonia, Montserrat, Spain (Catalaunia)

catalinae from Catalina, USA

Catalpa, catalpa from an E Indian vernacular name, katuhlpa

catalpifolius -a -um Catalpa-leaved, Catalpa-folius

catamarcensis -is -e from Caramarca, NW Argentina

Catananche, catananche Driving-force, καταναγκε (of Cupid's dart, used by Greek women in love potions)

cataphractus -a -um enclosed, covered, shut in, covered in armour, καταφρακτος, *cataphractes, cataphractae*

cataphysaemus -a -um having a swollen lower portion, κατα-φυσαω

Catapodium Trivial-stalk, κατα-ποδιον (the spikelets are subsessile)

catappa from a native E Indian name for olive-bark tree

cataractae, cataractarus -a -um, (catarractae, catarractarum) growing near waterfalls, tumbling like a waterfall, καταρακτης

cataractalis -is -e cascading, καταρακτης

cataria of cats, late Latin, cattus, old name for catmint (herba cataria)

Catasetum Downwards-bristle, κατα-σετα (the two cirri on the column)

catawbiensis -is -e from the area of the North American Indian Catawba tribe, from the Catawba River area, N Carolina, USA

catechu a Tamil vernacular name, caycao or kaku or katti-shu, for the betel (*Acacia catechu*)

catenarius -a -um, catenatus -a -um linked, chain-like, cateno, catenare, catenavi, catenatum

catenulatus -a -um somewhat resembling a small chain, somewhat fettered, diminutive from catenus

 $\it cateriflorus$ -a -um four-flowered, French quatre-fleur; well-flowered, κατηρης

caterviflorus -a -um having crowded flower-heads, (caterva, catervae)-florum

Catesbaea, catesbyi for Mark Catesby (1674–1749), of Suffolk, author of Natural History of Carolina

Catha from an Arabic vernacular name, khat, for Catha edulis (the leaves are eaten and used to brew a beverage)

Catharanthus Perfect-flower, καθαρος-ανθος

catharticus -a -um cleansing, purging, cathartic, καθαρτης, καθαρτικος

cathartius -a -um cleansing, purifying, καθαρτης; of the territory of the vulture, *Cathartae*

cathayanus -a -um, cathayensis -is -e from China (Cathay)

Cathcartia, cathcartii for John Ferguson Cathcart (1802–51), Judge in Bengal

catholicus -a -um Linnaeus used this to imply of Catholic lands (Špain and Portugal), orthodox, worldwide, universal, καθολικος

catingaensis -is -e from the dry, thorn forests (caatingas) of S and C America

catingicolus -a -um living in the Brazilian caatinga (thorn-scrub woodland or white forest)

Catonia name, sedi incertis, for Marcus Porcius Cato (234–149 BC), author of *De agri* cultura (160 BC)

Catopsis Looking-down, κατω-οψις (epiphytic Bromeliads)

catopterus -a -um having wings on the lower part, κατ(ο)-πτερον

Catileya, cattleyanus -a -um for William Catiley (d. 1832), English plant collector and patron of botany

caucalifolius -a -um with leaves resembling those of Caucalis, Caucalis-folium

Caucalis, caucalis old Greek name, καυκαλίς, for an umbelliferous plant

caucasiacus -a -um, caucasicus -a -um from the Caucasus, Caucasian

caucasigenus -a -um born in or originating in the Caucasus, Caucasia-(gigno, gignere, genui, genitum)

cauda- tail-, cauda, caudae (used for any long appendage)

cauda-felis cat's-tailed, cauda-(feles, felis)

caudatifolius -a -um with tailed leaves, caudatus-folius (apices)

caudatilabellus -a -um with the lip drawn out into a tail, caudatus-labellum

caudatus -a -um, caudi- produced into a tail, tailed, caudatus (see Fig. 7a)

caudescens developing tails, cauda-essentia

caudiculatus -a -um with a thread-like caudicle, diminutive of cauda (as the tail-like threads, caudiculae, of orchid pollinia)

caul-, caule-, cauli, caulo- stalk-, καυλος, caula, caulae

Caulerpa Cabbage-stalk, caulis (the stipe) caulescens becoming distinctly stalked, beginning to stem, caulis-essentia caulialatus -a -um having winged or alate stems, caula-alatus cauliatus -a -um, -caulis -is -e, -caulo, -caulos of the stem, -stemmed, -stalked, καυλος, botanical Latin -caulis caulibarbis -is -e with bearded stalks, caula-(barba, barbae) (the beard may consist of rigid hairs or barbs) caulicolus -a -um living on stems, caula-colo (certain fungi) cauliculatus -a -um with diminutive stalks, diminutive of caula (may be sprouts on an old stem or stipes of fungi) cauliferus -a -um stem-bearing, caula-fero cauliflorus -a -um bearing flowers on the main stem, flowering on the old woody stem, caula-florum (cocoa (Theobroma) flowers and fruits on old stems and is cauliflorous, but the English cauliflower derives from cole-flower or cabbage-flower) *caulocarpus -a -um* fruiting on the stem, καυλος-καρπος Caulophyllum Stem-leaf, καυλος-φυλλον (the stalk has a single compound leaf at its apex) caulorapus -a -um stem-turnip, caulo-rapa (kohlrabi) *caulorrhizus -a -um* having rooting stems, with adventitious roots, καυλος -ριζα caurinus -a -um of the NW wind (Caurus or Corus) (a seasonal feature) causticus -a -um with a caustic taste, burning, καιειν, καυστος, καυστικος, (causing inflammation or having a hot taste) cauticolus -a -um growing on cliffs, cliff-dwelling, cautes-colo cautleoides resembling Cautlea, Cautlea-oides Cautleya, Cautlea for Major General Sir P. Cautley (1802–71), British naturalist cautleyoides resembling Cautlea, Cautlea-oides Cavendishia, cavendishii for George Spencer Cavendish (1790–1858), Sixth Duke of Devonshire, at Chatsworth cavenius -a -um hedging, for cages, cavea, cavae (its use as living fences) cavernicolus -a -um growing in caves, cave-dwelling, caverna-colo cavernosus -a -um full of depressions or holes, caverna cavernus -a -um of caves or cavities, caverna cavipes hollow-stalked, cavus-pes cavus -a -um of caves, excavated, hollow, cavitied, cavo, cavare, cavavi, cavatum cayapensis -is -e from the area of the Cayapa Indians of W Equador cayenensis -is -e, cayennensis -is -e from Cayenne, French Guyana (Cayenne pepper is named from its Tupi Guarani vernacular name, kyinha, from Cayenne Island) *Cayratia* the vernacular name, cay-rat, in Annam for a vine (\equiv *Columella*) cazorlanus -a -um, cazorlensis -is -e from the Cazorla mountains, Andalusia, Spain ceanothoides resembling Ceanothus, κεανοθος-οειδης Ceanothus Linnaeus' re-use of the ancient Greek name, κεανοθος, used by Theophrastus for another plant cearensis -is -e from Ceará state, NE Brazil cebennensis -is -e from the Cevennes (Cebenna), France cebolletus -a -um chive-like, from the French for chives, ciboullete cecidiophorus -a -um, cecidophorus -a -um bearing galls, κηκις-φορος ceciliae for the daughter of Sir Frederick A. Weld, once Governor of the Straits Settlements Cecropia for Cecrops, legendary king and builder of ancient Athens cecropioides resembling Cecropia, Cecropia-oides cedarbergensis -is -e from Cedarberg, Cape Province, S Africa, or Wisconsin cedarmontanus -a -um, cedrimontanus -a -um from the Cedarberg mountains, Cape Province, S Africa, or Cedar mountain, Oregon, or Cedarberg, Wisconsin cedratus -a -um, cedron, cedrum of cedars, resinous, fragrant, κεδρος, cedrus, cedri (in the Latin sense, *Juniperus*, perfume and oils are also included) Cedrela Cedar-like, diminutive of κεδρος (the wood has a similar fragrance) cedricolus -a -um living on cedar, Cedrus-colo

cedroensis -is -e from Cedros Island off Baja California peninsula, Mexico

Cedronella Resembling-cedar, diminutive of κεδρος (fragrance)

cedrorus -a -um of cedars. Cedrus

Cedrus the ancient Greek name, κεδρος, for a resinous trees with fragrant wood, Arabic, kedri

Ceiba from a vernacular S American name for silk-cotton tree

ceilanicus -a -um from Sri Lanka (Ceylon, Ceilan)

celans hiding, becoming hidden, present participle of celo, celare, celavi, celatum celastri-, celastrinus -a -um Celastrus-like-

Celastrus Theophrastus' name, κηλαστρος, for an evergreen tree, retaining fruit over winter (possibly an *Ilex*) (*Celastraceae*)

celatocaulis -is -e with concealed stems, celans-caula (concealed by density of growth)

celatus -a -um hidden, concealed, celo, celare, celavi, celatum

celebicus -a -um from the Indonesian island of Sulawesi (Celebes)

celer, celeratus -a -um hastened, growing rapidly, celero, celerare

cellulosus -a -um with little rooms, many-celled, cellula, cellulae (tube-stalked sori of Trichomanes cellelosum)

-cellus -a -um -lesser, -somewhat

Celmisia for Celmisius, the son of the nymph Alciope, in Greek mythology

Celosia Burning (from κελος, for the burnt or dry flowers of some)

celosioides resembling Celosia, Celosia-oides

Celsia, celsianua -s -um, celsii for Olaf Celsius (1670–1756), professor at Uppsala University, author of Hierobotanicon

celsimontanus -a -um of high mountains, celsus-montanus

celsus -a -um haughty, eminent, loft, high, *celsus*

celtibiricus -a -um from Aragon, Spain (Celtiberia)

celticus -a -um from Gaul, of the area of the Celtic people, celtae, celtarum; celticus celtidifolius -a -um with leaves resembling those of Celtis, Celtis-folium

Celtis ancient Greek name, κηλτις, for a tree with sweet fruit; Linnaeus applied this to the European hackberry

cembra the old Italian name for the arolla or Swiss stone pine; some derive it from German, Zimmer, a room

cembroides, cembrus -a -um resembling Pinus cembra, cembra-oides

Cenarrhenes Empty-male, κενος-αρρην (the stamen-like glands)

cenchroides resembling Cenchrus, κεγχρος-οειδης

Cenchrus Piercing-one, κεγχρος, (the involucre of sharp, sterile spikelets create burrs that attach to animal fur)

Cenia Empty, KEVOS (the hollow receptacle of the inflorescence)

cenisius -a -um from Mont Cenis (Monte Cenisío) on the French-Italian border

ceno-, cenose- empty-, fruitless-, κενος, κενο-, κεν-

cenocladus -a -um having empty (leafless) branches, κενο-κλαδος

Cenolophium Hollow-bristles, κενο-λοφια

Centaurea Centaur, Centauros (mythical creature with the body of a horse replacing the hips and legs of a man, the name, κενταυριον, κενταυρειον, used by Hippocrates, centaureum, centauria in Pliny; in Ovid the centaur Chiron was cured with this plant of Hercules' arrow wound in the hoof)

centaureoides resembling Centaurea, κενταυριον-οειδης

Centaurium, centaurium for the centaur, Chiron, who was fabled to have a wide knowledge of herbs and used this plant medicinally, cognate with Centaurea

centi- one hundred-, many-, *centum*

centifolius -a -um many-leaved, centum-folium

centilobus -a -um many-lobed, centum-lobus

Centopedia, centipedus - a - um Many-stemmed-one, centum-pes

Centotheca Prickly-sheath, κεντο-θηκη (reflexed bristles on the upper lemmas) centra-, centro-, -centrus -a -um, -centron spur-, -spurred, κεντρο-, κεντρο-Centradenia Spur-gland, κεντρ-αδεν (the anthers have spur-like glands)

centralis -is -e in the middle, central, centrum (distributional or systematic position) Centrantherum Spurred-anthers, κεντρον-ανθερος centranthifolius -a -um having leaves resembling those of Centranthus centranthoides resembling Centranthus, κεντρον-ανθερος-οειδης Centranthus (Kentranthus) Spur-flower, κεντρον-ανθος (valerians) centratus -a -um spined, spurred, κεντρον, botanical Latin, centratus centrifugus -a -um developing outwards from the centre, centrum-fugo centro- sharply-pointed-, spur-like-, κεντρον, κεντροcentrodes spur-like, κεντρον-ωδης Centronia Ŝpur, κεντρον (the spurred anthers) Centropetalum Spurred-petal, κεντρον-πεταλον, (the appendages on the labellum) Centropogon Centred-beard, κεντρο-πογον (the fringe around the stigma) Centrosema Spurred-standard, κεντρο-σημα (lateral appendages of the vexillum) Centunculus Small-patch or Saddle-cloth, centunculus, centunculi (Pliny's name, re-used by Dillenius (chaffweed, \equiv *Anagallis minima*) centunculus saddle-cloth, centunculus, centunculi (velvety tan surface of Naucoria pileus) the old Latin name, caepa, for an onion, onion- (cognate with cive and сера, сераеchive) (ascalonia caepa, onion from Ascalon, Palestine, gives us the cognate, shallot) cepaceus -a -um onion-like, caepa cepaeifolius -a -um onion-leaved, caepa-folium cepaeus -a -um grown in gardens, κηπαιος, from the ancient Greek for a salad plant Cephaelis Head-like, κεφαλη (the dense corymbose inflorescences) cephal-, cephalidus -a -um head-, head-like-, κεφαλη, κεφαλ-Cephalanthera Head-anther, κεφαλ-ανθερα (its position on the column) Cephalanthus, cephalanthus -a -um Head-flower, κεφαλ-ανθος (flowers are in axillary globose heads) Cephalaria Head, κεφαλη (the capitate inflorescence) cephalidus -a -um having a head, κεφαλη cephallenicus -a -um from Cephalonia (κεφαλλινια), one of the Ionian Islands Cephalocereus Headed-Cereus, botanical Latin, cephalo-cactus (the woolly flowering head) cephalonicus -a -um from Cephalonia (κεφαλλινια), one of the Ionian Islands Cephalophora, cephalophorus -â -um Head-bearer, κεφαλη-φορα (with capitate inflorescence) Cephalophyllum Head-of-leaves, κεφαλη-φυλλον Cephalostigma Headed-stigma, κεφαλη-στιγμα Cephalotaxus Headed-yew, κεφαλη-ταξος (the globose heads of staminate 'flowers' of plum yews) (Cephalotaxaceae) Cephalotus, cephalotus -a -um, cephalotes Large-flower-headed, with large flowerheads, having a head-like appearance, κεφαλη-ωτης (Cephalotaceae) -cephalus -a -um -headed, κεφαλη, with small heads, κεφαλις cepifolius -a -um onion-leaved, caepa-folius *cepiformis -is -e* having the shape of an onion, *cepae-forma* -ceps -heads, -headed, κεφαλη, caput, capitis; from French cèpe, Gascon cep, mushroom cepulae of or upon Alium species (Urocystis smut fungus) ceraceus -a -um waxy, kepos; cera, cerae; cereus ceracophyllus -a -um waxy-leaved, κερος-φυλλον cerae- waxy-, κερος, cera, cerae Ceramanthe, Ceramanthus Jug-flower, Imprisoning-flower, κεραμος-ανθη(ος) (the form of the corolla) ceramensis -is -e from Seram island, Indonesia ceramicus -a -um of the potter, of clay soils, κεραμος (κεραμιχος, κεραμινος, κεραμευς a potter, Ceramicus, Ceramici an Athenian cemetery)

-ceras -horned, -podded, κερας, κερατος

ceraseidos resembling (Prunus) cerasus ceraseus -a -um cherry-like, cerasus cerasifer -era -erum bearing cherries, cerasus-fero (cherry-like fruits) cerasiformis -is -e cherry-shaped, cerasus-forma cerasinus -a -um cherry-red, cerasus cerasocarpus -a -um cherry-fruited, with cherry-like fruits, cerasus-carpus cerastioides resembling Cerastium, Cerastium-oides Cerastium Horned, κερας (the fruiting capsule's shape) Cerasus, cerasus from an Asiatic name, kirhas, κερασος, Caucasian (Lucullus imported the sour cherry to Rome from a place later named Cerasus, in Pontus, Asia) ceratacanthus -a -um having horned spines, κερατο-ακανθος ceratites, ceratinus -a -um horn-like, κερατινός (texture or shape) cerato- horn-shaped-, κερας, κερατος, κερατοceratocarpus -a -um with horn-shaped fruits, κερατο-καρπος ceratocaulus -a -um with horned stems, κερατο-καυλος Ceratochloa Horned-grass, κερατο-χλοη (the lemmas are horn-like) Ceratolobus Horned-pod, κερατο-λοβος (the horned spathe resembles a pod) Ceratonia Podded-one, κερατιον (the fruit of the locust tree, the seeds of which provided the unit of weight, the carat, of goldsmiths) Ceratopetalum Antler-petal, κερατο-πεταλον (the antler-like petals of Ceratopetalum gummiferum) ceratophorus -a -um horned, horn-bearing, κερατο-φορα (the corolla spurs) Ceratophyllum Horn-leaf, κερατο-φυλλον (the stag's horn shape of the leaf) (Ceratophyllaceae) Ceratopteris Horned fern, κερατο-πτερυξ (the appearance caused by the inflexed margins of the fertile fronds of floating stag's-horn fern) Ceratosanthes Horned-flowered-one, κερατος-ανθος (petal shape) Ceratostema Horned-stamened-one, κερατο-στεμα Ceratostigma Horned-stigma, κερατο-στιγμα (the shape of the stigmatic surface) Ceratotheca Horned-box, κερατο-θηκη (the fruit shape) Ceratozamia Horned-Zamia, κερατο-zamia (the cone-scales bear two horns) ceratus -a -um waxy, ceratus Cerbera (us) Dangerous-one, after Cerberus, the three-headed guardian dog of Hades (the plant's poisonous properties) Cercestis from the Greek name, KEPKIS, a weaver's shuttle cercidifolius -a -um Cercis-leaved, Cercis-folius Cercidiphyllum, cercidiphyllus -a -um Cercis-leaved (Cercidiphyllaceae) Cercidium Shuttle-like, KEPKIS (the fruits are rod-like or flattened pods) *cerciformis -is -e* rod-like or shuttle-like, *cercis-forma* Cercis The ancient Greek name, κερκις (Judas tree fruit resembles a weaver's shuttle, $\kappa \epsilon \rho \kappa \iota \varsigma$, $\kappa \epsilon \rho \kappa \iota \delta \circ \varsigma$) Cercocarpus Tail-fruit, κερκιδος-καρπος (the tail-like, persistent, long, plumose style on the fruit) cerealis -is -e of meal, of corn, for Ceres, the goddess of agriculture cerebriformis -is -e having a brain-like form, convoluted like a walnut, cerebrumforma cerefolius -a -um pleasing-leaved, χαιρειν-φυλλον (cognate with caerefolium, *Chaerophyllum*, and chervil) cereiferus -a -um, cerifer -era -erum wax-bearing, (κερα, κερος)-φερω cereoides resembling Cereus, cereus-oides cereolus -a -um, cereus -a -um waxen, waxy-yellow, κερα, cereus Cereus, cereus -a -um Torch, cereus (wax or wax taper, for the flower-shape) cereusculus -a -um slightly waxen, diminutive of cereus cerinanthus -a -um having waxy flowers, κερα- α νθος

Cerinthe Wax-flower, κερα-ανθος (≡ Hieracium cerinthoides) cerinthoides resembling Cerinthe, honey-wort-like, κερυνθη-οειδης

```
cerinus -a -um the colour of bees-wax, waxy-yellow, κερα, κερος
Ceriporiopsis Looking-like-porous-wax, κερα-πορος-οψις (texture of fruiting body)
cernuus -a -um drooping, curving forwards, facing downwards, cernuus
Ceropegia Fountain-of-wax, κερος-πηγη (appearance of the inflorescence)
Ceroxylon Waxy-wood, κερος-ξυλον (for the waxy exudate on the trunks)
cerris the ancient Latin name, cerrus, for turkey oak
cerulatus -a -um waxen, waxy, cerula, cerulae
cerusatus -a -um white, appearing to be painted with white lead, cerussa, cerussae
cervianus -a -um from Cervia, N Italy; of the hind or stag, cervus, cervinus (Mollugo
  cervianus)
cervicarius -a -um, cervicatus -a -um constricted, keeled, cervix, cervicarius
cervicornis -is -e, cervicornu curved like a deer's horn, curvus-cornu
cervinus -a -um tawny, stag-coloured, cervus, cervinus (a hind)
Cespedesia for Juan Maria Cespedes, priest of Santa Fé de Bogota
cespitosus -a -um growing in tufts (see caespitosus)
cestroides Cestrum-like, κεστρον-οειδης
Cestrum an ancient Greek name, κεστρον, of uncertain etymology
Ceterach etymology dubious, from an Arabic name, chetrak, for a fern, or from the
  German, Krätze, for an itch (referring to the scurfy epidermis)
cetratus -a -um armed with a targe, caetratus (shape of the pileus)
ceylanicus -a -um from Ceylon (Šri Lanka)
chacaoensis -is -e from Chacao, Venezuela, or the area of the Chacao Straits, Chile
chacoanus -a -um from the chaco (annually flooded flatlands of Argentina, extend-
  ing into Paraguay and Bolivia)
Chaenactis Gaping-ray, χαινω-ακτις (the ray florets have a conspicuous mouth)
 splitting-, gaping-, χαινω
Chaenomeles Gaping-apple, χαινω-μηλον (Japanese quince)
chaenomeloides resembling Chaenomeles, χαινω-μηλον-οειδης
Chaenorhinum.
 Chaenorrhinum Gaping-nose,
 χαινωρρινον
 (analogy with
  Antirrhinum)
Chaenostoma Gaping-mouth, χαινω-στομα (the corolla)
 pleasing-, rejoicing-, χαιρω
chaerophylloides resembling Chaerophyllum, χαιρω-φυλλον-οειδης
Chaerophyllum, chaerophyllus -a -um, chaerophyllon Pleasing-leaf, χαιρω-φυλλον (the
  ornamental foliage)
Chaetacanthus Hair-thorned, χαιτη-ακανθα
Chaetanthera Haired-anther, χαιτη-ανθερα (the anthers have hair-tufts)
chaeto- long hair-like-, χαιτη, χαιτ-
Chaetocalyx Bristly-calyx, χαιτη-καλυξ
chaetocarpus -a -um hairy-fruited, χαιτη-καρπος
Chaetogastra Bristly-belly, χαιτη-γαστηρ (the bristly calyx tube)
chaetomallus -a -um having a main, fleecy-haired, χαιτη-μαλλος
chaetophyllus -a -um fleecy-leaved, χαιτη-φυλλον
chaetorhizus -a -um having hair-like or hair-covered roots, χαιτη-ριζα
chailaricus -a -um of Chailu, Punjab region of Pakistan (salt range area)
chaixii for Abbé Dominique Chaix (1731–1800), French botanist and a collaborator
  of Villars in producing Histoire des plantes Dauphinoises
chalarocephalus -a -um having open or tired-looking heads (of flowers), χαλαρος-
  κεφαλη
chalcedonicus -a -um from Chalcedonia, Turkish Bosphorus
chalcospermus -a -um having seeds of a coppery appearance, χαλκο-σπερμα
chalepensis -is -e from Aleppo, from the Arabic name (see halapensis)
chalusicus -a -um from Chalus, France, or the Chalus river area of the Elbrz moun-
  tains, N Iran
chalybaeus -a -um grey, the colour of steel, χαλυψ, χαλυβος
chamae- on-the-ground-, lowly-, low-growing-, prostrate-, false-, χαμαι
```

Chamaeangis Dwarf-vessel, χαμαι-αγγειον

Chamaebatia Dwarf-bramble, χαμαι-βατος Chamaebatiaria Chamaebatia-like

chamaebuxus like dwarf box, χαμαι-πυξος

chamaecarpus -a -um fruiting upon the ground, χαμαι-καρπος

chamaecerassus like dwarf cherry, χαμαι-κερασος

Chamaecereus Prostrate-Cereus

chamaecissus ivy of the ground, chamaicissus, χαμαικισσις chamaecistus (chamaeacistus) like dwarf Cistus, χαμαι-Cistus

Chamaecladon Short-branched, χαμαι-κλαδος (the peduncle)

chamaecristus -a -um with a small crest, χαμαι-, *crista*

Chamaecyparis Dwarf-cypress, χαμαι-κυπειρος

Chamaecyparissus, chamaecyparissus Pliny's name, from χαμαι-κυπαρισσος, for a ground-hugging cypress

Chamaecystus Dwarf-ivy, χαμαι-(κισσος, κιστος) Chamaedaphne Ground-laurel, χαμαι-Daphne

chamaedendrus -a -um dwarf tree, χαμαι-δενδρον

Chamaedorea Low-gift, χαμαι-δορεα (the accessible fruits)

chamaedoron lowly-gift, gift from the earth, χαμαι-δωρον

chamaedrifolius -a -um chamaedrys-leaved, chamaedrys-folium

chamaedryoides resembling chamaedrys, chamaedrys-oides

Chamaedrys Ground oak, Theophrastus' name, χαμαιδρυς, for a small oak-leaved plant

châmaeiris dwarf-Iris, χαμαι-Iris

chamaejasme dwarf jasmine-like, dwarf jessamine, botanical Latin from χαμαι and yesamin or *Jasminum*

Chamaelaucium, Chamelaucium derivation uncertain (dwarf λαυκανια throat?)

chamaeleus -a -um ground-lion, covering the ground, χαμαιλεον (from the Greek name for the chameleon)

Chamaelirium Dwarf-lily, χαμαι-λειριον

chamaemelifolius -a -um Chamaemelum-leaved, Chamaemelum-folium

Chamaemelum Ground-apple, χαμαι-μελον (the habit and fragrance), chamomile

chamaemespilus dwarf Mespilus, botanical Latin from xauai and Mespilus

chamaemoly dwarf-magic-herb, χαμαι-μολυ (Allium)

Chamaemorus Dwarf-mulberry, botanical Latin from χαμαι and *morus*

Chamaenerion Dwarf-oleander, χαμαι-νηριον Gesner's name for rosebay willow herb

chamaepeplus -a -um ground-robe, clothing the ground, χαμαι-πεπλος

Chamaepericlymenum Dwarf-climbing-plant, χαμαι-περικλυμενον

chamaepeuce ground fir, χαμαι-πευκη

chamaephytus -a -um ground plant, χαμαι-φυτον (perennials with their resting buds at about ground kevel)

chamaepitys Theophrastus' name for a dwarf pine-like plant, χαμαι-πιτυς

Chamaeranthemum dwarf Eranthemum, botanical Latin from χαμαι- εραω-ανθεμιον chamaerops Low-bush, χαμαι-ρωψ (in comparison with the tall, tropical fan-palms) chamaesulus -a -um quite close to the ground, botanical Latin diminutive from

chamaesyce dwarf fig tree, χαμαι-συκη

chamaethomsonii dwarf (Rhododendron) thomsonii

Chamaethyoides Dwarf-Thuja-like

chamaeunus -a -um lying on the ground, χαμαι-ευνης

chamaezelus -a -um jealous of the earth, ground seeking, χαμαι-ζηλοω

Chamagrostis Dwarf-Agrostis, $\chi \alpha \mu$ - $\alpha \gamma \rho \omega \sigma \tau_{1} \varsigma (\equiv Mibora)$

chamberlaynianus -a -um, chamberlaynii for Reverend Hon Joseph Chamberlayn (1836–1914), orchid grower of Birmingham, England

chamelensis -is -e from Chamela, Mexico

chameleon changing appearance, χαμαιλεον

Chamelum Humble, χαμελος (the dwarf habit)

chamissoi, chamisonis -is -e for Louis Charles Adalbert von Chamisso (1781–1838) poet and botanist on the Romanzof expedition (1815–18)

Chamomilla, chamomilla Apple-of-the-ground, Dioscorides' name, χαμαιμηλον, for a plant smelling of apples

champaca the Hindi vernacular name for Michelia champa

championiae, championi for John George Champion (1815-54), who collected in Hong Kong and Cevlon

champlainensis -is -e from the envirous of Lake Champlain, New York and Vermont, USA

chaneti for L. Chanet, who found Sedum fimbriatum-chaneti

changuensis -is -e from Changu, Sikkim, India

chantavicus -a -um from Chantada, Spain

chantrieri for Chantrier Frères, nurserymen of Mortefontaine, France

chapadicolus -a -um living in the Chapada do Araripe mountains of northeastern Brazil

chapalensis -is -e from Chapala, Mexico

Chaptalia for M. Chaptal (1756–1831), French chemist

Chara Delight, χαρα (camphor fragrance and morphological appearance); chara was a name for an unidentified vegetable

Characias, characias the name in Pliny for a spurge with very caustic latex

charantius -a -um graceful, χαρα, χαρις (the pendent fruits) with elegant flowers, χαρις-ανθος

Charieis Charming, xapieis

-charis -graceful, -pleasant, χαρις, χαριτος

charitopes with graceful stems, caritas-pes

charkoviensis -is -e from Charkov (Kharkov), Ukraine chartaceus -a -um parchment-like, papery, χαρτης, charta, chartae

chartophyllus -a -um with a papery textured leaves, χαρτης-φυλλον

Chascanum Yawning, χασκώ (the gaping corolla)

Chasmanthe, chasmanthus -a -um Gaping-flower, χασμα-ανθος

Chasmanthium Gaping-flower, χασμα-ανθινος

chasmophilus -a -um liking crevices, χασμα-φιλεω

chasmophyticus -a -um crevice-living plant, χασμα-φυτον

Chasmopodium Agape-foot, χασμα-ποδος (pedicels are angled to the rachis)

Chassalia Open-mouthed, botanical Latin from χασμα chathamicus -a -um from the Chatham Islands, S Pacific

Chauliodon With-projecting-teeth, χαυλι-οδων (the lip's callus before the opening of the spur)

chauno- gaping-, χαινω

chaunostachys having open spikes, χαινω-σταχυς

chebulicus -a -um, chebulus -a -um from Kabul, Afghanistan

Cheilanthes Lip-flower, χειλ-ανθος (the false indusium of the frond margin covers the marginal sori)

cheilanthifolius -a -um Cheilanthes-leaved, Cheilanthes-folium

cheilanthus -a -um with lipped flowers, χειλ-ανθος

cheilo- lip-, lipped-, χειλος, χειλο-, χειλ-

cheilophyllus -a -um having leaves folded along the mid-rib to suggest lips, χειλοφυλλον

cheima-, chimon- winter, frost, cold, χειμα, χειμων

cheimanthus -a -um winter-flowering, χειμων, χειμωνος, χειμα

cheir- red, from Arabic, kheri

Cheiranthera Hand-flower, χειρ-ανθερα (the finger-like disposition of the stamens)

cheiranthifolius -a -um wallflower-leaved, Cheiranthus-folium

Cheiranthus, cheiranthos Red-flower (from an Arabic name, kheyri, for wallflower) cheiri, cheiri- red-flowered, wallflower-; sleeve, χειρις, χειρι-

Cheiridopsis Sleeve-like, χειρις-οψις (the sheathing leaf remains)

cheirifolius -a -um wallflower-leaved, botanical Latin from xeipis and folium

```
cheiro- hand-, hand-like-, χειρ, χειρο-; bad-, mean-, weak-, χειρων
cheiropetalus -a -um having fingered petals, lobed petals, χειρο-πεταλον
cheirophyllus -a -um having hand-like, lobed leaves, χειρο-φυλλον
Cheirostemon Hand-of-stamens, χειρο-στεμον (the disposition of the anthers on the
  united filaments)
cheirostyloides resembling Cheirostylis, χειρο-στυλος-οειδης
Cheirostylis Hand-column, χειρο-στυλος (alluding to the finger-like appendages
  and rostellar-lobes)
chelidoniifolius -a -um with leaves like those of Chelidonium, Chelidonium-folius
chelidonioides resembling Chelidonium, χελιδων-οειδης
Chelidonium Swallow-wort, Dioscorides' name, χελιδων, Greek for a swallow
  (flowering at the time of their migratory arrival)
Chelone Turtle-like, χελωνη (the form of turtle head's corolla)
chelonius -a -um similar to Chelone
chelonoides resembling Chelone, χελωνη-οειδης
Chelonopsis Chelone-like, χελωνη-οψις
chelophyllus -a -um having claw-like leaves, botanical Latin from χελη-φυλλον
chelsiansis -is -e for Bull's nurseries at Chelsea
chenopodii of fat hen, living on Chenopodium (Pegomyia, leaf miner)
chenopodioides resembling Chenopodium, χηνο-ποδιον-οειδης
chenopodiophyllus -a -um with Chenopodium like leaves, χηνο-ποδιον-φυλλον
Chenopodium Goose-foot, χηνο-ποδίον (l'Ecluse's name refers to the shape of the
  leaves) (Chenopodiaceae)
chensiensis -is -e from Shensi (Shaanxi), Henan Province, China
cherimola, cherimolia a Peruvian-Spanish name, cherimoya
Cherleria for J. H. Cherler (1570–1610), Swiss physician and son-in-law of Johann
chermisinus -a -um red, crimson, see kermesinus (as if dyed with spruce gall aphid,
  Chermes)
cherokeensis -is -e from Cherokee, Texas, or Iowa, USA
chersinus -a -um living in dry habitats, χερσος, χερσαιος
chersonensis -is -e from Kherson or Cherson, in the Crimea
chestertonii for Mr Chesterton, collector for Sander nurseries c. 1883
Chevalieria for Jean Baptiste Pierre Antoine de Monet Chevalier de Lamarck
  (1744–1829), French evolutionist
Chevreulia derivation uncertain
chia from the Greek island of Chios
chiapasanus -a -um from the Chiapas mountains, river or state, Mexico
Chiastophyllum Crosswise-leaf, χιαζειν-φυλλον (the phyllotaxy)
chichibuensis -is -e from the Chichibu Basin, Honshu, Japan
Chickrassia etymology uncertain (Chitagong wood)
chihuahuensis -is -e from the city or state of Chihuahua, N Mexico
childsii for Childs, the American nurseryman
chilensis -is -e from Chile, Chilean
Chilianthus, chilianthus -a -um
 Thousand-flowered, (χιλιας, χιλιοι)-ανθος (chil-
  iarchus was an officer in command of 1000 men)
chilinus -a -um from Chile
Chiliotrichum Thousand-haired-one, χιλιοι-(θριξ, τριχος) (the pappus)
chillanensis -is -e from Chillan, Bio-Bio region of central Chile
chilli from the Nahuatl vernacular name, for the fruits of Capsicum frutescens
Chilocarpus, chiliocarpus -a -um Thousand-fruited, χιλιοι-καρπος (many-fruited)
chiloensis -is -e from Chiloe Island off Chile
Chilopsis Lip-like, χειλος-οψις (the calvx)
-chilos, -chilus -a -um -lipped, χειλος
```

chimaerus -a -um monstrous, fanciful (the mythological χιμαιρα, Chimera, was a

chima-, chimon- winter-, χειμα, χειμωνος

fire-breathing she-goat with lion's head and serpent's tail)

chimanimaniensis -is -e from the area of Chimanimani, on Zimbabwe's border with Mozambique Chimaphila Winter-love, χειμα-φιλος (wintergreen) chimboracensis -is -e from Chimborazo mountains of central Equador Chimonanthus Winter-flower, χειμων-ανθος (winter sweet) Chimonobambusa Winter-Bambusa, botanical Latin from χειμώνος and Bambusa china China-root (Smilax china), former gout remedy from China and Japan (China is added to plant names when they were introduced from there, or plants such as pe-tsai and pak-choi are dubbed Chinese cabbage etc) chinensis -is -e from China, Chinese, see sinensis chino Chinese (see sino-) chio-, chion-, chiono- snow-, χιων, χιωνος, χιονο-Chiococca Snow-berry, χιων-κοκκος
Chiogenes Borne of snows, χιων-γενεα (the snow-white berries/winter-growing/ flowering) Chionanthus Snow-flower, χιων-ανθος (fringe tree's abundant white flowers) *chionanthus -a -um* snow-flowered, flowering in the snow, χιων-ανθος *chionatus -a -um* of the snow, χιων chioneus -a -um snowy, χιων chionocephalus -a -um with snow-white (flower) heads, χιονο-κεφαλη Chionochloa Snow-verdure, χιονο-χλοη (Snow tussock grass) Chionodoxa Glory of the snow, χιονο-δοξα (Boissier's name reflects the very early flowering, during snow-melt) chionogenes growing in snowy conditions, χιονο-γενεα (the snow-white berries/winter growing/flowering) Chionographis Snow-brush, χιονο-γραφις (the appearance of the white inflores-Chionohebe Snow-Hebe, χιονο-ηβη Chionophila, chionophilus -a -um Snow-lover, χιων-φιλος (its Rocky Mountain *chionophyllus -a -um* having foliage during the winter snows, χιωνο-φυλλον Chionoscilla the composite name for hybrids between Chionodoxa and Scilla chiriquensis -is -e from Chirique (Chiriqui) volcanic region or province, Panama Chirita from the Hindustani vernacular name for a Gentiana species chiro- hand, χειρ, χειρος Chironia, chironius -a -um, chironus -a -um after Chiron the centaur of Greek mythology, who taught Jason and Achilles the medicinal use of plants chirophyllus -a -um with hand-shaped leaves, χειρ-ανθος chisanensis -is -e from Chisan river area, USA -chiton -covering, -protective covering, -tunic, χιτων chitralensis -is -e from Chitral, NW Pakistan chitria from a Hindu vernacular name for a Berberis chius -a -um of Khios Island (Chios), Aegean; snow, χιων (flowering in the snow) -chlainus -a -um -cloaked, -mantled, χλαινα chlamy-, chlamydo- cloak-, cloaked-, χλαμυς, χλαμυδος, χλαμυδο-, χλαμυδchlamydanthus -a -um shrouded or enveloped flowers, χλαμυδο-ανθος chlamydiflorus -a -um shrouded or enveloped flowers, botanical Latin from χλαμυδο- and florum Chlamydocardia Cloak-of-hearts, χλαμυδο-καρδια (the large, cordate, obscuring bracts of the inflorescence) Chlamydomonas Single-cloak, χλαμυδο-μονας (the chloroplast) chlamydophorus -a -um bearing a cloak or indusium, χλαμυδο-φορα chlamydophyllus -a -um cloaked with leaves, χλαμυδο-φυλλον Chlidanthus Luxurious-flower, χλιδη-ανθος -chloa -verdure, χλοη *Chloachne* Pale-green-chaff, χλωρηις-αχνη chloodes grass-green, with the appearance of young grass, χλοη-ωδης

```
chloophyllus -a -um having fresh green leaves, χλοη-φυλλον
chlor-, chloro-, chlorus -a -um yellowish-green-, χλωρος, χλωρο-
Chlora an Adansonian name (\equiv Blackatonia), χλωρος, greenish-yellow
chloracrus -a -um with green tips, green-pointed, χλωρθς-ακρος
Chloraea Pale-green, χλωρηις (the flowers of several species)
chloraefolius -a -um with leaves resembling those of Chloraea
Chloranthus, chloranthus -a -um green-flowered, χλωρος - ανθος (Chloranthaceae)
chlorideus -a -um Chloris-like, pale-green, χλωρηις
chlorifolius -a -um with pale green leaves, botanical Latin from χλωρος and folium
chlorinus -a -um yellowish-green (Sir Humphry Davy's name, chlorine, for the
  colour of the gaseous element 17)
Chloris for the earth nymph, Chloris, pursued by Zephyr and changed into Flora,
  goddess of flowers, χλωρηις, pale green
Chlorocodon Green-bell, χλωρο-κοδον (the flower shape)
chlorodryas green wood nymph, χλωρο-δρυας (ground flora)
Chlorogalum Green-milk, χλωρο-γαλα (the sap)
chloroleucus -a -um greenish-white, silvery-green, χλωρο-λευκη
chloromelas very dark green, χλωρο-μελας
chloropetalus -a -um green-petalled, χλωρο-πεταλον
chlorophorus -a -um green carrying, χλωρο-φορα (produces a green dye)
chlorophyllus -a -um green-leaved, χλωρο-φυλλον
Chlorophytum Green-plant, χλωρο-φυτον (foliage of spider plant)
chlorops with a green eye, χλωρο-ωψ
chlorosarcus -a -um green fleshed, χλωρο-σαρκος (fruit)
chlorosolen with a green tube, χλωρο-σωλην (flower)
Chlorosplenium Green-milt, χλωρο-σπλην
chloroticus -a -um yellowish-green, chlorotic, a diminutive from χλωρος
Chloroxylon, chloroxylon Green-wood, χλωρο-ξυλον (the timber of satin-wood)
chnoodes with a surface covered in down, χνοος-ωδης (χνοος foam or crust)
Choananthus, chaonanthus -a -um Funnel-flower, χοανος -ανθος (the perianth)
chocolatinus -a -um chocolate-brown, the colour of chocolate, from Nahuatla,
  chocolati, for the food made from Theobroma beans
Choiromyces Swine-fungus, χοιρος-μυκης
choisianus -a -um Choisua-like
Choisya for Jacques Denis Choisy (1799–1859), Swiss botanist (Mexican orange
  flower)
choli- bile-like, χολη, χολος
Chomelia for J. B. Chomel, physician to Louis XV and author of Abgrégé de l'histoire
  des plantes usuelles (1712)
chondracnis -is -e rough chaff, with rough bracts, χονδρ-αχνη
chondro- grain-like, rough-, lumpy-, coarse-, cartilage-, χονδρος, χονδρο-, χονδρο-
Chondropetalum a composite name for hybrids between the orchid genera
  Chondrorhyncha and Zygopetalum
Chondrorhyncha Cartilaginous-beak, χονδρο-ρυγχος (the rostellum)
chondrospermus -a -um granular (coated) seed, χονδρος-σπερμα
Chondrostereum Solid-cartilage, χονδρος-στερεος (the brackets of the silver-leaf
  fungus become brittle on maturing)
Chondrosum Grain, χονδρος (≡ Bouteloua)
Chonemorpha Funnel-shaped, χονη-μορφη (the flowers)
chontalensis -is -e from SE Mexio, the area of the Chontal tribe of Mayan Indians
Chorda Rope, chorda, chordae (Chorda filum avoids tautology by being thread-like
  rope!)
chordatus -a -um cord-like, χορδη, chorda, chordae
chordo-, -chordus -a -um string-, slender-elongate-, χορδη, chorda, chordae
chordophyllus -a -um having long slender leaves, χορδη-φυλλον
chordorhizus -a -um, chordorrhizus a- u-m slender creeping rooted, with string-like
  roots, χορδη-ριζα, botanical Latin chorda-rhiza
```

Chordospartium Thread-Spartium, χορδη-σπαρτον (the slender shoots) chori-, -choris separate-, apart-, χωριζο, χωρις, χωρι-Chorisia for J. Ludwig (Louis) Choris (1795–1828), the artist who circumnavigated the world with Kotzbue Chorispora Separated-seed, χωρι-σπορος (winged seeds are separated within the choristaminius -a -um having distinct and free stamens, χωρι-(σταμις, σταμινος) Chorizema Dance-with-drink, χωρι-ζεμα (La Billardière is said to have danced for joy at finding the plant and a necessary freshwater spring) chortophilus -a -um pasture loving, food-loving, χορτος-φιλος chotalensis -is -e from Chota, Amazonas, N Peru Christensenia for Dr Carl Christensen (b. 1872), of Copenhagen, author of Index Christiana for Christen Smith (1785–1816), Norwegian plant collector in Congo christii for Hermann Christ (1833–1933), Swiss rose specialist, of Basle christyanus -a -um for Thomas Christy FLS, orchidologist of Sydenham, England, who flowered Catasetum christyanum in 1882 -chromatus -a -um, chromosus -a -um, -chromus -a -um, -conspicuously-coloured, χρωμα, χρωματοchrono- time-, xpovos, xpovochronosemium time-flag, χρονο-σεμειον (section of Iris with the standard enlarging and enclosing the fruit) chroo- coloured-, χρωος. χρωο-Chroococcus, chroococcus -a -um Coloured-berry, χρωος-κοκκος (the unicellular cocci) Chroogomphus Colourful-nail (vinaceous, chrome and glowing red fungus) chroolepis with coloured (yellow) scales, χρωος-λεπις *chroosepalus -a -um* with coloured sepals, χρωος-σκεπη -chrous -a -um body or skin, χροα, χροια, χρως, χρωτος, χρωο-Chrozophora Stain-bearing, χρωζω-φορα chrys-, chryso- golden-, χρυσος, χρυςο-, χρυςchrysacanthus -a -um with golden thorns, χρυσ-ακανθα Chrysalidocarpus Pupa-like-fruit, χρυσαλλις-ειδο-καρπος; Golden-looking-fruit, χρυσος-ειδος-καρπος *Chrysanthellum Chrysanthemum*-like, diminutive of *chrysanthum* chrysanthemoides Chrysanthemum-like, χρυσ-ανθεμιον-οειδης Chrysanthemum Golden-flower, χρυσ-ανθεμιον (Dioscorides' name for C. coronarium), now treated as several genera such as Ajania, Arctanthemum, Argyranthemum, Dendranthema, Leucanthemum, Leucanthemella, Leucanthemopsis, Nipponanthemum, Pyrethropsis, Rhodanthemum and Tanacetum chrysantherus -a -um having golden anthers, χρυσ-ανθηρος chrysanthus -a -um golden-flowered, χρυς-ανθος chrysellus -a -um somewhat golden, diminutive from χρυσος chrysenteron golden-entrailed, χρυς-εντερον (the flesh revealed by cracking of the surface of the pilea) chryseus -a -um golden-yellow, gold, χρυσεος Chrysobalanus Golden-acorn, χρυσο-βαλανος (the fruit of some is acorn-like) (Chrysobalanaceae) chrysocarpus -a -um golden-fruited, χρυσο-καρπος chrysocephalus -a -um golden-headed, χρυσο-κεφαλη Chrysochloa Golden-grass, χρυσο-χλοη *chrysochlorus -a -um* bronzed (leaves), golden-green, χρυσο-χλωρος chrysocodon golden-bell (flowered), χρυσο-κωδων Chrysocoma, chrysocomus -a -um Golden-hair, χρυσο-κομη (goldilocks' inflorescence) chrysocrepis -is -e golden-shoe (flowered), χρυσο-κρηπις *chrysocyathus -a -um* golden-cupped, χρυσο-κυαθος (the corolla) chrysodon golden-toothed, χρυς-(οδους, οδοντος) (the golden scales at the margin of the pileus)

```
Chrysoglossum Golden-tongue, χρυσο-γλωσσα (the lip)
Chrysogonum, chrysogonus -a -um Golden-joints, with golden knees, χρυσο-γωνια
  (the nodes)
chrysographes marked with gold lines, as if written upon in gold, χρυσο-γραφις
chrysogyne golden ovary, golden fruited, χρυσο-γυνη
chrysolectus -a -um picked out in yellow, yellow at maturity, χρυσο-λεκτος
chrysolepis -is -e with golden scales, χρυσο-λεπις
chrysoleucus -a -um with gold and yellow, χρυσο-λευκος (flower parts)
chrysomallus -a -um with golden wool, golden-woolly-hairy, χρύσο-μαλλος
chrysomanicus -a -um a riot of gold, abundantly golden, χρύσο-μανικος
chrysonemus -a -um having golden threads, golden filaments, χρυσο-νημα
chrysophaeus -a -um dull golden, swarthy yellow, χρυσο-φαιος
chrysophylloides resembling Chrysophyllum, χρυσο-φυλλον-οειδης
Chrysophyllum Golden-leaf, χρυσο-φυλλον
chrysophyllus -a -um with golden leaves, χρυσο-φυλλον
Chrysopogon Golden-bearded, χρυσο-πωγων
chrysops with a golden eye, χρυς-ωψ
chrysopsidis -is -e resembling Chrysopsis (former N American generic name)
Chrysopsis Golden-looking, χρυσ-οψις
chrysorrheus -a -um running with gold, χρυσο-ρεω (the sulphur-yellow milky
  exudate)
chrysosphaerus -a -um with golden globes (flowers or flower-heads)
chrysosplenifolius -a -um having leaves resembling those of Chrysosplenium
Chrysosplenium Golden-spleenwort, χρυσο-σπλην (used for diseases of the
  spleen)
chrysostephanus -a -um gold-crowned, χρυσο-στεφανος
chrysostomus -a -um wiith a golden throat, χρυσο-στομα
Chrysothamnus Golden-shrub, χρυσο-θαμνος (its appearance when in full flower)
Chrysothemis Divine-gold, χρυσο-θεμις (Golden Anthemis)
chrysotoxus -a -um golden arching, golden-bowed, χρυσο- τοξον
chrysotrichus -a -um having golden hairs, χρυσο-τριχος
chrysotropis -is -e turning golden-yellow, χρυσο-τροπη
chrysoxylon yellow-wooded, χρυσο-ξυλον
chrysus -a -um golden coloured, χρυσος
-chthon-, chthono- -underground, earth-, χθων, χθονος
chumbyi from Chumbi, Tibet (southern enclave between Sikkim and Bhutan)
chungensis -is -e from the Chung Shan mountains of E Taiwan
chusanus -a -um from Zhoushan (Chusan), China
Chusquea from the Colombian vernacular name
chusua the Nepalese vernacular name, chu-swa
chyllus -a -um from a Himalayan vernacular name for some Pinus species
chylo- sappy-, χυλος, χυλο-
chylocaulus -a -um with a succulent stem, χυλο-καυλος
Chysis Pouring, xuois (the confluent pollen masses)
chytraculius -a -um like a small pot or jug, χυτρα, χυτρος, χυτριδος (turbinate calyx
  parts at fruiting, of Calyptranthus)
Chytroglossa Jug-tongued, χυτρος-γλωσσα (depression on lip)
cibarius -a -um common, edible, food, cibus, cibi, cibarius (Cantharellus cibarius,
  chanterelle)
Cibotium Little-box, diminutive of κιβωτος (the sporangia) (κιβοριον is the name
  for the cup-shaped seed vessel of the water lily, and ciborium is the cup-cover or
  small shrine to cover the sacrament)
cicatricatus -a -um, cicatricosus -a -um marked with scars, cicatrix, cicatricis (left by
  falling structures such as leaves)
```

Cicendia an Adansonian name with no obvious meaning cicer, cicerus -a -um the old Latin name, cicer, for the chick-pea

chrysodoron presenting gold, golden gift, χρυσο-δωρον

```
Italian name for Sonchus oleraceus, from Marcellus Empiricus' name,
  Cicharba, for a thistle
cichoriaceus -a -um chicory-like, resembling Cichorium
Cichorium Theophrastus' name, κιχωριον, from Arabic, kesher (cognate with
  cicoree, chicory, and succory)
ciclus -a -um mangel-wurzel-like, old name Cicla
ciconius -a -um resembling the neck of a stork, ciconia
Cicuta the Latin name for Conium maculatum
cicutarius -a -um resembling Cicuta, with large bi- or tri-pinnate leaves
-cidius -a -um -murder, -cide, -killing, caedo, caedere, cecidi, caesum
Cienfuegosia for Bernard Cienfuego, sixteenth-century Spanish botanist
cigarettiferus -a -um cigarette-bearing (the white sheaths of Cheiridopsis cigarettifera
  sheath the lower third of the narrow, greyish-green leaves)
 evelash-, cilium, cili- (marginal cilia)
cilianensis -is -e from Ciliani, N Italy
ciliaris -is -e, ciliatus -a -um fringed, ciliatus (with hairs extending from an edge)
ciliatifolius -a -um having hair-fringed leaves, cilium-folius
ciliatulus -a -um somewhat fringed, diminutive of ciliatus
ciliceus -a -um Cilician, from S Turkey
cilicicus -a -um from Cilicia, S Turkey
cilicioides eyelash-like, cilium-oides (the fibrils within the cap) ciliicalyx with a hair-fringed calyx, cili-calyx
ciliidens having hair-fringed teeth, cili-dens
cilinodus -a -um with finely hairy nodes, cili-nodus
ciliolaris -is -e, ciliolatus -a -um with a minutely fringed appearance, diminutive of
  ciliatus
ciliospinosus -a -um with hair-like spines, cilium-spinosus
ciliosus -a -um markedly fringed with hairs, comparative of ciliatus
cilius -a -um any superficial fine-hair-like feature, fringe, cilium
-cillus -a -um -lesser, diminutive suffix
cimex a bug, cimex, cimicis
cimicarius -a -um of bugs, bug-like, cimex, cimicis (the oily smell)
cimicidius -a -um, cimicinus -a -um of bugs or small insects, cimes, cimicis
cimiciferus -a -um bug-bearing, cimicis-fero (appearance of small flowers or fruits)
Cimicifuga Bug-repeller, cimicis-(fugo, fugare, fugavi, fugatum) (bugbanes)
cimiciodorus -a -um smelling of bugs, cimicis-(odoro, odorare)
cinaeus -a -um glaucous, ashen, ash-grey, cinis, cineris
Cinchona (Chinchona) for the Countess of Chinchon, wife of the Vicerov of Peru.
  She was cured of fever with the bark, the source of quinine, in 1638, and intro-
  duced it to Spain in 1640. In Qhuechua, the medicinal bark, kina kina, became
  Portugese, quinaquina, and our quinine
cincinalis -is -e, cincinnatus -a -um with crisped hair, cincinnus, curly-haired,
  cincinnatus
cincinus -a -um curled, cincinnus
cinctulus -a -um with a small girdle, diminutive of cinctus
cinctus -a -um, -cinctus -a -um girdled, -edged, cinctus
cineoliferus -a -um with moving parts, shaking, κινεω-φερω
cineraceus -a -um, cinerarius -a -um ash-coloured, covered with ash-grey felted
  hairs, cinis, cineris
cinerascens, cinerescens becoming ashen, cineris-essentia
Cineraria, cinerarius -a -um Ashen-one, cinis, cineris (the foliage colour)
cineraria-oleifolia with ashen olive-like leaves, botanical Latin, cineris-olea-folium
cinerariifolius -a -um having leaves resembling those of Cineraria, Cineraria-
  folium
cinereus -a -um ash-grey, cinis, cineris
cinerioides ash-like, (cinis, cineris)-oides (the colour of grey coral fungus)
cingulatus zoned, girdled, cingulus, cingulum
```

```
cinnabari, cinnabarinus -a -um cinnabar-red, κινναβαρι (the colour of mercury sul-
  phide)
cinnameus -a -um resembling Cinnamomum
Cinnamodendron Cinnamon-tree, κινναμωμον-δενδρον
cinnamomeobadius reddish cinnamon-brown, cinnamomum-badius
cinnamomeus -a -um reddish-brown, endearing, cinnamomum (Ovid)
cinnamomifolius -a -um cinnamon-leaved, Cinnamomum-folium
Cinnamomum the Greek name, κινναμωμον, used by Theophrastus, from Hebrew,
  ginnamon, cinnamon
cinquefolius -a -um five-leaved, poor Latin from French, cinque and folium
cintranus -a -um from Sintra, Portugal
cio- erect-, κιων
Cionosicyos Erect-Sicyos, κιων-σικύος (erect-cucumber)
Cionura Erect-tailed, κιων-ουρα (Cionura erecta)
cipoanus -a -um from Serra do Cipo, Minas Gerais, Brazil
Cipura etymology uncertain
Circaea for the enchantress Circe, of mythology (Pliny's name for a charm plant,
  used variously by l'Obel)
circaeoides resembling Circaea, Circaea-oides
circaezans enchanting, having the property of Circe
circassicus -a -um Circassian, modern Latin circassia, from Russian, Cherkes,
  N Caucasus
circinalis -is -e, circinatus -a -um curled round, coiled like a crozier, circinate, circino,
  circinare
circularis -is -e surrounding, growing in crowds, circulor, ciculari
circum- around-, about-, circum
circumalatus -a -um edged with a wing, circum-(ala, alae)
circumplexus -a -um embraced, clasped-around, circumplector, circumplecti,
  circumplexus
circumscissus -a -um cut or opening all round, circum-(scindo, scindere, scindi,
circumseptus -a -um enclosed all round, fenced about, circum-(septum, septa)
circumserratus -a -um toothed around, with spines all around, circum-(serra, serrae)
  (the leaf)
circumtextus -a -um woven all round, circum-(texo, texere, texui, textum)
cirratus -a -um, cirriferus -a -um curled, having or carrying tendrils, (cirrus, cirri)-fero
Cirrhaea Tendrilled, cirrhus (the elongated rostellum)
cirrhatus -a -um, cirrhiferus -a -um having or bearing tendrils, cirrhus-fero
cirrhifolius -a -um with tendril-like leaves, cirri-folium
Cirrhopetalum Yellowish-petalled, κιρρο-πεταλον
cirrhosus -a -um yellowish, tawny-coloured, κιρρος
cirsioides resembling Cirsium, κιρσιον-οειδης
Cirsium the ancient Greek name, κιρσιον, for a thistle
 prefix denoting near or the-same-side-of, citra-, cis-
cisalpinus -a -um of the southern Alps, cis-(alpes, alpium) (literally on this side of the
  Italian Alps)
cisplatanus -a -um, cisplatinus -a -um on the southern side of the river Plata or near
  La Plata, Argentina, botanical Latin, cis with Plata
cismontanus -a -um on the Italian side of the mountains, cis-(mons, montis)
ciss-, cisso- ivy-, κισσος, κισσ, κισσο-
Cissampelos Ivy-vine, κισσ-αμπελος (the growth is like ivy and the inflorescence
  like a grape)
cissifolius -a -um ivy-leaved, botanical Latin, κισσος with folium
cissoides resembling Cissus, κισσος-οειδης
Cissus the ancient Greek name, κισσος, for ivy
cistaceus -a -um Cistus-like, resembling a rock rose; box-like, κιστη (flowers)
```

Cistanche Cistus-strangler, κιστυς-αγχω (root parasite)

```
cistenus -a -um box-like, κιστη, cisterna, cisternae
cisti- Cistus-like-
cistifolius -a -um with Cistus-like leaves. Cistus-folius
cistoides resembling Cistus, κιστυς-οειδης
Cistus Capsule, κιστυς (rock roses are conspicuous in fruit) (Cistaceae)
Citherexylum Fiddlewood, κιθαρα-ξυλον (used for making lyres etc)
citratus -a -um Citrus-like, lemon-scented, Citrus
citreus -a -um citron-yellow, Citrus
citri- citron-like-, Citrus
citricolor citron-yellow coloured, citri-color
citrifolius -a -um Citrus leaved, Citrus-folium
citrinellus -a -um slightly citron yellowish, diminutive of Citrus
citriniflorus -a -um Čitrus-flowered, lemon-yellow-flowered, Citrus-florus
citrinifolius -a -um Citrus-leaved, Citrus-folius
citrinus -a -um citron-yellow, citrinus
citriodorus -a -um citron-scented, lemon-scented, citri-odorus
Citrofortunella the composite name for hybrids between Citrus and Fortunella
citroides resembling Citrus medica, Citrus-oides
Citroncirus the composite name for hybrids between Citrus medica and Poncirus
citronellus -a -um with the fragrance of citronella oil, diminutive of Citrus
Citropsis resembling Citrus, κιτρον-οψις
citrulloides resembling Citrullus, Citrullus-oides
Citrullus, citrullus -a -um Little-orange, diminutive of citrus (the cucurbit's fruit
  colour)
Citrus from the ancient Latin name, citrus, from Greek KITPOV
citus -a -um quick, ephemeral, cieo, ciere, civi, citum
civilis -is -e gracious, courteous, civilis
clad-, clado- shoot-, branch-, of the branch-, κλαδος, κλαδο-
Cladanthus, cladanthus -a -um flowering on the branches, κλαδος-ανθος (the termi-
  nal flowers)
Cladium, cladius -a -um Small-branch, diminutive of κλαδος (the short branches of
  the compressed panicle)
Cladothamnus Branched-shrub, κλαδο-θαμνος (the much-branched habit)
Cladrastis Fragile-branched, κλαδο-ραστος (the brittle branches)
clandestinus -a -um concealed, hidden, secret, clandestinus
clandonensis -is -e from the home of Arthur Simmonds (1892-1968) at West
  Clandon, Surrey
Claoxylon Brittle-wood, κλαω-ξυλον
claraensis -is -e from Santa Clara, Cuba
clarinervius -a -um clearly or distinctly nerved, clarus-nerva
clarkei for Charles Baron Clarke (1832–1906), British student of Indian plants
Clarkia for Captain William Clark (1770–1838), co-leader of the Rocky Mountain
  expedition of 1803-6, with Meriwether Lewis
claroflavus -a -um of a bright yellow colour, clarus-flavus
claroviridis -is -e bright green, clarus-viridis
clarus -a -um clear, bright, clarus, clari-, claro-
clathratus -a -um latticed, barred, cage-like, clatratus, clathratus (clatri, clathri)
clausus -a -um shut, closed, enclosed, claudo, claudere, clausi, clausum
clava-hercules Hercules' club (thorny shrubs, e.g. devil's walking sticks in Aralia or
  Xanthoxylum)
Clavaria Clubbed, clava-aria (the clavate fruiting bodies)
Clavariadelphus Clavaria's-brother, botanical Latin from Clavaria and αδελφος
clavatus -a -um, clavi-, clavus -a -um clubbed, distally enlarged like a club, clava
clavellatus -a -um, clavellinus -a -um with small clubs, diminutive of clavus
clavennae for Niccolo Chiavena (d. 1617), Italian apothecary
Claviceps Thick-head, (clavus, clavi)-caput (the hard distension caused by ergot
```

fruiting bodies)

clavicornis -is -e having club-shaped horns, (clavus, clavi)-cornu

Clavicorona Club-shaped-crown, (clavus, clavi)-corona (the fruiting body)

claviculatus -a -um tendrilled, having vine-like tendrils, clavicula, claviculae

claviformis -is -e club-shaped, (clavus, clavi)-forma

clavigerus -a -um club-bearing, (clavus, clavi)-gero

Clavija for Don José de Viera y Clavijo (1731–1813), Spanish translator of Buffon's works

Clavinodus Knotted-noded-one, (clavus, clavi)-nodus (Clavinodus oedogonatum)

clavipes club-stalked, (clavus, clavi)-pes

clavularis -is -e, clavulatus -a -um like a small nail, diminutive of clavus

Clavulina Little-club, Little-nail, feminine diminutive of clavus, clavi

Clavulinopsis Resembling-Clavulina

Claytonia, claytonianus -a -um for John Clayton (1686–1773), British physician and botanist in America

Cleistanthus, cleistanthus -a -um Hidden-flower, κλειστο-ανθος (concealed by prominent, hairy bracts)

cleio-, cleisto- shut-, closed-, κλειστος, κλειστο-

Cleistocactus Closed-cactus, κλειστος-cactus (the flowers barely open)

cleistocarpus -a -um enclosed fruit, κλειστο-καρπος

cleistogamus -a -um closed-marriage, κλειστο-γαμος (self-fertilization occurs before anthesis)

Cleistopholis Closed-scales, κλειστο-φολις (the arrangement of the inner petals)

Cleistostoma Closed-mouth, κλειστο-στομα (entrance to spur is obstructed)

-clema vine-twig, shoot, branch, κλημα

clematideus -a -um like vine twigs, κληματιδος

clematiflorus -a -um Clematis-flowered, Clematis-florus

Clematis the Greek name, κληματις, for several climbing plants, diminutive of κλημα, a vine shoot

clematitis -is -e with long vine-like branches, brushwood, vine-like, Dioscorides' name αριστολοχεια κληματιτις

Clematoclethra Climbing-Clethra (resembles Clethra but climbs like Clematis)

Clematopsis Resembling-Clematis, κληματις-οψις

clemens, clementis -is -e mild, gentle, merciful, clemens, clementis (not thorny)

clementinae for the wife of George Forrest, collector in China (the hybrid *Citrus* called a Clementine commemorates Father Clément, who raised it *c.*1900 at Oran, Algeria) *Cleome* a name used by Theophrastus (spider flower)

cleomifolius -a -um having leaves resembling those of spider flowers, Cleome-folium Clerodendron (um) Chance-tree, κλερο-δενδρον (early names for Ceylonese species arbor fortunata and arbor infortunata)

Clethra ancient Greek name, κληθρη, for alder (similarity of the leaves of sweet pepper bush) (Clethraceae)

clethroides resembling Clethra, κληθρη-οειδης

Cleyera for Andrew Čleyer, seventeenth-century physician working for the Dutch East India Company

Clianthus Glory-flower, κλεος-ανθος (parrot's bill)

clidanthus -a -um wanton, delicate, fine, beautiful, κλιδη-ανθος

Clidemia for Kleidemys, ancient Greek botanist

cliffordiae for Lady de Clifford (d. 1845) of London

Cliffortia for George Clifford (1685–1760), whose Amsterdam garden plants were recorded in Linnaeus' *Hortus Cliffortianus*, 1737

cliffortioides resembling (Nothofagus) cliffortii

Cliftonia for William Clifton, eighteenth-century lawer and Attorney General of the state of Georgia

cliftonii for J. Talbot Clifton of Lytham Hall, Lancashire

Clino- prostrate-, bed-, κλινη

Clinopodium, clinopdius -a -um Bed-foot, κλινη-ποδιον (Dioscorides' name, κλινοποδιον, for the knob-shaped appearance of the inflorescence)

Clintonia for De Witt Clinton (1769–1828), Governor of New York State and originator of the Erie Canal, writer on American science

clipeatus -a -um armed with a shield, shield-shaped, *clipeatus*

Clitandra Inclined anthers, κλιτυς-ανδρος

Clitopilus Smoothed-down-felt, (the cap of the miller fungus has a kid-leather-like texture)

Clitoria Clitoris, κλειτορις (by analogy with the young legume in the persistent flower-parts)

Clivia for Lady Charlotte Clive, wife of Robert Clive (1725–74) of India (kaffir lilies); for Duchess of Northumberland (d. 1866), nee Clive

clivorum of the hills, clivus, clivi

cloiphorus -a -um carrying a strong collar, κλοιος-φορεω

Clonostylis branched-style, κλων-στυλος

closterius -a -um spindle-shaped, κλωσοτηρ

closterostyles having a spindle-shaped style, κλωσοτηρ-στυλος clostrum-stylus

Clostridium Little-spindle, diminutive of κλωσοτηρ (pathogenic bacteria) Clowesia for Reverend John Clowes (1777–1846), orchid grower of Manchester

Clusia, clusia, clusiana for Charles de l'Écluse (Carolus Clusius) (1526-1609), Flemish renaissance botanist, author of *Rariorum plantarum historia* (*Clusiaceae* ≡

Guttiferae)

clusiifolius -a -um having leaves resembling those of Clusia

Clutia (Cluytia) for Outgers Cluyt (Clutius) (1590–1650), of Leyden

clymenus -a -um from an ancient Greek name (see *periclymenum*)

clypeatus -a -um, clypeolus -a -um having structures resembling circular Roman shields, clipeus, clipei

Clypeola (Clipeola) Shield, diminutive of clipeus, clipei (the shape of the fruit)

clupeolatus -a -um like a small circular shield, diminutive of clupeus

Clytostoma Beautiful-mouth, κλυτος-στομα (the flowers)

cnemidophorus -a -um wearing greaves, with a sheathed stem, κνημιδο-φορος

-covering, ancient Greek, κνημις, for a greave or legging -cnemius -calf-of-the-leg, internodes, ancient Greek, κνημο

cnemo- of wooded valleys, κνημος

-cnemum -the-internode, Theophrastus used κναμα, κνημη, tibia, for the part of the stem between the joints

Cneorum, cneorum of garlands, the Greek name, κυεορον, for an olive-like shrub (Cneoraceae)

Cnestis Scraper, κναω (the hair covering of the fruit)

Cnicus the Greek name, κνηκος, of a thistle used in dyeing

co-, col-, com-, con-coacervatus -a -um together-, together with-, firmly-accumulated, clustered, in clumps, co-acervatio, co-acervationis

coactilis -is -e growing densely, crowded, cogo, cogere, coegi, coactum

coadenius -a -um with united glands, botanical Latin from com- and αδην

coadnatus -a -um, coadunatus -a -um united, held-together, joined into one, co-(adnascor, adnasci, adnatus)

coaetaneus -a -um of the same age, ageing together, co-(aetas, aetatis) (leaves and flowers both senesce together)

coagulans curdling, from coagulum (rennet)

coahuilensis -is -e from the Coahuila area of Mexico

coalifolius -a -um with joined leaves, (coalesco, coalescere, coalui, coalitum)-folium

coarctatus -a -um pressed together, bunched, contracted, coarto, coartare, coartavi, coartatum

Cobaea (Coboea) for Father B. Cobo (1572-1659) Spanish Jesuit and naturalist in Mexico and Peru (cup and saucer vine)

cobanensis -is -e from Coban, Guatemala

cobbe from the Singhalese vernacular name, kobbae

Coburgia for Prince Leopold of Saxe-Coburg, later King of Belgium

coca the name used by S American Indians of Peru

cocciferus -a -um, coccigerus -a -um scarlet-bearing, coccum-fero, coccum-gero (Quercus coccifera is host of kermes insect, Kermes illicis, from which the dye was prepared)

coccioides resembling (Crataegus) coccinea

Coccinia Scarlet, KOKKIVOS, coccineus (fruit colour)

coccinelliferus -a -um bearing the cochineal scale insect, Dactylobius coccus

coccinellus -a -um light-scarlet, diminutive of coccineus

coccineus -a -um, (cochineus) crimson, scarlet, coccineus (the dye produced from galls on Quercus coccifera)

Coccocypselum Fruit-vase, κοκκος-κυψελη (the fruit)

Coccoloba Berry-pod, κοκκος-λοβος (sea grape is distinguished amongst *Polygalaceae* by having a succulent fruit)

coccoloboides resembling Coccoloba, κοκκος-λοβος-οειδης

coccos scarlet-berried, коккоs

coccospermus -a -um having cochineal-insect-like scarlet seeds, κοκκινος -σπερμα cocculoides resembling Cocculus, Cocculus-oides

Cocculus, cocculus -a -um Small-berry, diminutive of коккоs (or from coccum, for the scarlet fruits)

coccum scarlet, коккоs, coccum, cocci

-coccus -a -um scarlet-berried, коккоς (in botany the derived Latin suffix, -coccus, is used for spherical bodies, cocci, of many sorts, as in fruits, algae, fungal spores, bacteria)

cochinchinensis -is -e from Vietnam, Laos or Cambodia (formerly French Cochinchina)

cochlea-, coclea- snail, cochlea, cochleae; spoon, cocleare, coclearis

Cochlearia Spoon, cocleare, coclearis, via German Löffelkraut, cochlear, for the shape of horseradish's basal leaves (Dodoens described its use as an antiscorbutic, scurvy-grass)

cochlearifolius -a -um with spoon-shaped leaves, Cochlearia-folium

cochlearis -is -e spoon-shaped, cocleare, coclearis

cochlearispathus -a -um having a spathes resembling the bowls of a spoon, cocleare, coclearis

cochleatus -a -um twisted like a snail-shell, cochleate, cocleae; cochlea cochleae cochlio-, cochlo- twisted-, spiral-, κοχλιας, κοχλος, cochlea

Cochlioda Small-snail, κοχλιας (the callus shape)

cochliodes, cochlioides resembling Cochlioda, κοχλιας-ωδης

cocoides Cocos-like, coconut-like, Cocos-oides

cocoinus -a -um from the Cocos islands, resembling a coconut (smell or colour)

Cocos from the Portuguese, coco, for bogeyman, the features of the end of the coconut's shell

Codiaeum from a Malayan vernacular name, kodiho or codebo

-codium -fleeced, κωδιον, κωας, -headed, κωδειον, poppy-headed, κωδεια

-codon -bell, -mouth, κωδων

Codonantha (Codonanthe) Bell-flower, κωδων-ανθος (Gesneriaceae)

Codonanthus, codonanthus -a -um Bell-flower, κωδων-ανθος (\equiv Calycobolus, Convolvulaceae)

Codonatanthus the composite name for hybrids between Codonanthe and Nematanthus

Codonoprasum Bell-shaped-leek, κωδωνος-πρασον

codonopsifolius -a -um having leaves similar to those of Codonopsis

Codonopsis Bell-like, κωδων-οψις (flower shape)

Coelachyrum Hollow-chaff, κοιλο-αχυρον (the hollowed shape of the grain)

coelebo- unmarried, κοιλεβς (pistillate)

coelestinus -a -um, coelestis -is -e, coelestus -a -um sky-blue, heavenly, caelum, caeli; coelum, coeli

coeli- sky-blue-, heavenly-, caelum, caeli; coelum, coeli

coelicus -a -um heavenly, somewhat blue, coelum

coeli-rosa rose of heaven, coeli-rosa coelo- hollow-, κοιλος, κοιλο-

Coelocaryon Hollow-nut, κοιλο-καρυον (the cavity in the seed)

Coeloglossum Hollow-tongue, κοιλο-γλωσσα (the depression at the base of the lip of the flower) Coelogyne Hollow-woman, κοιλος-γυνη (the hollow style of the pistil) Coelonema Hollow-threads, κοιλος-νημα coeloneuron having hollowed veins, impressed veins, κοιλος-νευρα coelophloeus -a -um having cavitied bark, κοιλο-φλοιος Coelorhachis Hollow-rachis, κοιλο-ραχις coelospermus -a -um hollow-seeded, κοιλο-σπερμα coen-, coenos- common-, kolvos coenobialis -is -e cloistered, having structures sharing a common investment, κοινοβιον (colonials such as Volvox, multinucleate (coenocytic) fungal structures, some fruits) coenosus -a -um common, polluting, κοινοω coeris -is -e restrained, blue, caeruleus, coeruleus coerulans, coerulescens turning blue, conspicuously blue, caeruleus (vide caerulescens) coeruleus -a -um sky-blue, blue, caeruleus, coeruleus coetaneus -a -um existing together, co-(aetas, aetatis) (flowering and fruiting) coetanus -a -um crowded together, κοιτη, κοιτος; coetus, coitus Coffea from the Arabic name, gahwah, for the drink made by infusing the dry seeds cogens clearly together, co-(ago, agere, egi, actum) coggygria the ancient Greek name for Cotinus cognatus -a -um closely related, cognatus, cognati cognobilis -is -e of equal fame or note, cog-nobilis coherens sticking together, cohaereo, cohaerere, cohaesi, cohaesum cohune the Miskito vernacular name for the oil-rich fruit of the palm Orbigyna cohune Coinochlamys Hairy-throughout, κοινος-χλαμυς Coix the ancient Greek name, κωηξ, for Job's tears grass Cola from the Mende, W African name, ngolo colchaguensis -is -e from Colchagua province, Chile colchiciflora -a -um Colchicum-flowered, Colchicum-florum colchicifolius -a -um having leaves similar to those of Colchicum, Colchicum-folium Colchicum Colchis, a Black Sea port, used by Dioscorides as a name, κολχίκον, for Colchicum speciosum (meadow saffron) colchicus -a -um from Colchis, Colchidis, the Caucasian area once famous for concocting poisons cole-, colea-, coleo- sheath-, κολεος, κολεο-Colea for General Sir Lowrey Cole (1772–1842), Governor of Mauritius coleatus -a -um sheathed, sheath-like, κολεος colebrookianus -a -um for Henry Thomas Colebrook FRS FLS (1765–1837), Sanskrit scholar and naturalist Colensoa, colensoi for Reverend William Colenso FRS (1811-1899), student of the New Zealand flora Coleochloa Grass-sheathed, κολεο-χλοη (the leaf sheath is open on one side, as in grasses) Coleogyne Sheathed-ovary, κολεο-γυνη coleoides resembling Coleus, κολεος-οειδης Coleonema Sheathed-filaments, κολεος-νημα (the filaments of the sterile stamens lie in channels in the petals) coleophyllus -a -um having sheathing leaves, κολεο-φυλλον coleospermus -a -um with sheathed seeds, κολεο-σπερμα Coleotrype Sheath-hole, κολεο-τρυπημα (inflorescences pierce the leaf-sheaths)

Coleus Sheath, κολεος (the filaments around the style) (flame nettle)

```
coliandrus -a -um coriander-like (see coriandrum)
coliformis -is -e rod-shaped, colis-forma (the pillars of Myriostoma coliformis)
coll-,-collis-is-e -necked, collum, colli
collariferus -a -um bearing a collar or sheath, collare-fero
collaris -is -e having a collar, necklace or band, collared, collare, collaris
collatatus -a -um gathered together, confero, conferre, contuti, conlatum
Colletia for Philibert Collet (1643–1718), French botanist and writer (anchor plants
  have flattened thorn-tipped branches)
colletianus -a -um resembling Colletia
collettii for Colonel Sir Henry Collett (1836–1901), collector in Shan States
colliculinus -a -um of low hills, of hummocked land, colliculus, colliculi (diminutive
  of collis)
colliniformis -is -e mound-forming, making small hills, collis-forma
collinitus -a -um besmeared, collino, collinere, collevi, collitum (the bands of velar
  remnants)
Collinsia for Zaccheus Collins (1764-1831), of Philadelphia Academy of Natural
  Sciences
Collinsonia for Peter Collinson (1694–1768), plant introducer and correspondent of
  Linnaeus
collinus -a -um of the hills, growing on hills, collis,
collo- gluey, sticky, mucilaginous, κολλα
collococcus -a -um mucilaginous-berried, κολλα-κοκκος
Collomia Mucilaginous-one, κολλα (the sticky seed coat when wet)
collum-cygni shaped like a swan's neck, (collum, colli)-(cycnus, cycni)
colmariensis -is -e from Colmar, Alsace region of France
colo-, colob- shortened-, κολοβοω, κολος
Colobanthus Shortened-flower, κολοβοω-ανθος
colobodes cut-short, κολοβοω-ωδης
Colocasia the Greek name, κολοκασια, from the Arabic, kulkas (for taro, the root of
  Colocasia antiquorum); Latin colocasia is Egyptian bean, Caladium
colocynthis ancient Greek name, κολοκυνθίς, for the bitter apple cucurbit, Citrullus
  colocynthis
coloides resembling Cola, Cola-oides
colombianus -a -um from Colombia, Colombian
colombinus -a -um dove-like, columbus, columbi
coloneurus -a -um having short veins, κολος-νευρα forming colonies or patches, colonia, coloniae
colonus -a -um forming a mound, humped, colonus
coloradensis -is -e from Colorado, USA
colorans, coloratus -a -um colouring, coloured, coloro, colorare, coloravi, coloratum
colosseus -a -um (colloseus) very large, κολοσσος, colossus (literally descriptive of
  statues)
Colossoma Large-bodied, κολοσσος-σωμα (Colossoma macropomum)
colpodes hollow-looking, κολπος-ωδης
colpophilus -a -um bay- or estuary-loving, κολπος-φιλεω
Colquhounia for Sir Robert Colquhoun (d. 1838), patron of the botanic garden,
  Calcutta
colubrinus -a -um wily, snake-like, colcubrinus (colubra, colubrae, snake)
columbaris -is -e with some form of collar, collared, columbar, columbaris
columbariae, columbarius -a -um dove-blue, dove-coloured, of doves, columba,
  columbae (columbarium, a dove-cote)
columbettus -a -um young dove, columba (colouration)
columbianus -a -um from the Columbia river or British Columbia
columbinus -a -um pigeon-like, dove-like, columbus, columbi; columba, columbae
Columella for Lucius Junius Moderatus Columella (b. first century BC), Roman
  soldier and author of De re rustica and De arboribus
columellaris -is -e having or forming small pillars, columella, columellae
```

Columellia as for Columella

columnaris -is -e pillar-like, columnar, columna, columnae

Columnea, columnae for Fabio Colonna of Naples (1567–1640), publisher of Phytobasanos, 1592

columniferus -a -um column-bearing, *columni-fero* (growth habit)

Coluria Deprived, κολουρος (either tail-less seeds or the lysing styles equated to a dying swan)

colurnus -a -um the ancient name, colurnus, for Turkish hazel (Corylus colurna)

colurnoides resembling (Corylus) colurna

-colus -a -um -loving, -inhabiting, -adorning, colo, colere, colui, cultum (follows a place, plant type or habitat)

Colutea an ancient Greek name, κολουτεα, used by Theophrastus and Dioscorides for a tree (bladder senna)

Coluteocarpus Colutea-fruited, κολουτεα-καρπος (similar capsule shape)

colvilei for Sir James Colvile FRS (1810-80), Indian Judge

Colvillea for Sir Charles Colville (1770–1843), Governor of Mauritius

colvillei for James Colville (1746–1822) and James Colville (1777–1832), nurserymen predecessors of Veitch at Chelsea

com- with-, together with-, com

coma-aureus -a -um golden-haired, with golden foliage, coma-aureus

comans hairy, plumed, leafy, tufted, comans, comantis

Comarostaphylis Grape-Comarum, κομαρος-σταφυλη (the fruiting clusters) comarrhenus -a -um having hairy or long hair-like stamens, κομη-αρρενος

Comarum from Theophrastus' name, κομαρος, for the strawberry tree (their similar fruiting structures)

comatus -a -um long-haired, leafy, tufted, comatus

comaureus -a -um with golden hair, golden-haired, coma-aureus

Combretodendron Combretum-like-tree, botanical Latin from Combretum and δενδρον

Combretum a name used by Pliny for an undetermined climbing plant (Combretaceae)

comedens devouring, comedo, comesse, comedi, comesum (spreading cortical saprophyte)

Comesperma Haired-seed, κομη-σπερμα (the hair-tufts on the end of the seeds)

cometes comet-like, κομητης

Commelina for Caspar (1667–1731) and Johann (1629–98) Commelijn, Dutch botanists (Commelinaceae)

Commelinidium Commelina-like (the foliage)

commemoralis -is -e commemorative, memorable, commemoro, commemorare, commemoravi, commemoratum

Commiphora Resin-bearer, κομμι-φορα (Commiphora myrrha and C. habyssinica, myrrh)

commixtus -a -um mixed together, mixed up, commisceo, commiscere, coomiscui, commixtum

commodus -a -um opportune, pleasant, *commodus*; just, *commodum*

communis -is -e growing in clumps, gregarious, common, communis

commutatus -a -um changed, altered, commutato, commutatare, commutavi, commutatum (e.g. from previous inclusion in another species)

comonduensis -is -e from Comondu, Mexico

comophorus -a -um bearing long hair, κομη-φορα

comorensis -is -e from Comoro Islands, off Mozambique, E Africa

comosus -a -um long-haired, shaggy-tufted, with tufts formed from hairs or leaves or flowers, κομη, coma

compactus -a -um close-growing, closely packed together, dense, compingo, compingere, compegi, compactum

compar comrade, husband, wife; well-matched, equal, compar, comparis complanatus -a -um flattened out upon the ground, complano, complanare

```
complectens becoming entwined and enfolding, present participle of complector, complecti, complexus
```

complectus -a -um, complex, complexus -a -um encircled, embraced, twining, complector, complecti, complexus

complicatus -a -um folded back, pleated, complico, complicare

compositus -a -um with flowers in a head, Aster-flowered, compound, compono, compnere, composui, compositum

compressicaulis -is -e having a flattened stems, compressi-caulis

compressus -a -um flattened sideways (as in stems), pressed together, comprimo, comprimere, compressi, compressum

Comptonia, comptonianus -a -um for Henry Compton (1632–1713), Bishop of Oxford, then Bishop of London

comptus -a -um union; ornamented, with a head-dress, elegant, como, comere, compsi, comptum

con- with-, together with-, a form of com-

conabilis -is -e with handiness or expertise, difficult, *con-habilis* (culture)

Conanthera Anther-cone, κωνος-ανθερα (before full anthesis the anthers present the appearance of a cone)

concanensis -is -e from the Concan region of India

concatenans, concatenatus -a -um joined together, forming a chain, con-catenatus

concavissimus -a -um greatly hollowed out, superlative of concavus

concavus -a -um basin-shaped, concave, concavus (with a hollow, con-cavus)

concentricatrix, concentricus -a -um with concentric markings, con-centrum (King Alfred's cake fungus)

conchae-, conchi- shell-, shell-like-, concha

conchiferus -a -um bearing shell(-shaped structures), concha-fero

conchiflorus -a -um shell-flowered, concha-florum

conchifolius -a -um with shell-shaped leaves, concha-folium

Conchocelis Shell-concealing, concha-celo (red alga)

conchoideus -a -um shell-shaped, shell-like, concha-oides

concholobus -a -um shell-lobed, concha-lobus

concinnulus -a -um neat, pretty, diminutive of *concinnus*

concinnus -a -um well-proportioned, neat, elegant, harmonious, symmetrical, concinno, concinnare, concinnavi, concinnatum

concolor uniformly coloured, coloured similarly, concolor, concoloris

concrescens clotting, coalescing, concresco, concrescer, concrevi, concretum (the fruiting bodies become conjoined)

concretus -a -um hardened, congealed, grown together, concresco, concrescere, concrevi, concretum

concurrens flocking or happening together, concurro, concurrare, concurri, concursum

condensatus -a -um crowded together, compacted, condenso, condensare; condenseo, condensere

conduplicatus -a -um twice-pleated, double-folded, conduplico, conduplicare (e.g. aestivation of Convolvulus)

condylatus -a -um having knob-like swellings, κονδυλος

condylobulbo having knobbly bulbs, κονδυλος-βολβος

condylodes knobbly, with knuckle-like bumps, κονδυλος-ωδης

confertiflorus -a -um with dense or crowded flowers, confertus-florum

confertifolius -a -um with dense foliage, with crowded leaves, confertus-folium

confertissimus -a -um most compact, superlative of *confertus*

confertus -a -um crowded, pressed-together, past participle of confercio, confercire, confertum

Conferva Seething or Passionate, con-(ferveo, fervere, ferbui; fervo, fervere, fervi)

confervaceus -a -um resembling Conferva

confervoides crowded-looking, Conferva-oides

confinalis -is -e, confinis -is -e close to, adjoining, akin, confinis

```
confluans flowing-together, fluo, fluere, fluxi, fluxum
confluens flowing-together, fluo, fluere, fluxi, fluxum (growing in dense tufts)
confluentes from Koblenz, Germany, Confluentes
conformis -is -e symmetrical, conforming to type or relationship, conformatio, con-
 formationis
confragosus -a -um breaking into pieces, confringo, confringere, confregi, confractum
confusus -a -um easily mistaken for another species, disordered, past participle of
  confundo, confundere, confundi, confusum
congestiflorus -a -um with crowded flowers, congestus-florus
congestissimus -a -um very densely packed together, superlative of congestus
congestus -a -um arranged very close together, crowded, past participle of congero,
  congerere, congessi, congestum
conglobatus -a- um massed into a ball, past participle of conglobo, conglobare, con-
  globavi, conglobatum
conglomeratus -a -um rolled up, crowded together, conglomero, conglomerare
congolanus -a -um from the Congo river area, Africa
congregatus -a -um clustered together, congrego, congregare, congregavi, congregatum
congruus -a -um agreeable, congruus
conicoides, conicoideus -a -um cone-shaped, κωνικος-οειδης, conicus-oides
conicus -a -um, -conicus -a -um cone-shaped, conical, conus
conifer -era -erum, coniferus -a -um cone-bearing, (conus, coni)-fero
coniflorus -a -um cone-flowered, coni-florum
conii- hemlock-like, resembling Conium
coniifolius -a -um hemlock-leaved, Conium-folium
conimbrigensis -is -e from Condeixa (Conimbriga), Portugal
 dust, ashes, covered with dust or ashes, whitewashed; conidia, κονια, κονιω
Coniogramme Sprinkled-lines, κονιω-γραμμη (the sori along the veins)
Coniophora Bearing ash, κονια-φορα (mealy surface)
Conioselinum the name formula for hybrids between Conium and Selinum
Conium the Greek name, κωνειον, for hemlock plant and poison
conjugens growing together, present participle of conjugo, conjugare
conjugialis -is -e, conjugatus -a -um joined together in pairs, conjugate, coniugo, coni-
  ugare (ovaries of some Lonicera species)
conjunctus -a -um joined together, coniungo, coniungere, coniunxi, coniunctom
connatus -a -um born at the same time, united, joined, con-natus
connectilis -is -e, connexus -a -um joined-up, past participle of con-(necto, nectere,
  nexi, nectum) (fern sori)
connivens winking, converging, connivent, coniveo, conivere, conivi (conixi)
cono- cone-shaped-, κωνος, κωνο-
conocarpodendron cone-fruited-tree, κωνο-καρπο-δενδρον
Conocarpus, conocarpus -a -um Cone-fruit, κωνο-καρπος (the infructescence shape)
Conocephalum, conocephalus -a -um Cone-headed, κωνο-κεφαλη
Conocybe Cone-cap, κωνο-κυβη (the usual shape of the pileus)
conoides, conoideus -a -um cone-like, κωνος-οείδης
conophalloides resembling a cone-shaped phallus, κωνο-φαλλος-οειδης
Conopharyngia With a cone-shaped throat, κωνο-φαρυγξ
Conophora, conophorus -a -um Cone-bearer, κωνο-φορα
Conophytum Cone-plant, κωνο-φυτον (its inverted conical habit)
Conopodium Cone-foot, κωνο-ποδιον (the enlarged base of the styles)
conopseus -a -um (conopea) looking like a cloud of gnats or mosquitoes, κωνος-ωψ,
  κωνος-ωπος
conothelis -is -e having a conical ovary, κωνο-θηλυς
conradinia for an unidentified lady, Conradina
Conringia for Hermann Conring, seventeenth-century German academic of
  Helmstedt
consanguineus -a -um closely related, of the same blood, consanguineus
```

consimilis -is -e just like, much resembling, consimilis

```
consobrinus -a -um cousin, related, consobrinus
consocialis -is -e, consocius -a -um associating, formed into clumps, consocio, conso-
  ciare, consociavi, consociatum
Consolida Whole-maker, con-solida, the ancient Latin name from its use in healing
  medicines (cognate with Solidago)
consolidatus -a -um, consolidus -a -um stable, firm, con-(solido, solidare)
consors sharing or shared in common, consors (cognate with consortium)
conspersus -a -um speckled, scattered, con-(spergo, spergere, spersi, spersum)
conspicuus -a -um easily seen, marked, conspicuous, cospicio, conspicere, conspexi,
  conspectum
constans stable, consistent, present participle of consto, constare, constiti, constatum
constantinopolitanus -a -um from Istanbul (formerly Constantinople), Turkey
constantissius -a -um uniform, consistent, superlative of constans
constantius -a -um steady, consistent, constans, constantis
constrictus -a -um narrowed, constricted, drawn together, erect, dense, past par-
  ticiple of constringo, constringere, constrinxi, constrictum
contactus -a -um infectious; touching, confined, past participle of contingo, contin-
  gere, contigi, contactum
contaminans becoming impure (through breeding), defiling, making unclean,
  present participle of contamino, contaminare, contaminavi, contaminatum
contaminatus -a -um defiled, not pure, mixed, past participle of contamino, contam-
  inare, contaminavi, contaminatum
contemptus -a -um worthless, despised, past participle of contemno, contemnere, con-
  tempsi, contemptum
conterminus -a -um closely related, close in habit or appearance, neighbouring, con-
  terminus
contextus -a -um woven-together, coherent, con-(texo, texere, texui, textum)
contiguus -a -um close and touching, closely related, adjoining, contiguus
continentalis -is -e of moderation; continental, of any of the larger land masses,
  from sixteenth-century Latin, terra continens, for a continuous land mass
continuatus -a -um without a break, joined-together, continuo, continuare, continu-
  avi, continuatum
continuus -a -um joined, successive, uninterrupted, continuus
contortuplicatus -a -um very complicated, contortuplicatus (tangled growth habit)
contortus -a -um twisted, bent, intricate, contorqueo, contorquere, contorsi, contortum
contra-, contro- against-, contra
contractus -a -um drawn together, con-(traho, trahere, traxi, tractum)
contrarius -a -um opposite, harmful, contrarius
controversus -a -um doubtful, controversial, controversus
Convallaria, convallarius -a -um Of-the-valley, con-vallis (the natural habitat of lily-
  of-the-valley) (Convallariaceae)
convallarioides resembling Convallaria, Convallaria-oides
convalliodorus -a -um lily-of-the-valley-scented, Convallaria-(odor, odoris)
convergens coming together, inclined towards, con-(vergo, vergere)
conversus -a -um turning towards, turning together, converto, convertere, converti,
  conversum
convexulus -a -um slightly rounded outwards, diminutive of convexus
convexus -a -um humped, bulged outwards, convex, convexus
convolutus -a -um rolled together, convolvo, convolvere, convolvi, convolutum
convolvulaceus -a -um bindweed-like, similar to Convolvulus
convolvuloides resembling Convolvulus, Convolvulus-oides
Convolvulus, convolvulus Entwined, convolo (a name in Pliny) (Convolvulaceae)
Conyza a name, κονυζα, used by Theophrastus
conyzae similar to Inula conyza
Cookia, cookii for Captain James Cook (1728–79), antipodean explorer who was
  murdered in Hawaii
```

Cooperanthes the composite name for hybrids between Cooperia and Zephyranthes

Cooperia, for Joseph Cooper, nineteenth-century gardener to Earl Fitzwilliam at Wentworth, Yorkshire cooperi, cooperianus -a -um for either Mr Cooper, orchid grower of London c, 1865. or Edward Cooper (b. 1877), writer on orchids, or Thomas Cooper (1815–1913), who collected for W. W. Saunders in S Africa, or Edgar Franklin Cooper (1833-1916)coopertus -a -um covered over, overwhelmed, co-operio, co-operire, co-operui, coovertum Copaifera, copaiferus -a -um Copal-bearing, from the Brazilian vernacular name, copaiba, for the balsamic juice of the plant, botanical Latin from Nahuatl, kopalli, copaius -a -um Brazilian vernacular name, copaiba, for the resinous, gummy exudate copallinus -a -um from a Nahuatl name, kopalli, yielding copal-gum cophocarpus -a -um basket-fruited, κοφινός-καρπός Copiapoa from Copiapo, Chile copiosus -a -um abundant, copious, copiosus copra from the Malayan vernacular name, kappora, for the coconut Coprinus Of-dung, κοπρος (Coprinus comatus is the coprophilous shaggy-cap fungus) coprophilus -a -um dung-loving, coprophilous, κοπρος-φιλος Coprosma Dung-smelling, κοπρος οσμη (the odour of the bruised leaves) copticus -a -um from Coptos, near Thebes, Egypt; of the Copts *Coptis* Cutting, κοπτω (the leaves) coptophyllus -a -um cut-leaved, κοπτω-φυλλον copulatus -a -um joined, coupled, united, copulo, copulare, copulavi, copulatum coquimbanus -a -um, coquimbensis -is -e from Coquimbo, N Chile coracanus -a -um grain-like (kurakkan) coracinus -a -um raven-black, κοραξ, κορακος coraeensis -is -e from Korea, Korean corallicolus -a -um inhabiting coral formations, corallus-(colo, colere, colui, cultum) coralliferus -a -um coral-bearing, corallum-fero, κοραλλιον-φερω coralliflorus -a -um having coral-red flowers, corallinus-florus corallinus -a -um coral-red, corallum, κοραλλιον corallioides coral-red, resembling coral, κοραλλιον-οειδης corallines having a coralloid stalk, corallus-(pes. pedis) corallodendron coral-tree, κοραλλιον-δενδρον (appearance when in deep-red flower and leafless) coralloides resembling coral, κοραλλιον-οειδης Corallorhiza Coral-root, κοραλλιον-ριζα (the rhizomes) Corallospartium Coral-red-Spartium, κοραλλιον-σπαρτον coranicus -a -um from Corani, Cochabamba, Bolivia (Ammocharis) corazonicus -a -um from Mount Corazon, Ecuador corbariensis -is -e from Corbières, S France corbularius -a -um like a small basket, corbicula, corbiculae (growth habit; also a bee's pollen basket) corbulus -a -um like a small basket, corbula, corbulae (diminutive of corbis) corchorifolius -a -um with leaves similar to those of Corchorus Corchorus the Greek name for jute; etymology uncertain corcovadensis -is -e from Mount Corcovados (Hunchback), Rio de Janeiro, Brazil corcyraeus -a -um, corcyrensis -is -e from the Greek island or department of Corfu (Corcura) cord-, cordi- heart-shaped, cor, cordis, cordi*cordatus -a -um, cordi* heart-shaped, cordate, *cor* (see Fig. 6e) (literally, wealthy) Cordia for Henricus Urbanus (Enricus Cordus) (1486–1535), and his son Valerius (1515–44), German botanists

cordiacus -a -um dyspeptic, of the heart, καρδιακος, cor, cordis

```
cordiferus -a -um, cordigerus -a -um bearing hearts, cordis-fero or -gero (Serapias cordi-
  gera, heart-flowered orchid)
cordifoliatus -a -um having heart-shaped leaflets, (cor, cordis)-foliatus
cordifolius -a -um with heart-shaped leaves, cordi-folium
cordiformis -is -e heart-shaped, cordi-forma
cordilabrus -a -um having a heart-shaped lip, cordi-labrum
cordobensis -is -e from any of the Córdobas in Argentine, Colombia or Mexico
cordubensis -is -e from Cordova (Corduba) Spain
Cordyceps Rope-stake, chorda-cippus (fruit-body form, via Gascon-French, cep, a
  tree-trunk mushroom)
cordufanus -a -um from Kordofan (Kurdufan), Sudan
Cordyline Club, κορδυλη (some cabbage palms have large club-shaped roots)
coreanus -a -um from Korea, Korean
Corema Broom (Greek name, κορεμα, suggested by the bushy habit)
Coreopsis Bug-like, κορις-οψις (the shape of the fruits)
Corethrogyne Broom-styled, κορεθρον-γυνη (the styles)
coriaceifolius -a -um thick or leathery leaved, corium-folium
coriaceus -a -um tough, thick, leathery, like leather, corium (the leaves)
coriandrifolius -a -um coriander-leaved, Coriandrum-folium
coriandrinus -a -um resembling coriander, like-Coriandrum
Coriandrum Theophrastus' name, κοριαννον οτ κοριανδρον, for Coriandrum sativum
  (coriander has seeds resembling bed-bugs, κορις)
Coriaria Leather, κωρυκος, corium (used in tanning) (Coriariaceae)
coriarioides resembling Coriaria, Coriaria-oides
coriarius -a -um of tanning, leather-like, of the tanner, coriarius
corid- Coris-like
corifolius -a -um leathery-leaved, corius-folium
corii- leathery-, corium; corius
coriifolius -a -um, coridifolius -a -um with leaves resembling those of Coris
coriophorus -a -um bug-bearing, κορις-φορα (smell of foliage); bearing helmets,
  κορυς-φορα (flower shape)
Coris a name, Kopus, used by Dioscorides
coritanus -a -um from the East Midlands (home of the Coritani tribe of ancient
  Britons)
corius -a -um leathery, hide-like, corium, corius, cori-, corii-
cormiferus -a -um producing corms, κορμος -φερω
corneus -a -um horny, of horn-like texture, corneus
corni, corni, -cornis -is -e living on Cornus (Craneiobia, dipteran gall midge);
  horned-, horn-bearing-, Cornus-
cornicinus -a -um crow- or raven-black, cornix, cornicis
corniculatus -a -um having small horn- or spur-like appendages or structures,
  diminutive of cornus
cornifer -era -erum, corniferus -a -um corniger -era -erum, cornigerus -a um horned,
  horn-bearing, cornu-(fero, ferre, tuli, latum) or -cornu-(gero, gerere, gessi, gestum)
cornifolius Cornus-leaved, Cornus-folium
cornolium medieval name for cornel, Cornus mas, (the fruit of cornelian cherry, was
  cornolia)
cornubiensis -is -e, cornubius -a -um from Cornwall (Cornubia), Cornish
cornu-cervi shaped like a deer's horn, cornu-cerva
Cornucopiae Horn of plenty, cornu-copiae (hooded grass)
cornucopiae, cornucopioides shaped like a cornucopia, cornu-copiae (cf. pharma-
  copoeia, poison-making, φαρμακον-ποιος)
Cornus Horn, cornu, cornus; cornum (the ancient Latin name, cornum, for the cor-
  nelian cherry, Cornus mas) (Cornaceae)
-cornus -horned, cornus
Cornutia for Jaques Cornutus (1606–51), French traveller in Canada, author of
```

Historia Plantarum Canadensium

cornutus -a -um horn-shaped, cornus

corocoroensis -is -e from the Corocoro river area of NW Venezuela

Corokia from a New Zealand Maori vernacular name

corollarius -a -um having a corolla, corollae

corolliferus -a -um bearing a corolla, corolla-fero

corollinus -a -um with a conspicuous corolla, corollae

coromandelicus -a -um from the Coromandel coastal area, SE India, or the similarly named area in New Zealand

coronans encircling, garlanding, crowning, present participle of corono, coronare, coronavi, coronatum

Coronaria Crown-material, corona (Latin translation of στεφανωτικη, used in making chaplets, cf. Stephanotis)

coronarius -a -um garlanding, forming a crown, corona, coronae

corona-sanctistephani St Stephen's crown, botanical Latin from corona, sanctus and Stephan

coronatus -a -um crowned, coronatus

Coronilla, coronillus -a -um Little-garland, diminutive of corona (the flower-heads)

coronopifolius -a -um crowfoot-leaved, Coronopus-folium

Coronopus, coronopus Theophrastus' name, κορωνοπους, for crowfoot, κορωνηπους (leaf-shape)

Correa for Jose Francesco Correa de la Serra (1750–1823), Portuguese botanist

correlatus -a -um with relationship, related, con-relatus

corriganus -a -um improved, like a shoelace, slender, corrigia, corrigiae

Corrigiola Shoe-thong, diminutive of corrigia (the slender stems)

corrugatus -a -um wrinkled, corrugated, corrugo, corrugare corsicanus -a -um, corsicus -a -um from Corsica, Corsican

Cortaderia Cutter, from the Spanish-Argentinian name, cortadera, for Cortaderia selloana (refers to the sharp leaf margins of pampas grass)

corticalis -is -e, corticosus -a -um with a notable, pronounced or thick bark, cortex, corticis

corticolus -a -um living on tree bark, *cortex-colo*

Cortinarius Vaulted, with a distinct cortina, *cortina*, *cortini* (the covering between the edge of the pileus and the stalk of a toadstool enclosing the gills)

Cortusa for Jacobi Antonii Cortusi (1513–93), director of the Padua Botanic Garden *cortusifolius -a -um* with leaves similar to those of *Cortusa*

cortusioides, cortusoides resembling Cortusa

coruscans shaking, quivering, fluttering, flashing, present participle of corusco, coruscare

coruscus -a -um tremulous, oscillating, shimmering, glittering, coruscus; helmet-shaped (stamens), κορυς; of the NW wind, Corus

Corvisatia for Jean Nicolas Corvisat des Marets, physician to Napoleon Bonaparte Coryanthes Helmet-flower, κορυς-ανθος (the labellum shape)

coryanthus -a -um having helmet-shaped flowers, κορυς-ανθος

coryanus -a -um, coryi for Reginald Radcliffe Cory (1871–1934), benefactor of the Cambridge Botanic Garden

Corybas Ecstatic (from analogy to frenzied dances of the Corybantes, priests of Cybele)

Corydalis (Corydallis), corydalis -is -e Lark, κορυδαλλις (Durante's name refers to the spur of the flowers); fumitory-like

coryli, coryli- (parasitic on) hazel; hazel-, Corylus

corylifolius -a -um with leaves similar to those of Corylus, Corylus-folium

corylinus -a -um hazel-like, resembling Corylus

Corylopsis Hazel-resembler, botanical Latin from Corylus and οψις

Corylus Helmet, corylus (the Latin name refers to the concealing nature of hazel's calyx) (Corylaceae)

corymbiferus -a -um bearing corymbs, corymbis, corymbi (Fig. 2d)

corymbiflorus -a -um with flowers in flat-topped heads, botanical Latin, corymbiflorum Corumbium Corymbose, κορυμβος (the flowering habit) Corymborchis Flat-headed-orchid, κορυμβος-ορχις corymbosus -a -um with flowers arranged in corymbs, κορυμβος, with a flat-topped raceme (see Fig. 2d) corymbulosus -a -um with small corymbs, κορυμβος corynacanthus -a -um having stout thorns, κορυνη-ακανθα Corynanthe Club-flower, κορυνη-ανθος (the orbicular appendages of the corolla lobes) coryne-, coryno- club-, club-like-, κορυνη *Corynephorus* Club-bearer, κορυνη-φορα (the clubbed awns) corynephorus -a -um clubbed, bearing a club, κορυνη-φορα corynestemon having club-shaped stamens, κορυνη-στεμών Corynocarpus, corynocarpus -a -um Club-fruited-one, κορυνη-καρπος (the stylar structure) (*Corynocarpaceae*) corynodes club-shaped, thickened towards the distal end, κορυνη-ωδης *coryophorus -a -um* bug-bearing, κορις-φορα (colour markings) *coryph*- at the summit-, κορυφη coryphaeus -a -um leading, the best, coryphaeus, coryphaei coryphoides resembling a talipot palm, Corypha-oides corys-,-corythis-is-e helmet-,-cucculate, κορυς, κοροθος coscayanus -a -um from Coscaya, N Chile Coscinium Sieve, κοσκινον (the timber of window-wood, *C. fenestratum*) cosmetus -a -um well-apparelled, cosmeta, cosmetae (wardrobe master) cosmoides resembling Cosmos, Cosmos-oides cosmophyllus -a -um having leaves resembling those of Cosmos Cosmos Beautiful, κοσμος (the ornamental flowers) *-cosmus -a -um* -beauty, -decoration, κοσμιος cossus of the goat moth, Cossus cossus (the smell of the flesh of goat moth wax cap fungus) costalis -is -e, costatus -a -um with prominent ribs, with a prominent mid-rib, costa, costae (-cost, aromatic herb, costum, costi) costaricanus -a -um, costaricensis -is -e from Costa Rica costatus -a -um prominently ridged, ribbed, costa, costae Costus a name, costum, used in Pliny (κοστος, for an Indian plant with scented roots, possibly from the Arabic, koost) (cognate with cost, as in costmary and

alecost) -costus -a -um -aromatic, costum, costi

cosyrensis -is -e from Pantelleria Island, Mediterranean, near Sicily (Cossyra)

cotinifolius -a -um having leaves resembling those of Cotinus, Cotinus-folius

cotinoides resembling Cotinus, Cotinus-oides

Cotinus, cotinus ancient Greek name, κοτινος, for a wild olive

Cotoneaster Wild-quince, cotonea-aster (Gesner's name suggests that the leaves of some species are similar to quince, *cotonea* in Pliny)

Cotula, cotulus -a -um Small-cup, κοτυλη, via the Italian vernacular name, cota, for Anthemis cota (the leaf arrangement)

cotuliferus -a -um bearing small cup(-like structures), κοτυλη-φερω

Cotyledon, cotyledon Cupped, κοτυληδων (Pliny's name refers to the leaf shape)

cotyledonis -is -e cup-like, κοτυλη-οειδης (leaves)

coulteri for Thomas Coulter (1793–1843), Irish physician and botanist

coum from a Hebrew name for Cyclamen coum (coumarin, from Tupi, kumaru, relates to the Tonka Bean's use as a flavouring)

courbaril from a vernacular name for the timber

cous Coan, from the island of Cos, Cous, Coi, Aegean Turkey (pearl millet, couscous, derives from Arabic, kuskus, that which has to be pounded)

cowa an Indian vernacular name for the fruit of Garcinia cowa

```
Cowania, cowanii for James Cowan (d. 1823), of London, who introduced plants
  from Mexico
crabroniferus -a -um bearing hornet(-like flowers). crabro. crabronis
cracca name used in Pliny, for a vetch
Crambe ancient Greek name, κραμβη (for a cabbage-like plant)
cranichoides resembling Cranichis, Cranichis-oides
crantzii for H. J. von Crantz (1722–99), botanical writer
cranwellia, cranwellae for Lucy Cranwell-Smith (1907–2000), palaeobotanist
Craspedia Fringe, κρασπεδον (the pappus)
craspedodronus -a -um fringed course, κρασπεδον-δρομος
crassi- thick-, fleshy-, crassus, crassi-
crassicaulis -is -e thick-, fleshy-stemmed, crassi-caulos
crassicollus -a -um thick-necked, crassi-collum
crassifolius -a -um with thick, fleshy or leathery leaves, crassi-folium
crassinodis -is -e, crassinodus -a -um having swollen nodes, crassi-nodus
crassior thicker (than the type), comparative of crassus
crassipes thick-stalked, crassi-pes
crassirhizomus -a -um with a thick rhizome, crassi-(rhizoma, rhizomata)
crassistipulus -a -um with thick stipules, crassi-(stipula, stipulae)
crassiusculus -a -um somewhat thick, a little thickened, diminutive of crassus
Crassocephalum Thick-headed, botanical Latin, crassus-cephalum (the expanded
  peduncle)
Crassula Succulent-little-plant, feminine diminutive of crassus (Crassulaceae)
crassus -a -um thick, fleshy, crassus
crataegi of hawthorn, living on Crataegus (symbionts, parasites and saprophytes)
crataegifolius -a -um hawthorn-leaved, Crataegus-folium
crataeginus -a -um hawthorn-like, Crataegus
Crataegomespilus the composite name for the chimaera involving Crataegus and
  Mespilus
Crataegus Strong, κραταιος (the name, κραταιγος, used by Theophrastus for
  hawthorn's timber)
Crataemespilus the composite name for hybrids between Crataegus and Mespilus
crateri-, cratero- strong-, κρατερος, καρτερος; goblet-shaped-, a cup, κρατηρ,
  κρατηρος, κρατηρο; crater, crateris
Crateranthus, crateranthus -a -um Bowl-flower, κρατηρ-ανθος (the shape of the
  corolla tube)
crateriformis -is -e goblet- or cup-shaped, with a shallow concavity, crateris-forma
Craterispermum Saucer-shaped-seeded, κρατηρ-σπερμα
Crataeva for Cratevas (Creteuas) (first century BC), Greek physician and artist to
  Mythridates VI (the elder Pliny refers to Crateva's books with coloured illustra-
  tions – no extant works remain)
cratus -a -um strong, superior, κρατος
Crawfurdia for Sir John Crawfurd (1783–1868), Governor of Singapore
creber -ra -rum, crebri- densely clustered, frequently, creber, crebri
crebriflorus -a -um densely flowered, crebri-florus
crebrus -a -um frequent, crowded, prolific, crebro
Cremanthodium Hanging flower-head, κρεμαστος-ανθωδης
Cremaspora Pendulous-seeded, κρεμαστος-σπορος
cremastogyne with hanging or pendent ovary, κρεμαστος-γυνη
cremastus -a -um with hanging or swinging flowers, κρεμαστος
cremeus -a -um burnt-looking, fiery, singed, cremo, cremare, cremavi, crematum (leaf
  margins)
cremnophilus -a -um liking steep slopes or precipices, κρημνος-φιλεω
cremnophylax cliff-top sentinel, κρημνος-φυλαξ (protected habitat)
crenati-, crenatus -a -um notched, with small rounded teeth, modern Latin, crena
  (the leaf margins, see Fig. 4a)
crenatiflorus -a -um with crenate-lobed flowers, crenatus-florum
```

```
crenatifolius -a -um, crenifolius -a -um having crenate-margined leaves, crenatus-
  folium (Fig. 4a)
crenophilus -a -um spring-loving, κρηνη-φιλεω crenulatus -a -um having small rounded and flat teeth around the leaves, diminu-
  tive of crenatus
Creolophus hairy-fleshed-one, κρεας-λοφος (the scaled surface texture)
creophagus -a -um flesh-eating, κρεας-φαγω
crepidatus -a -um wearing sandals, sandal- or slipper-shaped, crepidatus
crepidiformis -is -e slipper-shaped, crepida-forma
crepidioides resembling Crepis, Crepis-oides
Crepis a name, κρηπις, used by Theophrastus (meaning not clear, κρηπι, κρηπιδος is
  a shoe or enclosing wall)
crepitans creaking, rattling, present participle of crepo, crepare, crepui, crepitum (as
  the seeds in the pod of the sandbox tree, Hura crepitans)
crepitatus -a -um clattering or creaking, crepitus
Crescentia for Pietro de Crescenzi (1230–1321), of Bologna
Cressa Cretan, cressa, cressae (Cressa cretica is not a tautonym!)
cretaceus -a -um inhabiting chalky soils, of chalk, creta
cretensis -is -e, creticus -a -um from Crete, Cretan (Creta)
cretiferus -a -um bearing chalk, creta-fero (superficial deposit from chalk glands)
cretus -a -um descended, born, cretus; appearing, thriving, increasing, cresco,
  crescere, crevi, cretum
cribratus -a -um sieve-like, cribrum, cribri
crinatus -a -um with a tuft of long, fine hairs, crinatus
crini- hair-, crinis, crinis, crini-
criniferus -a -um, criniger -era -erum carrying a tuft of fine hairs, crinis-fero,
  crinis-gero
criniformis -is -e hair-like, much elongated, crini-forma
Crinitaria Long-hair, crinitus (the inflorescence)
crinitus -a -um with long soft hairs, crinitus
Crinodendron Lily-tree, κρινον, δενδρον (floral similarity)
Crinum Lily, KDIVOV
crispatulus -a -um slightly waved, crispus
crispatus -a -um undulate, closely waved, curled, crispus
crispifolius -a -um with wavy-edged leaves, crispus-folium
crispipilus -a -um curly-haired, crispi-pilus
crispulus -a -um slightly waved, diminutive of crispus
crispus -a -um curled, wrinkled, with a waved or curled margin, crispus
crista-galli cock's comb, (crista, cristae)-gallus (the crested bracts)
cristatellus -a -um having a small crest, diminutive of cristatus
cristatus -a -um tassel-like at the tips, crested, cristatus
cristiflorus -a -um having crested flowers, crista-florum
cristus -a -um plumed, crested, crista
crithmifolius -a -um having leaves resembling those of Crithmum
crithmoides resembling Crithmum, Crithmum-oides
Crithmum Barley, κριθή (the Greek name, κρηθμον, refers to the similarity of the
  fruits)
croaticus -a -um from Croatia
crobulus -a -um with a crest or tuft of hair, κρωβυλος
crocatus -a -um citron-yellow, saffron-like, κροκος (used in dyeing, or the orange
  exudate from Mycena crocata)
croceiflorus -a -um Crocus-flowered, having saffron-yellow flowers, croceus-florum
croceo-caeruleus -a -um yellow and bluish coloured, croceus-caeruleus
croceocarpus -a -um having saffron-yellow fruits, croceus-carpus
croceofolius -a -um (chrome-)yellow leaved, croceus-folium (fruiting body of
  Cortinarius croceofolius)
```

croceus -a -um saffron-coloured, yellow, croceus

```
crocidatus -a -um felted, with a felt-like surface, κροκυς, κροκυδος
crocifolius -a -um yellow-leaved, croci-folium
crocipodius -a -um yellow-stalked, croci-(pous, podos) (stipe of yellow cracking
  bolete)
Crocosmia Saffron-scented, κροκος-οσμη (the dry flowers) (Crocosmataceae)
crocosmifolius -a -um with Crocosmia-like leaves, Crocosmia-folium
crocostomus -a -um yellow-throated, κροκος-στομα (flowers)
crocothyrsos woolly-panicled, saffron-panicled, κροκος-θυρσος
Crocus Thread, κροκος, from the Chaldean name, κροκη a thread (for the stigmas of
  Crocus sativus, from which is produced true saffron, Arabic, zacfaran)
croesus flowing with wealth, for Croesus (d. 546 at Sardus), King of Lydia
Crossandra Fringed-anther, κροσσαι-ανηρ
Crossandrella Resembling-Crossandra, feminine diminutive of Crossandra
Crossopteryx Fringed-wing, κροσσαι-(πτερυξ, πτερυγος) (the seed)
crossosepalus -a -um having fringed sepals, κροσσαι-σκεπη
Crossosoma Stepped-bodies, κροσσαι-σωμα (the reniforme, arillate seeds)
  (Crossosomataceae)
crotalarioides resembling Crotalaria, Crotalaria-oides
Crotalaria Rattle, κροταλον, crotalum (seeds become loose in the inflated pods of
 Tick, кротоv (the seeds of some look like ticks)
Croton
Crotonogune Female-Croton, KDOTOV-YUVN
crotonoides Croton-like, Croton-oides
Crowea for James Crowe (1750–1807), British botanist of Norwich
Crucianella Little-cross, diminutive of crux (for the phyllotaxy, \equiv Phuopsis)
Cruciata Cross, crux, crucis (Dodoens' name refers to the cruciate arrangement of
  the leaves)
cruciatus -a -um with leaves in alternate pairs at right angles to the pair below;
  instrument of torture, torture, misfortune, crucio, cruciare, cruciavi, cruciatum
  (fiercely armed with thorns set crosswise)
crucifer -era -erum, crucigerus -a -um cross-bearing, cruciform, crux-fero or -gero
cruciformis in the form of a cross, crucis-forma
crucis cross, crux, crucis (the corolla)
crudelis -is -a coarse, cruel, bloody, crudelis; crudus
cruentatus -a -um stained with red, bloodied, blood-red, cruor, cruoris
cruentus -a -um bloody, blood-red, blood-coloured, cruentus (cruor, cruoris)
crumenatus -a -um pouched, like a purse, crumena, crumenae
crura, cruris legged, leg, shin, crus, cruris
crus leg, shin, crus, cruris
crus-andrae St Andrew's cross, crux, crucis
crus-corvi raven's spur, (crus, cruris)-, (corvus, corvi)
crus-galli cock's spur, (crus, cruris)-gallus (thorns)
crus-maltae, crux-maltae Maltese cross (crux, crucis)-melita
crustaceus -a -um brittle, hard-surfaced, crusta, crustae
crustatus -a -um encrusted, having a hard surface, crusta, crustae
crustuliniformis -is -e shaped like small pastries, crustulum, crustuli
cruzianua -a -um from any place called Ŝanta Cruz, in Bolivia or elsewhere
cryo- cold, frost, ice, κρυος, κρυο-
cryocalyx having a frosted-looking calyx, κρυο-καλυξ
cryophilus -a -um cold-loving, κρυο-φιλεω
Cryophytum Ice-plant, κρυο-φυτον (the appearance of Cryophytum crystalinum ≡
  Mesembryanthemum crystalinum)
Crypsis Covered, κρυψιος, κρυπτος (the short flowering head is embraced by two
  inflated leaf-sheaths)
crypt-, crypto- obscurely-, covered-, hidden-, κπυπτειν, κρυπτος, κρυπτο-, κρυπτ-;
  crypta, crypto-
```

cryptandrus -a -um having inconspicuous or concealed stamens, κρυπτ-ανηρ

Cryptantha Hidden-flower, κρυπτ-ανθος (long calyx lobes)

Cryptanthus Hidden-flower, κρυπτ-ανθος (the concealed flowers of earth star)

cryptanthus -a -um having concealed flowers, κρυπτ-ανθος

Cryptbergia the composite name for hybrids between Cryptanthus and Billbergia

cryptocarpus -a -um having concealed fruits, κρυπτο-καρπος

Cryptocarya Covered-nut, κρυπτο-καρυον (the mace which surrounds Brazilian nutmeg)

cryptocephalus -a -um having protected or concealed flower-heads, κρυπτο-κεφαλη *Cryptocorume* Hidden-club, κρυπτο-κορυνη (the spathe encloses the spadix)

cryptodontus -a -um having obscure teeth, κρυπτ-(οδους, οδοντος)

Cryptogramma (Cryptogramme) Hidden-lines, κρύπτο-γραμμη (the concealed lines of sori)

cryptolanatus -a -um hidden in wool, *crypto-*(*lana*, *lanae*)

Cryptolepis Hidden-scaled-one, κρυπτο-λεπις (the coronnal scales within the corolla tube)

Cryptomeria Hidden-parts, κρυπτο-μερος (the inconspicuous male cones of Japanese cedar)

cryptomerioides resembling Cryptomeria, κρυπτο-μερος-οειδης

Cryptomonas Hidden-unit, κρύπτο-μονας

cryptophytus -a -um minuscule, obscure or concealed plant, κρυπτο-φυτον

cryptopodius -a -um with a concealed stalk, κρυπτο-(πους, ποδος)

Cryptostegia Hidden-cover, κρυπτο-στεγη (the coronna conceals the anthers)

Cryptotaenia Obscured-ribbons, κρυπτο-ταινια

Cryptothladia Hidden-eunuch, κρυπτο-θλαδιας

cryptus -a -um covered, concealed, crypta, crypto-

crystallinus -a -um with a glistening surface, as though covered with crystals, κρυσταλλος, *crystallinus*

Ctenanthe Comb-flower, (κτεις, κτενος)-ανθος (the bracteate flower-head)

Ctenitis, ctenitis Little-comb, KTEVITOS

Ctenium Comb, κτενος (the one-sided, awned, spike-like inflorescence)

cteno- comb-, KTEIS, KTEVOS, KTEVO-

ctenoglossus -a -um having a much-divided, comb-like labium, κτενο-γλωσσα

ctenoides comb-like-, κτενος-οειδης

Ctenolophon Comb-crest, κτενο-λοφος (the comb-like aril of the seed)

ctenophorus -a -um bearing fimbriate, comb-like structures, κτενο- φερω

-ctonus -a -um, ctono- slaughter, κτονος

cuajonesensis -is -e from Mina Cuajones, Peru

cubeba the Arabic vernacular name, kubaba, for the unripe fruits of *Piper cubeba* (used medicinally and to flavour cigarettes)

cubensis -is -e from Cuba, Cuban

cubicus -a -um cuboid, κυβος

cubili Iavanese vernacular name for the nut of Cubilia cubili

cubitalis -is -e a cubit tall, cubitalis (the length of the forearm plus the hand); forming a cushion, cubital, cubitalis

cubitans reclining, lying on a slope, present participle of cubo, cubare, cubui, cubitum

Cucubalus a name in Pliny

cuculi of the cuckoo, cuculus (flowering about the time the cuckoo arrives, May–June)

cucullaris -is -e, cucullarius -a -um, cucullatus -a -um (cuccularia) hooded, hood-like, cucullus

cucumerinus -a -um resembling cucumber, cucumber-like, Cucurbita

cucumeroides similar to Cucumis, Cucumis-oides

Cucumis the name, cucumis, used in Pliny for cucumbers grown for Tiberius, etymology not certain

Cucurbita the Latin name, cucurbita, cucurbitae, for the bottle-gourd, Lagenaria siceraria (Cucurbitaceae)

cucurbitinus -a -um melon- or marrow-like, gourd-like, Cucurbita

Cudrania from a Malayan vernacular name for the silk-worm thorn, Cudrania tricuspidata

cuencamensis -is -e from Cuencamé, Durango, Mexico

cujete a Brazilian vernacular name for the gourds of Crescentia cujete

Culcas the Arabic name for Colocasia antiquorum

Culcasia from the Arabic vernacular name, kulkas

culiciferus -a -um bearing gnats, (*culex, culicis*)-*fero*; bearing small cups, (κυλιξ, κυλικος)-φερω

culinaris of food, of the kitchen, culina, culinae

culmicolus -a -um growing on other plant's stalks, culmus-colo

cultoris, cultorus -a -um of gardens, of gardeners, cultor, cultoris

cultratus -a -um, cultriformis -is -e shaped like a knife-blade, culter, cultri

cultrifolius -a -um having leaves shaped like a knife-blade, cultri-folius

cultus -a -um cultivated, grown, past participle of colo, colere, colui, cultum

-culus -a -um -lesser

cumbalensis -is -e from Cumbal, Nevado, Colombia

cumberlandensis -is -e from any of the Cumberlands in Australia, Canada, England, USA or Vanatu

cumingianus -a -um, cumingii for Hugh Cuming (1791–1865), collector in Malaya and Philippines

Cuminum Mouse-plant, коногом, for the near-tautological Cuminum cyminum cumulatus -a -um piled-up, enlarged, perfect, cumulo, cumulare, cumulavi, cumulatum

cumuliflorus -a -um having massed heads of flowers, (cumulus, cumuli)-florus

cunarius -a -um from the area of the Cuna Indians of Panama

cundinamarcensis -is -e from Cundinamarca, Colombia

-cundus -a -um -dependable, -able

cuneatifolius -a -um, cuneifolius -a -um with wedge-shaped leaves, broader to the apex, cuneatus-folius, cune-folius

cuneatus -a -um, cuneiformis -is -e narrow below and wide above, wedge-shaped, cuneate, cuneus-forma

cuneiflorus -a -um triangular-flowered, cune-florus (isosceles shaped)

Cunila the ancient Latin name for a fragrant herb

Cunninghamia, cunnunghamii for either James Cunningham, discoverer in 1702 of C. lanceolata in Chusan, China, or his brother A. Cunningham, botanist in Australia (Chinese firs)

Cunonia for J. C. Cuno (1708–80), Dutch naturalist (Cunoniaceae)

cupatiensis -is -e from the Cupati mountains of Colombia

Cuphea Curve, κυφος (cigar flower's capsule shape)

cupidus -a -um desirous, passionate, *cupidus*

cupreatus -a -um bronzed, coppery, late Latin cuprum (from cyprium aes, Cyprus metal)

cupreiflorus -a -um having bronze-coloured flowers, cuprum-florum

cupressifolius -a um cupressoid-leaved, Cupressus-folium

cupressiformis -is -e Cypress-like, *Cupressus-forma* (conical habit)

cupressinus -a -um, cupressoides cypress-like, resembling Cupressus, Cupressus-oides Cupressocyparis the composite name for hybrids between Cupressus and Chamaecyparis

cupressorus -a -um of cypresses, cupressus, cupressi

Cupressus Symmetry, κυο-παρισος (the conical shape) (in mythology Apollo turned Cupressos into an evergreen tree, cognate with cypress) (Cupressaceae)

cupreus -a -um copper-coloured, coppery, cuprum

cuprispinus -a -um having coppery thorns, cuprus-spina

Cupularia Cupped, cupula (the fused, outer whorl of pappus hairs)

cupularis -is -, cupulatus -a -um forming, with, or subtended, by a cup-like structure, cupula

```
cupuliferus -a -um bearing small cup-like structures, cupula-fero
cupuliflorus -a -um having small cup-like flowers, cupula-florum
curassavicus -a -um from Curação, Leeward Islands, W Indies
curcas ancient Latin name for Jatropha curcas (physic nut)
Curculigo Weevil, curculio (the beak of the fruit)
curculigoides resembling Curculigo, Curculigo-oides
Curcuma the Arabic name, kurkum, kunkuma, for turmeric and its saffron-like
  colour
curiosus -a -um different, requiring thought, curiosus
curti-, curto-, curtus -a -um arched, curved, κυρτος, κυρτο-; shortened-, short, curtus,
curtipendulus -a -um shortly-pendent, curti-pendulus
curtipes short-stalked, curtus-(pes, pedis)
curtophyllus -a -um having curved leaves, κυρτος-φυλλον
Curtisia for William Curtis (1746–99), founder of the Botanical Magazine and Flora
  Londiniensis
curtisii for Charles Curtis (1853–1928), Assistant Superintendent of Gardens and
  Forests, Straits Settlements
curtisiliquus -a -um short-podded, botanical Latin, curti-siliquus
curtus -a -um as if cut short or broken off, incomplete, short, curtus
curuzupensis -is -e from area of the Curuzupe, Paraguay
curvatus -a -um, curvi- curved, past participle of curvo, curvare, curvavi, curvatum
curvibracteatus -a -um with curved bracts, curvi-bracteatus
curvidens with curved teeth, curvi-dens
curviflorus -a -um with curved flowers, curvi-florum
curvipes with a curved stalk, curvi-pes
curviramus -a -um having arched branches, curvi-(ramus, rami)
curvisiliquus -a -um having long, curved pods, curvi-(siliqua, siliquae)
curvistylus -a -um having a curved style, curvi-stylus
curvulus -a -um slightly curved, diminutive of curvus
cusickii for William C. Cusick (1842–1922) of Oregon, USA
Cuscuta the name used by Rufinus (thirteenth-century botanist) for dodder, from
  Arabic, kechout (Cuscutaceae)
cuscutiformis -is -e resembling dodder, Cuscuta-forma, of a Cuscuta-like nature
  (slender runners with plantlets at their tips)
cuspidatus -a -um, cuspidi- cuspidate, abruptly narrowed into a short rigid point,
  cuspis, cuspidis
cuspidifolius -a -um having short leaves with a pointed apex, (cuspis, cuspidis)-
  folium
Cussonia for Pierre Cusson (1727–83), Professor of Botany at Montpellier
Cuthbertia for Alfred Cuthbert (1857–1932), collector of SE American plants
cuticularis -is -e cuticulate or heavy-barked, skin-like, cuticula, cuticulae
cutispongeus -a -um spongy-barked (Polyscias cutispongea is the sponge-bark tree)
Cuviera for Georges Léopold Chrétien Frédéric Dagobert, Baron Cuvier
  (1769–1832), French zoological anatomist and systematist
cuzcoensis -is -e from Qosqo (Cusco or Cuzco), one-time Inca capital of SE Peru
cyan-, cyano- dark-blue-, corn-flower-blue-, κυανεος, κυανο-, κυαν-
cyanandrus -a -um having blue stamens, κυαν-ανηρ
Cyananthus, cyananthus -a -u Blue-flower, κυαν-ανθος
cyanaster bluish; bluish-flowered, botanical Latin from κυανεος and aster feminine diminutive from cyanus
cyanescens turning blue, becoming blue, κυανεος
cyaneus -a -um, cyano- Prussian-blue, dark-blue, κυανεος
cyanocarpus -a -um with blue fruits, κυανεος -καρπος
cyanocentrus -a -um having a blue spur, κυανο-κεντρον
cyanocrocus -a -um saffron and blue, blue Crocus-like, κυανο-κροκος
cyanophyllus -a -um blue-leaved, κυανο-φυλλον
```

```
Cyanotis Blue-ear, κυανο-ωτος (for the petals)
cyanoxanthus -a -um blue to golden, κυανο-ξανθος (the variable colour of charcoal
  burner Rusula)
cyanus azure, blue, κυανεος (Meleager's Latin name for Centaurea cyanus)
Čuathea Little-cup, κυαθος (the basin-like indusium around the sorus) (Cyatheaceae)
cyatheoides resembling Cyathea, κυαθος-οειδης
cyathiflorus -a -um with wine-glass shaped flowers, cyathus-florum
cyathiformis-is-e shaped like a wine-glass, κυαθος, cyathus
cyathistipulus -a -um with cup-like (concave) stipules, cyathus-(stipula, stipulae)
Cyathodes Cup-shaped, κυαθος-ωδης (the five-toothed disc)
cyathophorus -a-um cup-bearing, κυαθ0-φορα
cyathulus -a -um with the shape of a small wine cup, diminutive of cyathus
-cybe -cover, -head, κυβη (the pileus or cap of a toadstool)
cybistax turned over, tumbled, κυβισταω
cybister tumbler-shaped, tumbling, deceptive, κυβισταω
Cybistetes Tumbler, κυβιστητηρ, to somersault (the wind-tumbled infructescence)
cycadifolius -a -um having leaves similar to those of Cycas
\dot{c}ycadinus -a -um like a small cycad, κοιξ, κοικας (κυκας)
\tilde{C}ycas Theophrastus' name, κοικας (wrongly transcribed as κυκας), for an
  unknown palm (sago palm)
cycl-, cyclo- circle-, circular-, disc-, wheel-, κυκλος, κυκλο-
Čyclamen Circle, κυκλος (Theophrastus' name, κυκλαμις, κυκλαμινος, for the coiled
  fruiting stalk); others relate it to the shape of the corms
cyclamineus -a -um, cyclaminus -a -um resembling Cyclamen
Cyclanthera Circled-anthers, κυκλος-ανθερα (their disposition)
Cyclanthus Flower-circles, κυκλος-ανθος (floral arrangement)
cuclius -a -um round, circular, κυκλιος
cyclobulbon having circular bulbs or pseudobulbs, botanical Latin from κυκλος and
  bulbus
cyclocarpus having circular fruits, fruiting on all sides, κυκλο-καρπος
Cyclocarya Circular-nut, κυκλο-καρυον (\equiv Pterocarya)
Cyclocotyla Circular-cup, κυκλο-κοτυλη
cycloglossus -a -um round-tongued, κυκλο-γλωσσα
cyclophyllus -a -um with round leaves, κυκλο-φυλλον
cyclops round-eyed, gigantic, κυκλος-ωψ (the Cyclops were gigantic, one-eyed
  giants of Greek mythology)
cyclosectus -a -um cut around the edges, botanical Latin from κυκλο and seco, secare,
  secui, sectum
Cyclosorus, cyclosorus -a -um Circular sorus, κυκλο-σορος (have circular sori)
cycnocephalus -a -um turned over to resemble a swan's head, κυκνος-κεφαλη
Čydista Noblest, κυδιστος (the flower)
cydoni-, cydoniae- Cydonia-, quince-
Cydonia the Latin name for an 'apple' tree from Cydon (Khania), Crete (μελον κυδο-
  νιον, Cydonian apple, quince)
cygneus -a -um of swans, kukvos; cycnus, cycni; cygnus, cygni
cygnoruus -a -um from the Swan River area of W Australia
cylindra-, cylindri-, cylindro- rolled, κυλινδεω; hollow, tubular, cylindric, cylindrus,
  culindri
cylindraceus -a -um cylindrical, cylindrus, cylindri (flowers)
cylindricaulis -is -e having a hollow tubular stem, cylindri-caulis
cylindriceps having a hollow head, cylindri-caput
cylindricus -a -um, cylindro- long and round, cylindrical, cylindrus, cylindri
cylidrifolius -a -um having tubular or lengthwise-rolled leaves, cylindri-folius
cylindrobulbus -a -um having elongate cylindric bulbs or pseudobulbs, cylindro-
cylindrostachyus -a -um with cylindric spikes, botanical Latin from cylindrus and
  σταχυς
```

```
cylix goblet- or chalice-shaped, κυλιξ, κυλικος
culleneus - a - um from Mount Killini, Korvnthos, Greece (Cullene, Cullenes)
Cymbalaria Cymbal-like, cymbalum, cymbali (the peltate leaf shape)
cymbalarius -a -um cymbal-like, cymbalum, cymbali (the leaves of toad flax)
cymbi-, cymbidi- boat-shaped-, boat-, κυμβη, cumba, cymba
Cymbidium Boat-like, diminutive of κυμβη (the hollow recess in the lip)
cymbiferus -a -um bearing depressions, κυμβη-φερω
cymbifolius -a -um with boat-shaped leaves, cymbi-folium
cymbiformis -is -e boat-shaped, cymbi-forma
cymbispathus -a -um having a boat-shaped spathe, κυμβη-σπαθη
cymbispinus -a -um having hollowed, boat-shaped spines, cymbi-spina (myrme-
  cophilous adaptation)
Cymbopogon Bearded-cup, κυμβη-πωγων
cyminum an old generic name, Cuminum, KULLIVOV from the Hebrew, kammon, for
  the aromatic seed (Cuminum cyminum exemplifies the use of Latin and Greek to
  make a permissible tautological name)
Cymodocea Waving, κυμα (undulating motion) (Cymodoceaceae)
Cymophyllus Undulate-leaved, κυμα-φυλλον
Cymopterus Undulate-winged, κυμα-πτερον (fruits)
cymosus -a -um having flowers borne in a cyme, κυμα, cyma (see Fig. 3a–d)
cymulosus -a -um having small cymes of flowers, diminutive of cymosus
cynanchicus -a -um of quinsy, κυναγκη (from its former medicinal use; literally, dog-
  throttling, κυν-αγχω)
cynanchoides resembling Cynanchum, κυναγκη-οειδης
Cynanchum, cynanchicus -a -um Dog-strangler, κυν-αγχω (some are poisonous,
  squinancy-wort, Asperula cynanchica was used for squinancy, tonsillitis; cognate
  with quinsy)
Cynapium Dog-parsley, cyno-apium (implying inferiority)
cynapius -a -um dangerous, inferior, κυνος (containing the alkaloid cynapine)
Cynara Dog, kuvos (the involucral spines of cardoon, cardus, or artichoke, Arabic,
  al-kharsuf)
cynaroides resembling Cynara, Cynara-oides
Cynastrum Blue-star, κυν-αστρον (the perianth)
cyno- dog-, κυων, κυν, κυνο-, cynicus (usually has derogatory undertone, implying
  inferiority)
cynobatifolius -a -um eglantine-leaved, dog-thorn-like, κυνο-βατος-φολιυμ
Cynocrambe, cynocrambe Dog-cabbage, κυνο-κραμβη (implying inferiority)
cynoctonus -a -um dog's-bane, kuvo-ktovos
Cynodon, cynodon Dog-tooth, κυν-οδων (the form of the spikelets)
Cynoglossum Hound's-tongue, κυνο-γλωσσα (Dioscorides' name, κυνογλωσσον, for
  the rough leaf texture)
Cynometra Dog-matrix, κυνο-μετρον (for the seed pods)
Cynomorium Dog-mulberry, κυνο-μοροεις (parasitic habit) (Cynomoriaceae)
cynophallophorus -a -um carrying a dog's penis(-like structure), κυνο-φαλλος-φορα
cynops the ancient Greek name, κυν-ωψ (for a plantain)
Cynorkis Blue-orchid, κυν-ορχις (flower colour)
cynosbati dog thornbush, κυνο-βατος
Cynosurus Dog-tail, κυνος-ουρα (for the paniculate form; also the appearance of
  the constellation of Ursa Minor, in which the Pole Star was the centre of attention
  (cynosure) for mariners)
cyparissias cypress(-like), κυπαρισσος (used in Pliny for a spurge)
Cypella Goblet, κυπελλον (for the form of the flowers) (\equiv Trimeza)
cyperifolius -a -um sedge-leaved, Cyperus-folius
cyperinus -a -um of sedges, of Cyperus
cyperoides resembling Cyperus, Cyperus-oides
Cyperus, cyperus the Greek name, κυπειρος, κυπερος (for several species) (Cyperaceae)
```

cylistus -a -um goblet- or chalice-shaped, κυλιξ, κυλικος

cuph-, cupho- bent-, curved, stooping-, κυφος, κυφο-, κυφ-

```
Cyphanthera Curved-anthers, κυφος-ανθερα
cyphochilus -a -um having a humped lip, κυφο-χειλος
Cyphomandra Stooped-male, κυφος-ανηρ (tree tomato's humped anthers)
cypri of Venus, Kypris
cyprianus -a -um from Cyprus, Cypriot
Cypripedium Aphrodite's slipper, Κυπρις-πεδιλον (Kypris was also Aphrodite or
  Venus)
cyprius -a -um from Cyprus, Cypriot (Cyprus, Cyprius)
cyranostigmus -a -um with a curved stigma, for Savinien Cyrano de Bergerac
  (1619-55), as portrayed in Edmond Rostand's 1897 play, for his large, curved
  nose, and stigma
cyrenaicus -a -um from Cyrenaica, formerly a province of, now unified, Libya
Cyrilla for Dominica Cyrillo (1734–99), professor of medicine at Naples
  (Cyrillaceae)
cyrt- curved-, arched-, кирто<sub>5</sub>, кирто-, кирт-
cyrtanthiflorus -a -um having flowers with curved anthers, cyrt-anthera-florus
Cyrtanthus Curved-flower, κυρτ-ανθος
cyrtobotryus -a -um curving bunched, κυρτο-βοτρυς (fruits)
Cyrtococcum Curved-fruit, kupto-kokkos
cyrtodontus -a -um having curved teeth, κυρτ-οδοντος
Cyrtogonium Curved-knee, κυρτο-γονυ (the rhizome)
Cyrtogonone an anagram of Crotonogyne (a related genus)
Cyrtomiun Arched, κυρτοωμα (the fronds)
cyrtonema curved threads, κυρτο-νημα (filaments)
cyrtophyllus -a -um having curved leaves, κυρτο-φυλλον
Cyrtorchis Curved-orchid, κυρτ-ορχις (the spur)
Cyrtosperma Curved-seed, κυρτο-σπερμα (reniform seeded)
cyst-, cysti-, cysto- hollow-, pouched-, киото-
cystolepidotus -a -um covered with cyst-like scales, κυστο-λεπις-ωτος
cystolepis -is -e having cyst-like (glandular) scales, κυστο-λεπις
Cystopteris Bladder-fern, κυστο-πτερυξ (from the inflated-looking indusia)
cystopteroides resembling Cystopteris, Cystopteris-oides
cystostegius -a -um having a bladder-like cover, κυστο-στεγος (the indusium)
cythereus -a -um from the Ionian island of Kithira (Cythera, once famed for the
  purple murex dve used by senatorial-class Romans)
cytisoides resembling Cytisus, κυτισος-οειδης
Cytisus the Greek name, κυτισος, for a clover-like plant (broom)
Daboecia (Dabeocia) for St Dabeoc, Welsh missionary to Ireland (name given by
  Edward Lhuyd (1660–1709), its discoverer)
dacicus -a -um from Bohemia (Dacia)
Dacrycarpus Weeping-fruit, δάκρυ-κάρπος (relation to Dacrydium and Podocarpus)
dacrydioides resembling Dacrydium, δακρυδιον-οειδης
Dacrydium Little-tear, δακρυδίον (its exudation of small resin droplets)
Dacryodes Tear-drop-like, δακρυ-ωδης
dactyl-, dactylo-, -dactylis finger-, δακτυλος
Dactyladenia With-finger-like-glands, δακτυλος-αδην
Dactylaena Finger-cloaked, δακτυλος-χλαινα
dactyliferus -a -um finger-bearing, dactylis-fera
dactylinus -a -um fingered, having finger-like lobing, δακτυλος
Dactyliophora Finger-carrying, δακτυλος-φορα
Dactylis Dactyl, δακτυλος, one stressed syllable followed by two unstressed sylla-
  bles (the spikelets of cock's-foot grass are in a large terminal cluster with two
```

lesser clusters below). Others suggest the interpretation as finger, or bunch of

grapes

Dactyloctenium Digitate-Ctenium, δακτυλος-κτενος (the Ctenium-like spikes are aggregated into an umbellate head)

Dactyloglossum the composite name for hybrids between Dactylorchis and Coeloglossum

dactyloides finger-like-, δακτυλος-οειδης

dactylon finger, δακτυλος (the narrow spike-like branches of the inflorescence)

Dactylopsis Fingered-looking, δακτυλος-οψις (the succulent leaves)

Dactylorchis Finger orchid, δακτυλος-ορχις (the palmate arrangement of the root-tubers)

daedaleus -a -um skilful craft, for Daedalus the inventor and craftsman of mythology; curiously fashioned, δαιδαλεος, daedalus (the leaf apex division)

Daemonorops Devil-shrub, δαιμονος-ρωψ (palms armed with thorns), δαιμων, δαιμονος also translates as divine, death, guardian or fate

daemonus -a -um of genius, fate or superstition, δαιμων, δαιμονιος

daghestanicus -a -um from the Dagestan republic on the W shore of the Caspian Sea daguensis -is -e from the area of the Dagua river, W Colombia

Dahlgrenodendron Dahlgren's-tree, for Rolf Martin Theodore Dahlgren (1932–87), Swedish systematic botanist, botanical Latin from Dahlgren and δενδρον

Dahlia for Andreas Dahl (1751–89), Swedish student under Linnaeus

dahliae of or upon Dahlia species (Entyloma smut fungus)

dahuricus -a -um, dauricus -a -um, davuricus -a -um from Dauria, NE Asia, near Chinese–Mongolian–Siberian borders

Dais Torch, $\delta \alpha_{1S}$ (the inflorescence of the pompon tree, and some suggest heat, for the caustic bark)

daisenensis -is -e from Dai Sen, Honshu, Japan

Dalbergaria for Karl Theodore Frieherr von Dalberg (1744–1817), statesman, cleric and Grand Duke of Frankfurt

Dalbergia for Nicholas (Nils) Dalberg (1736–1820), Swedish physician and botanist, and his brother Carl Gustav, who collected in the W Indies

Dalea for Dr Samuel Dale (1659–1739), English physician, botanist and writer, friend of John Ray

dalecarlicus -a -um from Dalarna province of Central Sweden (Dalecarlia)

Dalechampia, dalechampii for James Dalechamp (Jacques d'Alechamps) (1513–88), French physician and botanist, author of *Historia generalis plantarum* 1587

dalhousiae for Countess Dalhousie (1786–1839), Vicereine of India

Dalhousiea for James Andrew Broun Ramsay (1812–78), tenth Earl Dalhousie, Viceroy of British India

dalmaticus -a -um from Dalmatia, eastern Adriatic, Dalmatian

Dalzellia for Nicholas Alexander Dalzell (1817–78), Scottish botanist in India

Dalzielia for John McEwen Dalziel (1872–1948), of W African Medical Service and RBG Kew

damaranus -a -um from Damaraland, Namibia (or that part now occupied by the Bergdama people (Damara))

damascenus -a -um from Damascus, Syria; coloured like Rosa damascena

Damasonium a name, damasonion, in Pliny for Alisma

Dammara, dammara from an Indo-Malayan vernacular name, damar minyak, for the varnish-resin obtained from Agathis loranthifolia (Dammara orientalis) and several other genera

Damnacanthus Damaging-thorned-one, modern Latin damnosus-acanthus

Dampiera for Captain William Dampier (1651–1715), Royal Navy circumnavigator, author of *A New Voyage Around The World* (1697)

Danaë for Danaë, the daughter of Acrisius Persius, King of Argos, in Greek mythology

Danaea (Danaa) for J. P. M. Dana (1734–1801), Italian botanist

danfordiae for Mrs C. G. Danford, who collected *Crocus* etc in Asia Minor c. 1876–9

danicus -a -um from Denmark, Danish (Dania)

Daniellia, daniellii for Dr D. Daniell who collected in Sierra Leone and Senegal c. 1840–53, or William Freeman Daniell (1818–65), collector in W Indies and China Danthonia, danthonii for Etienne Danthoine (fl. 1788), student of the grasses of

Danthonia, danthonii for Etienne Danthoine (fl. 1788), student of the grasses of Provence, France

Danthonidium Little-Danthonia, diminutive of Danthonia

Danthoniopsis Danthonia-like, botanical Latin from Danthonia and ours

danubialis -is -e, danuviensis -is -e from the upper Danube (Danuvius)

Daphne old name for bay-laurel, from that of a Dryad nymph of chastity, Daphne, in Greek mythology (spurge laurel)

daphneolus -a -um like Daphne

daphnephylloides, daphniphylloides resembling Daphniphyllum

Daphnimorpha With-the form-of Daphne, δαφνε-μορφη

Daphniphyllum Daphne-leaved, δαφνε-φυλλον (Daphniphyllaceae)

daphnoides, daphnoideus -a -um resembling Daphne, Daphne-oides

darcyi for John d'Arcy, contemporary collector with James Compton and Martin Rix in Mexico

dareoides resembling Darea (\equiv Asplenium)

darjeeligensis -is -e from Darjeeling, India

Darlingtonia for William Darlington (1782–1863), American physician, botanist and mycologist

Darmera for Karl Darmer, nineteenth-century German horticulturist (formerly Peltiphyllum peltatum)

darwasicus -a -um from the Darvaz range of the Pamir Mountains, Tajikistan

Darwinia for Dr Erasmus Darwin (1731–1802) author of *The Botanic Garden* and grandfather of Charles R. Darwin

darwinii for Charles Robert Darwin (1809–82) naturalist and evolutionist, author of The Origin of Species by Means of Natural Selection

Darwiniothamnus Darwin's-shrub, botanical Latin from Darwin and θαμνος, for Charles Robert Darwin (1809–82)

Dasispermum Thickly-haired-seed, δασυ-σπερμα

Dasistoma Woolly-mouthed, δασυ-στομα

dasy- thick-, thickly-hairy-, woolly-, δασυς, δασυ-

dasyacanthus -a -um having thick spines, δασυ-ακανθα

dasyanthus -a -um with very hairy flowers, δασυ-ανθος

dasycarpus -a -um with a thickly hairy ovary, δασυ-καρπος

dasychaetus -a -um having a thick mane, with dense hairiness, δασυ-χαιτη

dasyclados shaggy-twigged, δασυ-κλαδος

Dasylepis Thick-scales, δασυ-λεπις (the clustered scales on the stout pedicels)

Dasylirion Thick-lily, δασυ-λειριον (the thick stems)

Dasynotus Hairy-backed, δασυ-(νωτον, νωτος) (the throat of the corolla)

dasypetalus -a -um having hairy petals, δασυ-πεταλον

Dasyphyllum, dasyphyllus -a -um Shaggy-leaf, with thickly hairy leaves, δασυφυλλον

Dasypogon Shaggy-beard, δασυ-πωγων

Dasypyrum Rough-wheat, δασυ-πυρος

Dasystachys, dasystachys Dense-spiked-one, with shaggy spikes, δασυ-σταχυς

dasystemon with very hairy stamens, δασυ-στεμον

-dasys -hairy, δασυς, δασυ-

dasystylus -a -um having hairy styles, δασυ-στυλος

dasytrichus -a -um thickly haired, δασυ-τριχος

datil from the ancient volcanic Datil region of the Colorado plateau, New Mexico Datisca derivation obscure, δατεομαι for the divided leaves? (*Datiscaceae*)

Datura from an Indian vernacular name, dhatura, Sanskrit, dhustura, (Arabic, tatorali) (thorn apple)

Daubenya for Dr Charles Daubeny (1795–1867), Professor of Chemistry, then Botany at Oxford

dauci- carrot-like, resembling Daucus

daucifolius -a -um having leaves resembling those of carrot, Daucus-folium

daucoides resembling Daucus, Daucus-oides

Daucosma Carrot-fragrant, δαυκον-οσμη

Daucus the Latin name, daucus, for a carrot, Greek δαυκον

dauricus -a -um from Dauria, NE Asia

Davallia, davallianus -a -um for Edmond Davall (1763–98), Swiss botanist (Davalliaceae)

davallioides, davalliodes resembling Davallia, like a hare's-foot fern, Davallia-oides daveauanus -a -um for Jules Daveau (1852–1929), Director of the Botanic Garden at Lisbon

Davidia, davidii, davidianus -a -um for l'Abbé Armand David (1826–1900), missionary and collector of Chinese plants (dove tree) (Davidiaceae)

Davidsonia for J. E. Davidson, Australian sugar grower c. 1860 (Davidsoniaceae)
Daviesia for Reverend Hugh Davies (1739–1821), Welsh botanist and author of
Welsh Botanology (1813)

davisianus -a -um, davisii for Peter Davis, collector for Veitch in Peru c. 1875

davuricus -a -um from Dauria, NE Asia

dayanus -a -um for John Day (1824–88), collector of orchids in India, Ceylon and Brazil

Dayaoshania from the Dayao Shan mountains in S China

de- downwards-, outwards-, from-, out of-, de

dealbatus -a -um with a white powdery covering, white-washed, whitened, adjective from dealba, dealbare

debilis -is -e weak, feeble, frail, debilis

Debregeasia for Prosper Justin de Bregeas, French naval explorer of the Far East 1836–7

dec-, deca-, decem- ten-, tenfold-, δεκας, decem

Decagoniocarpus Ten-edged-fruit, δεκα-γωνια-καρπος

decagonus -a -um having ten angles, ridges or corners, δεκας-γονυ

Decaisnea, decaisneanus -a -um for Joseph Decaisne (1807–82), French botanist and plant illustrator

Decalepis Ten-scaled-one, δεκα-λεπις (perianth structure)

decalvans balding, becoming hairless, de-(calva, calvae)

decandrus -a -um ten-stamened, δεκα-(ανηρ, ανδρος) decapetalus -a -um with ten petals, δεκα-πεταλον

decaphyllus -a -um having ten leaves, leaflets or perianth segments, δεκα-φυλλον

Decary/dendron Decary/s-tree, for Raymond Decary (1891–1973), French administrator in Madagascar, botanist and collector, botanical Latin from Decary and δενδρον

decemfidus -a -um splitting into ten sections, decem-(findo, findere, fidi, fissum)

deceptor, deceptrix deceiver, male and female gerundives of decipio, decipere, decepi, deceptum

deceptus -a -um beguiling, deceiving, passive participle of decipio, decipere, decepi, deceptum

deciduus -a -um not persisting, falling-off, deciduous, decido, decidere, decidi

decipiens misleading, deceiving, present participle of decipio, decipere, decepi, decep-

Deckenia for Karl Klaus von der Decken (1833–65), German explorer and surveyor of Kilimanjaro, E Africa

declinatus -a -um turned aside, curved downwards, declino, declinare, declinavi, declinatum

declivis -is -e sloping downwards, growing at a steep downwards angle, declivis decliviticolus -a -um living on steep inclines, declivis-colo

Decodon Ten-teeth, δεκας-οδων (from the horn-like processes in the calyx sinuses) decolor discoloured, faded, decolor, decoloris

decolorans staining, discolouring, present participle of decoloro, decolorare, decoloravi, decoloratum

decompositus -a -um divided more than once (leaf structure), decompound, de-

(compositio, compositionis)

decor, decorans decorating, present participle of decoro, decorare, decoravi, decoratum decoratus -a -um handsome, elegant, decorous, decoro, decorare, decoravi, decoratum decorticans with stripping bark, becoming barkless, present participle of decorticatio, decorticare, decorticavi, decorticatum

decorticatus -a -um without bark, without a husk or cortex, de-(cortex, cortic)

decorticus -a -um with shedding bark, decorticis

decorus -a -um handsome, elegant, decorous, decoro, decorare, decoravi, decoratum (decus, decoris, ornamented)

decumanus -a -um, (decimanus) very large, of largesse, decumanus (literally, the tenth legion of Roman soldiers)

Decumaria Ten-partite, decuma (the numbers of floral structures)

decumbens prostrate with tips turned up, decumbent, decumbo, decumbere, decubui decurrens running down, decurrent, decurro, decurrere, decucuri (decurri), decursum (e.g. the bases of leaves down the stem)

decurrentialatus -a -um having stems decurrently winged, decurro-alatus

decursive-pinnata having decurrent blades of the pinnae, decursus-(pinna, pinnae) decursivus -a -um running downwards, in a downwards series, decurro, decurrere, (decucurri) decurri, decursum

decurtatus -a -um mutilated, cut-short, decurtatus

decurvans curved downwards, present participle of de-(curvo, curvare, curvavi, curvatum)

decurvus -a -um bent down, curved downwards, decurvus

decussatus -a -um divided crosswise, at right-angles, decussate, decusso, decussare (as when the leaves are in two alternating ranks)

decussus -a -um decussate, with alternating pairs of opposed leaves, de-(cusso, cussare)

defectus -a -um eclipsed; failing, weak, past participle of deficio, deficere, defeci, defectum

defensus -a -um defended, protected, defendo, defendere, defendi, defensum (having thorns, stinging hairs, or other protective features)

deficiens becoming less, dwindling, weakening, present participle of deficio, deficere, defeci, defectum

deflectans turned aside, turned down, present participle of deflecto, deflectere, deflexi. deflectum

deflexicalyx with deflexed calyx lobes, de-flexi-calyx

deflexicaulis -is -e having downwards-bending stalks, de-flexi-caulos

deflexispinus -a -um having downwards-directed thorns, de-flexi-spina

deflexus -a -um bent sharply backwards, deflexed, deflecto, deflectere, deflexi, deflexum

defloratus -a -um without flowers, shedding its flowers, de-florum

defoliatus -a -um not leafy, not producing or producing small and transient leaves, defolio, defoliare, defoliavi, defoliatum

deformis -is -e misshapen, deformed, deformis

défossus -a -um hidden away, buried, défodio, defodere, defodi, defossum

Degenerate, degenero, degenerare, degenaravi, degenaratum (not having the fully enclosed carpels that an Angiosperm should, by Angiosperm definition,

Degenia, degenianus -a -um, degenii for Dr Arpád von Degen (1866–1934), Director of the Seed Testing Station, Budapest

dehiscens splitting open, gaping, dehiscent, present participle of dehisco, dehiscere dein-, deino- venerable, fearful, terrible, dangerous, extraordinary, mighty, strange, marvellous, δεινος

Deinanthe Extraordinary-flower, δεινος-ανθος (large-flowered)

deinorrhizus -a -um dangerous-root, δεινος -ριζα (poisonous properties)

dejectus -a -um debased, low-lying, deicio, deicere, deieci, deiectum

```
delavayanus -a -um, delavayi for l'Abbé Jean Marie Delavay (1834–95), French mis-
  sionary and collector of plants in China
delectus -a -um choice, chosen, deligio, deligere, delegi, delectum
delegatensis -is -e from Delegate, New South Wales
delibutus -a -um smeared, delibuo, delibuere, delibui, delibutum
delicatissimus -a -um most charming, most delicate, superlative of delicatus
delicatus -a -um, delicatulus -a -um charming, voluptuous, soft, delicatus
deliciosus -a -um of pleasant flavour, delicious, delightful, deliciae, deliciarum
delicus -a -um soft, with fine (lines), botanical Latin
delileanus -a -um, delilei for Alire Raffeneau Delile (1778–1850), French botanist
delineatus -a -um seducing, soothing, delenio, delenire, delenivi, delenitum
deliquescens melting, turning to liquid, present participle of deliquesco, deliquescere,
  delicui (autolysing)
delitescens hiding away, skulking, growing under cover, present participle of
  delitesco, delitescere, delitui
delo-, delos- manifest-, visible-, evident-, clear-, plain-, δηλος
Delonix Distinct-claw, δηλος-ονυξ (on the petals)
Delosperma Evident-seed, δηλος-σπερμα
Delostoma Clear-mouthed-one, δηλος-στομα (wide-mouthed flowers)
delphicus -a -um from Delphi, Greece, Delphic, Delphi, Delphorum, delphicus
delphinanthus -a -um Delphinium-flowered dolphin-flowered, δελφινος -ανθος
delphinensis-is -e from the former Dauphiné province, SE France (the lands for-
  merly held by the Dauphin, called the delphinate, terrae delphinatus)
Delphinium Dolphin, δελφις, δελφινος (the name, δελφινιον, used by Dioscorides,
  for the unopened flower's appearance)
deltanthus -a -um having triangular outlined flowers, δελτα-ανθος
deltodon having a triangular tooth, δελτα-οδοντος
deltoides, deltoideus -a -um triangular-shaped, deltoid, δελτα-οειδης (see Fig. 8b)
delus -a -um plain, clear, evident, visible, conspicuous, δηλος
-deme a definable grouping of individuals of a specified taxon, δημος
demersus -a -um underwater, submerged, demergo, demergere, demersi, demersum
demetrionis -is -e for Demeter, corn goddess and mother of Persephone
deminutus -a -um shrunken, small, deminuo, deminuere, deminui, deminutm
demissus -a -um hanging down, low, weak, dwarf, demitto, demittere, demisi,
  demissum
dendr-, dendri-, dendro-, -dendron, (-dendrum) tree-, tree-like-, on trees-, δενδρον,
  δενδρο-, δενδρος, δενδριτης
Dendranthema Tree-flower, δενδρο-ανθεμιον (woody Chrysanthemum)
dendricolus -a -um tree-dwelling, botanical Latin from δενδρον and colo
dendrobiopsis -is -e having the appearance of Dendrobium, δενδρο-βιος-οψις
Dendrobium Tree-dweller, δενδρο-βιος (epiphytic)
Dendrocalamus Tree-Calamus, δενδρο-καλαμος (taller than Calamus)
dendrocharis -is -e tree of beauty, δενδρον-χαρις
Dendrochilum Tree-lip, δενδρον and χειλος (tree dwelling and with a distinctive lip)
dendroides, dendroideus -a -um, dendromorphus -a -um tree-like, branched, δενδρον-
Dendromecon Tree-poppy, δενδρον-μηκων (shrubby habit)
dendromorphus -a -um having tree-like form, δενδρον-μορφη
Dendropanax Tree-Panax, δενδρο-πανακες
dendrophilus -a -um tree-loving, δενδρον-φιλος (arboreal habitat)
Dendroseris Tree-endive, δενδρον-σερις (the foliage)
dendrotragius -a -um goat-tree, δενδρον-τραγος (they climb it for its leaves)
Dennettia for Richard E. Dennett, an early twentieth-century forester in Nigeria
Dennstaedtia for August Wilhelm Denstaedt (c. 1818), German botanist
  (Dennstaedtiaceae)
densatus -a -um, densi- crowded, close, dense, densus (habit of stem growth)
dens-canis dog's tooth, (dens, dentis)-canis
```

densiflorus -a -um densely flowered, close-flowered, densus-(floreo, florere, florui)

densifolius -a -um with dense foliage, densus-folium

dens-leonis lion's tooth, (dens, dentis)-(leo, leonis)

densus -a -um compact, condensed, close, with short internodes, densus

Dentaria Toothwort, dens, dentis (the signature of the scales upon the roots)

dentatisepalus -a -um having toothed sepals, (dens, dentis)-sepalus

dentatus -a -um, dentosus -a -um having teeth, with outward-pointing teeth, dentate, dentatus (see Fig 4b)

denticulatus -a -um minutely toothed, diminutive from dentatus

dentifer -era -erum tooth-bearing, dentis-fero

denudans becoming naked, stripping, present participle of denudo, denudare, denudavi. denudatum

denudatus -a -um hairy or downy but becoming naked, denuded, naked (leafless at flowering) denudo, denudare, denudavi, denudatum

deodarus -a -um from the eponymous Indian state (Sanskrit, deva dara, divine tree) deorsus -a -um downwards, hanging, deorsum, deorsus

deorum of the gods, deus, dei (feminine dea, deae)

depauperatus -a -um imperfectly formed, dwarfed, of poor appearance, impover-ished, (de-)paupero, pauperare

depavitus -a -um beaten or trodden down, de-(pavo, pavire, pavui, pavitum)

dependens hanging down, pendent, derived from, present participle of dependeo, dependere

depraehensus - a - um held different from an earlier one, de-prae-(hendo, hendere, hensi, hensum)

depressinervius -a -um having depressed veins, botanical Latin from depressusnervus

depressus -a -um flattened downwards, depressed, past participle of deprimo, deprimere, depressi, depressum

deregularis -is -e deviating or not conforming to the rule, de-(regulo, regulare, regulavi, regulatum)

derelictus –a –um abandoned, neglected, derelinquo, derelinquere, deriliqui, derelictum deremensis –is –e from Derema, Tanzania

-dermis -is -a -skin, -outer-surface, δερμα

descendens flowering downwards, descendent flowering, descendo, descendere, descendi, descensum

Deschampsia for the French naturalist Louis Auguste Deschamps (1765–1842)

Descurainia (Descurania) for François Descourain (1658–1740), French physician deserti-, desertorus -a -um, desertoris -is -e of deserts, from past participle of desero, deserere, deserui, desertum

deserticolus -a -um inhabiting deserts, deserti-colo

deserti-siriaci from the Syrian Desert, E Mediterranean (desero, deserere, deserui, desertum)

desertus -a -um of uninhabited places, of places left waste, of deserts, from past participle of desero, deserere, deserui, desertum

Desfontainia for René Louiche Desfontaines (1750–1833), French botanist (Desfontainiaceae)

desiccatus -a -um dried up, of dryness, de-siccus

desma-, desmo- bundle-, band-, thong-, fillet-, δεσμη, δεσμος

Desmabotrys Clustered-fruit, δεσμη-βοτρυς

desmacanthus -a -um with spines in bundles, δεσμη-ακανθα

Desmanthus, desmanthus -a -ūm Bundle-flower, δεσμη-ανθος (the appearance of the inflorescence)

Desmazeria (Demazeria) for Jean Baptiste Henri Joseph Desmazières (1786–1862), French botanist

Desmodium Band, δεσμος (the lobed fruits, or the united stamens)

desmoncoides resembling Desmoncus, Desmoncus-oides

Desmoncus Grapple-band, δεσμος-ογκος (the hooked tips of the leaf rachices)

Desmoschoenus Banded-Schoenus, botanical Latin from δεσμος and Schoenus (banded variegation)

desolatus -a -um abandoned, solitary, left alone, desolo, deslare, desolavi, desolatum despectens despised, looked down upon, open to view, present participle of despecto, despectare

desquamatus -a -um lacking scales, peeled, desquamo, desquamare

destitutus -a -um deficient, wanting, forsaken, destituo, destituere, detstui, destitutum desuetus -a -um not-customary, unusual, unaccustomed, de-(suesco, suescere, suevi, suetum)

detergens breaking-off, clearing, cleaning, detergo, detergere, detersi, detersum deterrinus -a -um off-putting, deterring, frightening off, deterreo, deterrere, deterrui, deterritum (the colour variations)

detersibilis -is -e broken off, clean, clear, detergo, detergere, detersi, detersum

detersus -a -um wiped clean, detergo, detergere, detersi, detersum

detonsus -a -um shorn, stripped, shaved, bald, detondeo, detondere, detondi, detonsum turned aside, distorted, detorqueo, detorquere, detorsi, detortum

detruncatus -a -um mutilated, beheaded, cut off, detrunco, detruncare, detruncavi, detruncatum

deumanus -a -um to beg for, to want or wish for, δεω, δεομαι

deustus -a -um scorched, burned, frosted, deuro, deureri, deussi, deustum

Deutzia for Johannes van der Deutz (1743–88), sheriff of Amsterdam and Karl Pehr Thunberg's patron

devastatrix laying waste, feminine of devastor, from devasto, devastare

devoniensis-is-e from Devon, England (Devonia)

devrieseanus -a -um for Willem Hendrik de Vriese (1806–62), Dutch botanist

devriesianus -a -um for Hugo de Vries (1848–1935) Professor of Botany at Amsterdam

dextro- right-, dexter, dexteri, dextri

dextrorsus -a -um twining to the right, dextrorsum, dextrorse (anticlockwise upwards as seen from above)

di-, dis- twice-, two-, between-, away from-, δυας, δυαδος, δις, δι-

dia- -through-, across-, δια-

diabolicus -a -um slanderous, two-horned, devilish, διαβολος

diacanthus -a -um double-thorned, δι-ακανθα

diacritus -a -um distinguished, separated, διακρισις

diadema, diadematus -a -um band or fillet, crown, crown-like, διαδεμα

Dialaeliocattleya the formulaic name for hybrids between Diacrium, Laelia and Cattleya

dialy- disbanded-, very deeply incised-, separated-, διαλυω

dialystemon separated stamens, free-stamened, διαλυω-στεμμα

diamensis -is -e from Tasmania (prior to 1855 called Van Diemen's Land)

Diandrolyra Two-stamened-rice, δι-ανηρ-ολυρα (affinity to Olyra)

diandrus -a -um two-stamened, δι-(ανηρ, ανδρος)

Dianella Diana, diminutive of Diana (for the goddess of hunting)

dianthiflorus -a -um Dianthus-flowered

dianthoidea, dianthoides like Dianthus, διος-ανθος-οειδης

Dianthus Zeus'-flower, διος-ανθος (a name, διοσανθος, used by Theophrastus)

Diapensia Twice-five, δια-πεντε (formerly an ancient Greek name for sanicle but reapplied by Linnaeus) (*Diapensiaceae*)

diapensioides resembling Diapensia, Diapensia-oides

Diaphananthe Transparent-flowered, διαφανης-ανθος (texture of the corolla of wax orchids)

diaphanoides resembling (Hieracium) diaphanum (in leaf form), διαφανης-οειδης

diaphanus -a -um transparent, διαφανης (leaves)

diaprepes distinguished, conspicuous, excellent, διαπρεπω

Diarrhena Two-males, δ_1 -(αρρην-αρρενος)

Diascia Two-sacked, δι-ασκος (the two spurs) (some derive it from διασκαο, to adorn)

diastrophis -is -e two-banded, distorted, διαστροφος

dibotrys two-bunched, δι-βοτρυς (inflorescences)

Dicanthium Twin-flowered, διχα-ανθεμιον

Dicentra Twice-spurred, δι-κεντρον (the two-spurred flowers)

dicentrifolius -a -um Dicentra-leaved, Dicentra-folium

dicha-, dicho- double-, into two-, διχα, διχη, διχου, διχελος, διχο-, δι-

Dichaetanthera Two-spurred-stamens, δι-χαιτ-ανθερα (the two spurs below the anthers)

Dichapetalum Halved-petals, διχα-πεταλον (the petals are deeply bifid) (Dichapetalaceae, \equiv Chailletiaceae)

Dichelostemma Divided-crown, (διχα, διχη, διχελος)-στεμμα (the bifid staminodes) dichlamydeus -a -um two-cloaked, δι-χλαμυς (with calyx and corolla, or with two spathes)

Dichondra Two-lumped, δι-χονδρος (the two-lobed ovary)

dichondrifolius -a -um two-grained-leaved, Dichondra-folium

Dichorisandra Two-separated-men, δι-χοριζο-ανηρ (two of the stamens diverge from the remainder)

Dichostemma Twice-crowned, διχο-στεμμα (two bracts cover the flower heads)

Dichotomanthes Cut-in-two-flower, διχοτομεω-ανθος

dichotomus -a -um divided into two equal portions, equal-branched, split into two, dichotomous, διχοτομεω

dichrano- two-branched-, two-headed, δι-κρανιον

dichranotrichus -a -um with two-pointed hairs, δι-κρανο-τριχος

Dichroa, dichrous -a -um of two colours, δι-χροα, δι-χρωος (the flowers)

dichroanthus -a -um with two-coloured flowers, δι-χρω-ανθος Dichrocephala Two-coloured-headed-one, διχρωος-κεφαλη

dichromatus -a -um, dichromus -a -um, dichrous -a -um of two colours, two-coloured, δι-χρωμα, δι-χρωος

Dicksonia, dicksonii for James Dickson (1738–1822), British nurseryman and botanist, founder member of the RHS and the Linnean Society of London

Dicliptera Two-fold-winged, δικλις-πτερον (the capsule)

Diclis Twice-folded (of a door), δικλις, δικλιδος

dicoccus -a -um having paired nuts, two-berried, δι-κοκκος

dicolor two-coloured, di-(color, coloris)

Dicranium Double-headed, δι-κρανιον (the peristome teeth are bifid)

dicrano- two-branched, δικρανος. δικρανο-

Dicranostigma Twice-branched-stigma, δικρανο-στιγμα

dicranotrichus -a -um having hairs divided to two tips, δικρανο-τριχος

Dictamnus, dictamnus Mount Dicte, in Crete (Virgil's name for dittany or fraxinella) (cognate with dittander, or from Mount Dikte)

dictyo-, dictyon netted-, -net, δικτυον

dictyocarpus -a -um netted-fruit, δικτυον-καρπος

Dictyonema Netted-thread, δικτυον-νημα

dictyophyllus -a -um with net-veined leaves, δικτυον-φυλλον

Dictyopteris Netted-fern, δικτυον-πτερυξ

Dictyosperma Netted-seeded-one, δικτυον-σπερμα (the net-like raphe)

Dictyota, dictyotus -a -um Net-like, δικτυον

Dicyrta Twice-curved, δι-κυρτος (folds in the throat of the corolla)

Didieria, didieri for E. Didier (1811–89), who studied the plants of Savoy (cactus-like Didieraceae)

Didiscus Two-discs, δι-δισκος (the pistil of blue lac flower)

didistichus -a -um with a four-ranked panicle, δι-δι-στιχος

didymo-, didymus -a -um twin-, twinned-, double-, equally-divided, in pairs, διδυμος didymobotryus -a -um with paired bunches, διδυμο-βοτρυς (of flowers)

Didymocarpus, didymocarpus -a -um Twin-fruit, διδυμο-καρπος

Didymochlaena Twin-cloak, διδυμο-(χ)λαινα (indusia attached at centre and base but free at sides and apex)

```
didymophyllus -a -um having paired leaflets or leaves, διδυμο-φυλλον
```

Didymosalpinx Two trumpeted-one, διδυμο-σαλπιγξ (the flower arrangement)

Didymosperma Two-seeded-one, διδυμο-σπερμα (fruits usually have two seeds)

didymus -a -um twofold, double, διδυμος (testicle) (as the dumb-bell-shaped fruit of Coronopus didymus)

Dieffenbachia, dieffenbachianus -a -um, dieffenbachii for Herr Dieffenbach, gardener of Schönbrunn, Austria (dumb cane)

dielsianus -a -um, dielsii for Frank L. E. Diels (1874–1945), of the Berlin Dahlem Botanic Garden

diemenicus -a -um from Tasmania (prior to 1855 called Van Diemen's Land)

Dierama Funnel, διεραμα, δι-εραμαί (the shape of the perianth)

Diervilla for M. Dièreville, French surgeon and traveller in Canada during 1699–1700

Dietes Two-years, διετης, διετια (wedding lily)

difficilis -is -e difficult, awkward, difficilis

difformis -is -e, diformis -is -e of unusual or abnormal form or shape, irregular, deformo, deformare, deformavi, deformatum

diffractus -a -um shattering, becoming tessellated with cracks, present participle of diffringo, diffringere

diffusiflorus - a - um with open inflorescences, (diffundo, diffundere, diffudi, diffusum)florum

diffusus -a -um loosely spreading, diffuse, diffundo, diffundere, diffudi, diffusum digamus -a -um having both sexes in the same inflorescence, δις-γαμος

digeneus -a -um produced sexually, containing both sexes, of two (dissimilar) species, δι-γενος (hybrid name)

digitaliflorus -a -um with flowers similar to Digitalis, Digitalis-florum

Digitalis, digitalis -is -e Finger-bonnet, Fingerstall (Fuchs' translation of the German Fingerhut) (foxglove)

digitaloides resembling Digitalis

Digitaria Fingered, digitus, digiti (the radiating spikes)

digitatus -a -um fingered, hand-like, lobed from one point, digitate, digitus, digiti (see Fig. 8c)

digitiformis-is-e fingered, finger-shaped, digitus-forma dignabilis-is-e noteworthy, digno, dignare, dignor, dignari

Digraphis, digraphis -is -e Twice-inscribed, δί-γραφίς (with lines of two colours, \equiv *Phalaris*)

digynus -a -um with an ovary having two carpels, δι-γυνη

Diheteropogon Doubled-Heteropogon (has paired racemes)

dijonensis -is -e from Dijon, France

dilatatopetiolaris -is -e with inflated petioles, dilatatus-petiolus

dilatatus -a -um, dilatus -a -um widened, spread out, dilated, dilato, dilatare, dilatavi, dilatatum

dilectus -a -um picking, selection; beloved, past participle of diligo, diligere, dilexi, dilectum

Dillenia for Johann Jacob Dillenius (1687–1747), Professor of Botany at Oxford, author of Historia Muscorum and Hortus Elthamensis (Dilleniaceae)

dilleniifolius -a -um, dillaniaefolius -a -um having leaves resembling those of Dillenia

diluculus -a -um of dawn, of the dawn, diluculum, diluculi (early flowering) dilutus -a -um pale, washed-out, past participle of diluo, diluere, dilui, dilutum

dinidiatus -a -um pale, washed-out, past participle of diluo, diluere, dilui, dilutus dimidiatus -a -um with two equal parts, dimidiate, halved, dimidiatus

diminutus -a -um very small, de-(minuo, minuere, minui, minutum)

dimitrus -a -um having two covers or head-dresses, δι-μιτρα, di-(mitra, mitrae) (doubled corolla)

dimorph-, dimorpho-, dimorphus -a -um two-shaped, with two forms, δι-μορφη (of leaf or flower or fruit)

dimorphanthus -a -um having flowers of two forms, δι-μορφη-ανθος dimorphoelytrus -a -um having two distinct coverings, δι-μορφη-ελυτρον

dimorphophyllus -a -um with leaves of two shapes, δι-μορφη-φυλλον

Dimorphotheca Two-kinds-of-container, δι-μορφη-θηκη (the disc florets of cape marigolds vary in structure)

dinaricus -a -um from the Dinaric Alps, Dalmatian coast between Slovenia and Albania

Dinklageanthus Dinklage's-flower, botanical Latin from Dinklage and ανθος

Dinklageella for Max Julius Dinklage (1864–1935), who collected in Liberia from 1898

Dinklageodoxa Dinklage's-glory, botanical Latin from Dinklage and δοξα

dino- whirling, δινος, or terrible-, δεινος (dinosaur)

Dinophora Whorl-bearer, δινος-φορα

Diodia Two-toothed, δι-οδους

diodon two-toothed, δι-οδων

dioicus -a -um, dioeca of two houses, δις-οικος (having separate staminate and pistillate plants)

Dionaea for *Dione*, the Titan mother of Aphrodite, synonymous with Venus (Venus fly trap)

Dioncophyllum Two-hooked-leaved-one, δι-ογκο-φυλλον (Dioncophyllaceae)

Dionysia for Dionysos, the Greek Bacchus, god of debauchery

Dioon Two-egged-one, δις-ωον (the paired ovules on each scale)

Dioscorea for Dioscorides Pedanios of Anazarbeus, Greek military physician (yams) (Dioscoreaceae)

dioscoreifolius -a -um with leaves resembling those of Dioscorea

Diosma Divine-fragrance, διος-οσμη

diosmeus -a -um having a 'heavenly' perfume, διος-οσμη

diosmifolius -a -um Diosma-leaved, Diosma-folium

Diosphaera Job's-orb, διος-σφαιρα

diospyroides having a similarity to Diospyros, διος-πυρος-οειδης

Diospyros Divine-food, διος-πυρος (Jove's-fruit, date plum's edible fruit)

Diotis Two-ears, δι-ωτος (the spurs of the corolla, $\equiv Otanthus$)

diotus -a -um two-eared or two-handled, δι-ωτωεις

Dipcadi from an oriental name for Muscari

Dipelta Twice-shielded, δι-πελτη (the capsules are included between persistent bracts)

dipetalus -a -um having two petals, δι-πεταλον

diphrocalyx with a flat and wide calyx shaped like a chariot board, διφρος, chair-shaped calyx, διφρος-καλυξ

Diphylleia Double-leaf, δι_S-φυλλον (the deeply divided umbrella leaf) (*Diphylleiaceae*)

diphyllus -a -um two-leaved, δι-φυλλον

dipl-, diplo- two fold-, double-, alternating, δ ιπλοος, δ ιπλους, δ ιπλοω, δ ιπλο-, δ ιπλο-

Diplachne Double-chaff, διπλ-αχνη

Diplacrum Double-lobed, διπλ-ακρος (the glumes have two side lobes)

Diplacus Two-flat-bodies, δι-πλακος (the placenta) (\equiv Mimulus)

Dipladenia Double-gland, διπλοω-αδην (the two glands on the ovary)

diplantherus -a -um double-stamened, duplus-antherus, double-flowering, διπλους-ανθηρος

Diplarche Two-commencements, διπλοω-αρχη (two series of stamens)

Diplarrhena Double-male, διπλοω-αρρην (two perfect stamens)

Diplazium Duplicate, διπλαζω (the double indusium)

diplocrater having a double bowl, διπλο-κρατηρ (perianth)

Diplocyclos Two-circled, διπλοω-κυκλος (the double border of the seed)

Diplomeris Two-partite, διπλο-μερις (the appearance of the widely separated halves of the anther)

diplomerus -a -um having two parts, divided into two, διπλο-μερος

Diplopappus Double-down, διπλο-παππος

diplospermus -a -um two-seeded, διπλο-σπερμα

diplostemonus -a -um having twice as many stamens as petals, διπλο-στεμων diplostephioides like a double crown, διπλο-στεφαν-οειδης (the arrangement of the capitulum) *Diplotaxis* Two-positions, διπλο-ταξις (the two-ranked seeds) diplotrichus -a -um, diplothrix having two kinds of hairs, διπλοω-τριχος Dipogon Two-bearded, δι-πωγων dippelianus -a -um for Leopold Dippel (1827-1914) of Darmstadt, author of Handbuch der Laubholzkunde (broad-leaf timber trees) dipsaceus -a -um teasel-like, resembling Dipsacus dipsaci of teasel, living on Dipsacus (Anguillulina, nematode) dipsacifolius -a -um having Dipsacus-like leaves dipsacoides resembling a teasel, διψακος-οειδης Dipsacus Dropsy, διψακος (Dioscorides' name in analogy of the water-collecting leaf-bases) (the mature heads of Dipsacus fullonum were the teasels, used to tease a nap on woven woollen cloth, known as fulling) (*Dipsacaceae*) dipso- thirst-, διπσα, διπσοdiptero-, dipterus -a -um two-winged, δι-πτερυξ Dipterocarpus, dipterocarpus -a -um with two-winged seeds, δι-πτερο-καρπος (Dipterocarpaceae) Dipteronia Twice-winged, δι-πτερυξ (the two-winged carpels of the fruits) dipteryx with two wings, δι-πτερυξ *dipyrenus -a -um* two-fruited, two-stoned, δι-πυρην Dirca from Dirce, in Greek mythology, a fountain in Boeotia dis- two-, different-, twice, δισσος, δις-Disa from a S African vernacular name Disanthus Two-flowers, δ_1 -ανθος (the paired flowers) discadenius -a -um having flat circular glands, δισκος-αδην Discaria Discoid, δισκος (the prominent disc) discerptus -a -um torn apart, dispersed, discerpo, discerpere, discerpsi, discerptum dischianum twice cleft, δις-χιαζειν Dischistocalyx Twice-split-calyx, δι-σχιστος-καλυξ disci-, disco- disk-, δισκος, δισκο-, discus, disci disciflorus -a -um flowers with a distinct disc, with rotate flowers, discus-florum disciformis -is -e having radiate flowers, discus-forma discigerus -a -um disc bearing, discus-gero discipes with a disc-like stalk, discus-pes Discoglypremna Engraved-disc-shrub, δισκο-γλυπτο-πρεμνον (the flowers have a deeply segmented disc) discoides discoid, δισκ-οειδης discolor of different colours, two-coloured, dis-color *discophorus -a -um* disc carrying, δισκο-φορα Discopodium Disc-footed, δισκο-ποδιον (the flat receptacle) discotis -is -e disc-eared, δισκ-ωτος (lobed) disermas with two glumes, with two defences, δις-ερμα disjunctus -a -um distinct, not grown together, disjunct, disiungo, disiungere, disiunxi, disiunctum dispar unequal, different, dispar, disparis *Disperis* Two-pouched, δισ-πηρα (the two anther loculi) dispermus -a -um two-seeded, δι-σπερμα dispersus -a -um scattered, dispergo, dispergere, disprsi, dispersum Disporopsis Resembling-Disporum, δι-σπορος-οψις *Disporum* Two-seeded, δι-σπορος (fruits are usually two-seeded) disporus -a -um two-spored, δι-σπορος dissectus -a -um, (disectus) cut into many deep segments, disseco, dissecare, dissecui, dissectum disseminatus -a -um broadcast, sown, dissemino, disseminare

dissimilis -is -e unlike, different, dissimilis

dissitiflorus -a -um with flowers not in compact heads, spaced at intervals, (dissero, disserere, disserui, dissertum)-(flos-floris)

dissolutus -a -um loose, lax, dissolvo, dissolvere, dissolvi, dissolutum

Dissomeria Two-fold-parts, δισσος-μερος (the petals are twice as many as the sepals)

Dissotis Two-kinds, δισσοι (the anthers are highly modified in two ways), twoeared, δ_{1S} - ω_{TOS} (the lobes at the geniculate part of the filament)

distachyon, distachyus -a -um two-branched, δί-σταχυς, two-spiked, with two spikes distans widely separated, distant, disto, distare

Disteganthus Double-covered-flower, δι-(στεγος, σρεγη)-ανθος (the position of the corolla)

Distegocarpus Double-coated-fruit, δι-στεγω-καρπος

distensifolius -a -um having thick, swollen-looking leaves, (distendo; distenno-, destendere, distendi, distentum)-folium

distentus -a -um full or swollen, distended, distendo (distenno), destendere, distendi, distentum

distichanthus -a -um having flowers in two alternating ranks, δι-στιχος-ανθος

distichius -a -um, distichus -a -um in two alternately opposed ranks, δι-στιχος (leaves or flowers)

distichophyllus -a -um distichous leaved, with two-ranked leaves, δι-στιχοςφυλλον

Distictis Double-spotted, δι-στικτος (the double rows of seeds)

distillatorius -a -um shedding drops, of the distillers, de-(stillo, stillare, stillavi, stillatum)

distinctus -a -um distinct, set apart, past participle of distinguo, distinguere, distinxi, distinctum

distortus -a -um malformed, grotesque, twisted, distorted, distorqueo, distorquere, distorsi, distortum

Distylium Two-styles, δι-στυλος (the conspicuous, separate styles)

distylus -a -um two-styled, δι-στυλος

ditopoda, ditopus enriched-stem, (dito, ditare)-(pous, podus) (the stipe develops a basal covering of cottony fibres)

diureticus -a -um diuretic, causing urination, διουρειν

Diuris Two-tailed-one, δι-ουρα (the sepals)

diurnus -a -um lasting for one day, day-flowering, of the day, daily, diurnus

diutinus -a -um, diuturnus -a -um long-lasting, diutinus

divaricatus -a -um wide-spreading, straggling, divaricate, divarica, divaricare

divensis -is -e from Chester (Deva)

divergens spreading out, wide-spreading, divergent, di-(vergo, vergere)

diversi-, diversus -a -um differing-, variable-, diversely-, diverto, divertere, diverti, diversum

diversicolor having various colours, diversi-color

diversifolius -a -um α with different leaves, variable foliage, diversi-folium diversilobus -a -um α variably lobed, botanical Latin from diversus and α 0 (leaves)

dives, divus -a -um belonging to the gods, divine, divus

dividus -a -um divided, divido, dividere, divisi, divisum

divinorus -a -um of the divine, of the prophets, *divinus*

divionensis -is -e from Dijon, France (Divio, Divionensis)

divisiflorus -a -um having flowers with finely divided petals, divisus-florum

divisus -a -um divided, divido, dividere, divisi, divisum

divulgatus -a -um widespread, divulgo, divulgare, divulgavi, divulgatum

divulsus -a -um torn violently apart, estranged, divello, divellere, divelli, divulsum

dixanthus -a -um having two shades of yellow, δι-ξανθος

Dizygotheca Two-yoked-case, δι-ζυγο-θηκη (the four-lobed anthers)

Docynia an anagram of Cydonia

docynoides resembling itself, Docynia-oides, hence Docynia docynoides

dodartii for D. Dodart (1634–1707), Parisian botanist

dodec-, dodeca- twelve-, duodecem, δωδεκα

Dodecadenia Twelve-glands, δωδεκα-(αδην, αδενος)

dodecandrus -a -um having twelve stamens, δωδεκα-ανηο

dodecapetalus -a -um with twelve-petalled flowers, δωδεκα-πεταλον

dodecaphyllus -a -um having (about) twelve leaflets or leaves, δωδεκα-φυλλον

Dodecatheon Twelve-gods, δωδεκα-θεος (an ancient name used in Pliny) (American cowslips)

dodentralis -is -e of one span, about nine inches (23 cm) across, dodrans, dodrantis three-quarters of a foot

Dodonaea, dodonaei for Rembert Dodoens, Dodonaeus, (1517-85), Dutch physician and botanical writer

dodrantalis -is -e of (about) nine inches (23 cm) in height or length, dodrans (the span from thumb tip to extended little finger tip)

dolabratus -a -um axed, axe-shaped, dolabra, dolabrae dolabriformis -is -e hatchet-shaped, dolabra-forma

doliarius -a -um having the shape of a large wine jar or barrel, dolium, dolii (doliaris tubby)

dolich-, dolicho- long-, δολιχος, δολιχο-, δουλιχο-

dolichanthus -a -um with long flowers, δολιχος-ανθος

dolichocentrus -a -um having long spurs, long-spurred, δολιχο-κεντρον

dolichoceras long-horned, δολιχο-κερας

dolichomischon long-pedicelled, δολιχο-μισχος

dolichorrhizus -a -um having long roots or rhizomes, δολιχο-ριζα

Dolichos the ancient Greek name, δολιχος (for long-podded beans)

dolichostachyus -a -um long-spiked, δολιχο-σταχυς

dolichostemon with long stamens, δολιχο-στεμον

Dolichthrix Long-haired, δολιχο-θριξ

doliiformis -is -e tubby, shaped like a wine jar, dolium

dolobratus -a -um hatchet-shaped, see dolabratus

dolomiticus -a -um from the Italian Dolomites, of soils of dolomitic origin (dolomite is named for the French geologist Dolomieu (1750–1801)

-dolon -net, -snare, -trap, δολος

dolosus -a -um deceitful, δολος

Dombeya for Joseph Dombey, French botanist who accompanied Ruiz and Pavon in Chile and Peru

domesticus -a -um of the household, domesticus

dominans becoming dominant, prevailing, present participle of dominor, dominari, dominatus

domingensis -is -e from San Domingo, E Hispaniola, W Indies; from the Dominican Republic

dominicalis -is -e, dominicus -a -um of Dominica (named by Columbus when sighted on a Sunday (*dies dominica*, the Lord's day)

donarius -a -um of reeds, δοναξ (habitat)

donax an old Greek name, δοναξ, for a reed

Dondia an Adansonian name (\equiv *Suaeda fruticosa*, *S. epipactis* \equiv *Hacquetia epipactis*) donianus -a -um, donii for G. Don (1764-1814), Keeper of the Botanic Garden,

Edinburgh, or either of his sons, David (1799–1841), the Linnean Society librarian, or George (1798–1856), who collected for the RHS in Brazil

Doodia for Samuel Doody (1656-1706), apothecary and Keeper of the Chelsea Physick Garden c. 1691

doratoxylon spear-wood, δορατιον-ξυλον (aboriginal use for weapons)

Dorema Gift, the name used by Dioscorides for another plant (gum ammoniac, Dorema ammoniacum)

Doritis Lance-like, δορυ (the long lip of the corolla)

dorius -a -um from Doria, the Peloponnese area once conquered by the Dorians; pole-like, δορυ (tall single-stemmed)

dormannianus -a -um for Charles Dorman, orchid grower of Sydenham c. 1880

dormiens seasonal, having a dormant period, present participle of dormio, dormire, domivi. domitum

doronicoides resembling Doronicum, Doronicum-oides

Doronicum from an Arabic name, doronigi (leopard's bane)

Dorotheanthus Dorothea-flower (for Dr Schwantes' mother, Dorothea)

dorsalis -is -e of mountain ridges, of the back, dorsum

dorsi-, -dorsus -a -um on the back-, -backed, outside, dorsum, dorsi (outer curve of a curved structure)

Dorstenia for Theodore Dorsten (1492–1552), German botanist

dortmanna, dortmanniana for Herr Dortmann (c. 1640), pharmacist of Gröningen

-dorus -a -um -bag-shaped, -bag, δορος dory- pole-, spear-, δορυ, δορατος, δορυ-

Dawardhaa Caar flanan San 2000 (tha lara flan

Doryanthes Spear-flower, δορυ-ανθος (the long flowering-scape)

Dorycnium Dioscorides' name, δορυκνιον, was for a *Convolvulus*, reapplied by Miller

Doryopteris Spear-fern, δορυ-πτερυξ

doryphorus -a -um lance-bearing, δορυ-φορος (long tapering leaves or stems)

dosua from a vernacular name, dosi-swa, for Indigofera dosua

Douglasia, douglasii for David Douglas (1798–1834), of Perthshire, Scotland, plant collector in NW America for the RHS

dovrensis -is -e from the Dovre mountain plateau, Dovrefjell, of S Central Norway

-doxa -glory, δοξα

Draba, draba Acrid, a name, δραβη, used by Dioscorides for *Lepidium draba* (whitlow grass)

drabae-, drabi- Draba-like-

drabifolius -a -um Draba-leaved, Draba-folium

Dracaena Female-dragon, δρακαινα (dragon tree, a source of dragon's blood)

draco, draco- dragon-, δρακων (for dragon's blood sap or resin)

Dracocephalum, dracocephalus -a -um Dragon-head, δρακο-κεφαλη (the shape of the corolla)

dracocephalus -a -um dragon-headed, δρακο-κεφαλη

dracoglossus -a -um serpent-tongued, δρακο-γλωσσα (division of frond)

dracomontanus -a -um from the Drakensberg mountains, S Africa

draconsbergensis -is -e from Drakensberg, S Africa

Dracontioides, dracontoides Dracontium like, δρακοντιον-οειδης

Dracontium, dracontius -a -um Snake, δρακών, δρακοντος, an ancient Greek name, used by Pliny for plant with serpentine roots, dracontia-radix

Dracophyllum Dragon-leaf, δρακο-φυλλον

dracophyllus -a -um dragon-leaved, δρακο-φυλλον (the markings)

Dracula Sinister, from the name, dragwlya, given to fifteenth-century Vlad Tepes, Prince of Wallachia, renowned for his cruelty (this dark orchid has a jelly-like lip to entice pollinators)

Dracunculus, dracunculus Little-dragon, diminutive of draco, draconis (a name used by Pliny for a serpentine rooted plant)

Drapetes Breaking-up, δραπετης

Dregea, dregea, dregeanus - a - um for Johann Franz Drege (1794–1881), German plant collector in S Africa

drepano- arched, sickle-shaped, δρεπανον, δρεπαντο, δρεπανο-

Drepanocarpus Curved-fruit, δρεπανο-καρπος (leopard's claw)

drepanocentron curved spur, δρεπανο-κεντρον

Drepanocladus Curved-branch, δρεπανο-κλαδος (the arched lateral branches)

drepanolobius -a -um having small curved lobes, δρεπανο-λοβος (leaves or petals)

drepanophyllus -a -um having sickle-shaped leaves, δρεπανο-φυλλον

Drepanostachyum, drepanostachyus -a -um Curved-spike, δρεπανο-σταχυς

drepanus -a -um arched or curved like a sickle-blade, δρεπανον

Drimia Acrid, δριμυς (the pungent juice from the bulbs)

```
Drimioposis resembling Drimia, δριμυς-οψις
drimyphilus -a -um salt-loving, halophytic, δριμυς-φιλος
Drimus Acrid, δοιμυς (the taste of the bark of winter-bark)
dros- dew, δροσος
Drosanthemum Dewey-flower, δροσος-ανθεμιον (glistens with epidermal hairs)
Drosella Little-dewy-one, feminine diminutive from δροσος
Drosera Dewy, δροσος, δροσερος (the glistening glandular hairs of the apothe-
  caries' ros solis, the sundew) (Droseraceae)
droserifolius -a -um having leaves similar to those of Drosera, Drosera-folius
drosocalyx having a calyx with, or appearing to have, spots of dew, δροσος-καλυξ
Drosophyllum Dewy-leaved, δροσος-φυλλον (the droplet-tipped leaf-glands)
drucei for George Claridge Druce (1859–1932), British botanist
Drummondia for Thomas Drummond (c. 1790–1835), of Havana, who collected in
  N America and died collecting
drummondii for Dr James Larson Drummond (1783-1853) founder of the Belfast
  Botanic Garden, or James Drummond (1784-1863), Curator of Cork Botanic
  Garden, or James Ramsay Drummond (1851–1921), of the Indian Civil Service, or
  Thomas Drummond
drumonius -a -um of woodlands, δρυμος
drupaceus -a -um stone-fruited with a fleshy or leathery pericarp, drupe-like,
  δουππα
drupiferus -a -um drupe-bearing, δρυππα-φερω, drupa-fero
drusorum of oak woods, δρυς, δρυος
dryadeus -a -um of oaks, δρυος (Inonotus dryadeus is a fungal parasite on oak)
dryadifolius -a -um having Dryas like foliage, Dryas-folium
dryadioides of shady habitats; resembling Dryas, δρυος-οειδης
Dryandra for Jonas Dryander (1746–1819), Swedish botanist
Dryas, dryas Oak-nymph, δρυας (the leaf shape) one of the mythological
  tree nymphs or Dryads (oak-like leaves of mountain avens); of woodland
  shade
drymeius -a -um of woods, woodland, δρυς, δρυμος
drymo- wood-, woodland-, δρυς, δρυμο-
Drymoglossum Wood-tongue, δρυμο-γλωσσα (the arboreal habitat)
Drynaria Woodland, δρυς (forest margin habitat)
drynarioides resembling Drynaria, Drynaria-oides
dryophilus -a -um woodland-, shade- or oak-loving, δρυς-φιλεω
dryophyllus -a -um oak-leaved, δρυς-φυλλον
Dryopteris, dryopteris Oak-fern, δρυς-πτερυξ, Dioscorides' name, δρυοπτερις, for a
  woodland fern (buckler ferns)
Drypetes Stone-fruits (the hard seeds), δρυπτω to lacerate (spiny)
Drypis Theophrastus' name, δρυπτω, for the scratching, spiny leaves
dualis -is -e two fold, \delta u \alpha s, dualis
dubayanus -a -um from Dubai, United Arab Emirates
dubitans doubting, wavering, present participle of dubito, dubitare, dubitavi,
  dubitatum
dubius -a -um uncertain, doubtful, dubito, dubitare, dubitavi, dubitatum
Duchesnea for Antoine Nicolas Duchesne (1747–1827), French botanist
duclouxianus -a -um, duclouxii for Mon. Father Ducloux (b. 1864), collector in
  Yunnan, China
duffii for Sir Mountstuart Elphinstone Grant Duff (1829–1906), botanist, Governor
```

of Madras

dulcamara bitter-sweet, dulcis-amara

dulciferus -a -um bearing sweetness, *dulcis-fero*

dulcis -is -e sweet-tasted, mild, dulcesco, dulcescere

dumalis -is -e, dumosus -a -um thorny, compact, bushy, dumosus Dumasia for Jean B. Dumas (1800–84), French pharmacist and chemist

dulcificus -a -um sweetening, making sweet, dulcis-(fingo, fingere, finxi, fictum)

147

```
dumetorum of bushy habitats, of thickets, dumetum, dumeti
dumetosus -a -um having a bushy habit, dumetum, dumeti
dumicolus -a -um inhabiting thickets, dumetum-colo
dumnoniensis -is -e from Devon, Devonian (Dumnonia)
Dumortiera, dumortieri for B. C. Dumortier (1797–1878), of Belgium
dumosus -a -um bushy, dumosus
dumulosus -a -um quite bushy, diminutive of dumosus
Dunalia, dunalianus -a -um for Michel Felix Dunal (1789-1856), Montpellier
dunensis -is -e of sand-dunes, from Old English, dun, for a hill
duoformis -is -e having a double form, duo-forma
duplex growing in pairs, double, duplicate, duplex, duplicis, duplici-
duplicatus -a -um double, folded, bent, duplico, duplicare, duplicavi, duplicatum
duplicilobus -a -um twice-lobed or segmented, duplici-lobus
duploserratus -a -um twice-serrate, with toothed teeth, duplici-serratus
durabilis -is -e durable, tough, duro, durare, duravi, duratum
duracinus -a -um harsh-tasting, hard-berried, hard-fruited, duresco, durescere, durui
durandii for Elias Magloire Durand (1794–1873)
durangensis -is -e from either Durango state, N Mexico, or Durango, SW
  Colorado, USA
Duranta for Castor Durantes (d. 1590), physician and botanist from Rome
duratus -a -um lasting, enduring, hardy, duro, durare, duravi, duratum
durhamii for Frank Rogers Durham (1872–1947), Secretary of the RHS 1925–46
durifolius -a -um tough-leaved, durus-folium
Durio from the Malayan name, durian, for the fruit
durior, durius harder, comparative of durus
durispinus -a -um having hard spines, persistently spiny, durus-spina
durissimus -a -um most persistent or tough, superlative of durus
duriusculus -a -um rather hard or rough, diminutive comparative of durus
durmitoreus -a -um from the Durmitor mountains, former Yugoslavia
durobrivensis -is -e from Rochester (Kent or USA), or Dubrovnik, Croatia
durus -a -um hard, hardy, durus
Durvillaea for Jules Sébastien César Dumont d'Urville (1790-1842), French
  navigator
duthieanus -a -um, duthiei for John Firminger Duthie (1845–1922), Superintendent
  of the Botanic Garden, Saharanpur, Uttar Pradesh, India
Duvalia for Henri Auguste Duval (1777–1814), author of Enumeratio plantarum suc-
  culentum in horto Alenconio
dybowskii for Dybowski, French Inspector General of Colonial Agriculture
  c.1908
Dyckia for Prince Salms Dyck (1773–1861), German writer on succulent plants (see
dyerae for Lady Thistleton-Dyer (née Hooker) (1854–1945)
dyerianus -a -um for Sir William Thistleton-Dyer (1843–1928) of the Science Schools
  Building (forerunner of Imperial College), London
dykesii for William Rickatson Dykes (1877-1925), author of Genus Iris and
  Secretary of the RHS, 1920-25
Dypsis Dipping, δυπτω (δυψα thirsty) (slender-stemmed palms)
dys-, dyso- poor-, ill-, bad-, difficult-, unpleasant, δυσ-
Dyschoriste Poorly-divided, δυσ-χωρις (the stigma)
dyscritus -a -um difficult to assess, doubtful, δυσκριτος
dysentericus -a -um of dysentery, δυσεντερια (medicinal treatment for)
dysocarpus -a -um having foul-smelling fruit, δυσ(ο)-καρπος
Dysodea Evil-scented, δύσ-οδμος
dysodes unpleasant-smelling, δυσ-ωδης
dysophyllus -a -um having foul-smelling foliage, δυσ-φυλλον
dysosmius -a -um evil-smelling, δυσ-οσμη
```

```
e-, ef-, ex- without-, not-, from out of-, \varepsilon \xi-, \varepsilon \kappa-, e-, ex- (privative)
Earinus, earinus -a -um Belonging-to-spring, εαρινος (flowering season)
eatonii for Amos Eaton (1776–1842)
ebenaceus -a -um ebony-like, εβενος
Ebenus, ebenus -a -um Ebony-black, hebenus, εβενος (Arabic, hebni, cognate with
  ebony) (vide supra, Family names re Ebenaceae)
Ebermaiera for Karl Heinrich Ebermaier (1802–70), writer on medicinal plants
  (\equiv Chamaeranthemum)
eboracensis -is -e from York (Eboracum, Eburacum)
eborinus -a -um ivory-white, like ivory, ebur, eburis
ebracteatus -a -um without bracts, privative e-bractea
ebracteolatus -a -um lacking bracteoles, e-bracteolae
ebudensis -is -e, ebudicus -a -um from the Hebridean Isles (Ebudae Insulae)
ebulbus -u -um without bulbs; not swollen, e-bulbus
Ebulus, ebulus a name, ebulus, ebuli in Pliny for danewort
eburneus -a -um, eburnus -a -um ivory-white with yellow tinge, ebur, eburis
ecae for Mrs E. C. Aitchison
ecalcaratus -a -um without a spur, spurless, privative e-(calcar, calcaris)
ecarinatus -a -um without a keel, un-ridged, e-(carina, carinae)
Ecballium (Ecbalium) Expeller, εκβαλλειν (at maturity, the squirting cucumber
  expels its seeds when touched, εκβαλλω to expel, εκβολη, expulsion, causing
  childbirth contractions, it also has cathartic properties)
ecbolius -a -um casting out, expelling, εκβολη, εκβολος (cathartic)
eccremo- pendent, hanging, εκ-κρεμαστος
Eccremocarpus Hanging-fruit, εκ-κρεμαστος-καρπος (Chilean glory flower)
Echeveria for Athanasio Echeverria y Godoy, one of the illustrators of Flora
echidnis-is-e, echidnus-a-um serpentine, εχιδυα, echidna
Echinacea, echinaceus -a -um Spiny-one, εχινος (the spiny involucral bracts) (purple
  cone flower) (cf. Erinacea)
Echinaria Hedgehog-like, εχινος (prickly capitate inflorescence of hedgehog grass)
echinatoides resembling (Rubus) echinatoides, εχινος-οειδης
echinatus -a -um, echino- covered with prickles, hedgehog-like, εχινος
Echinella, echinellus -a -um Little hedgehog, slightly prickly achenes, echinus with
  diminutive suffix -ellus
echiniformis -is -e having hedgehog- or sea-urchin-like form, echinus-forma
echino- spiny like a hedgehog or sea urchin, εχινος, εχινο, echinus, echini
Echinocactus Hedgehog-cactus, εχινο-κακτος
echinocarpus -a -um having spine-covered fruits, εχινο-καρπος
echinocephalus -a -um having a prickly head, εχινος-κεφαλη (the warty surface of
  the pileus)
Echinocereus Hedgehog-Cereus, exivo-Cereus
Echinochloa Hedgehog-grass, εχινο-χλοη (the awns of the scabrid spikelets)
Echinodorus Hedgehog-bag, εχινο-δορος (the fruiting heads of some species)
Echinofossulocactus Prickly-ditch-cactus, botanical Latin echino-fossula-cactus
  (wavy spine-clad ridges of the brain or barrel cactus)
echinoides sea-urchin- or hedgehog-like, εχινος-οειδης
Echinopanax Hedgehog-Panax, exivo-Panax
Echinophora Prickle-carrier, εχινο-φορα (the spiny umbels)
echinophytus -a -um prickly or hedgehog-plant, εχινος-φυτον
Echinops Hedgehog-resembler, εχινος-ωψ (globe thistles)
echinosepalus -a -um with prickle-covered sepals, εχινο-σκεπη
echinosporus -a -um having spores covered in small prickles, εχινο-σπορος
echinus -a -um prickly like a hedgehog, εχινος
echioides resembling Echium, Echium-oides
Echites the name in Pliny for a twining or coiling plant, perhaps a Clematis, viper-
  like, εχις, εχιδνα
```

Echium Viper, EXIS (a name, EXIOV, used by Dioscorides for a plant to cure snakebite) (viper's bugloss) ecirrhosus -a -um lacking tendrils, e-cirrus ecklonianus -a -um, ecklonii for Christian Friedrich Ecklon (1785–1868), apothecary and student of the S African flora eclectus -a -um selected, picked out, εκ-λεγω, εκλεγειν Eclipta Deficient, εκλιπης (has few receptacular scales) eco- habitat, dwelling place, оікоs, оікоecostatus -a -um without ribs, smooth, e-costatus (a comparative state) ecristatus -a -um not crested, lacking a crest, e-cristatus ect-, ecto- on the outside-, outwards-, εκτος, εκτο-, εκτ-Ectadiopsis Appearing-far-distant, εκταδιος-οψις ectophloeos living on the bark of another plant, εκτο-φλοιος (symbionts, parasites and saprophytes) *ectypus -a -um* outside or not agreeing to the type, εκτ-τυπος, *e-typus* edentatus -a -um, edentulus -a -um without teeth, toothless, e-(dens, dentis) Edgeworthia, edgeworthii for M. P. Edgeworth (1821–81), botanist of the East India edinensis -is -e, edinburgensis of Edinburgh, Scotland (Edinburgum) editorum of the editors, productive, radiant; of heights, from edo, ederi, edidi, editum edo, edoensis from Tokyo (formerly Edo) edomensis -is -e from the Edom area of SW Jordan Edraianthus Sedentary-flower, εδραιος-ανθος (the flower-clusters on the peduncles) edulis -is -e of food, edible, edo, esse, edi, esum efarinosus -a -um lacking farina, without a mealy indumentum, e-farina effusus -a -um spread out, very loose-spreading, unrestrained, effundo, effundere, effudi, effusum egalikensis -is -e from Igaliko, Greenland Eglanteria, eglanterius -a -um from a French name, eglantois or eglantier, for Rosa egregius -a -um outstanding, exciting, egregius ehrenbergii for Karl August Ehrenberg (1801–49), collector in Port-au-Prince and Mexico Ehretia for George Dionysius Ehret (1708–70), botanical artist ehrhartii for J. F. Ehrhart (1742–95), of Switzerland Eichhornia (Eichornia) for J. A. F. Eichhorn (1779–1856) of Prussia (water hyacinth) eichleri, eichlerianus -a -um for Wilhelm Eichler of Baku, who, c. 1873, sent Tulipa eichleri to Regel elachi-, elacho-, elachy- small-, ελαχυς, smallest ελαχιστος (followed by an organ or structure) elachisanthus -a -um having small flowers, ελαχυς-ανθος elachophyllus -a -um small-leaved, ελαχυς-φυλλον elachycarpus -a -um small-fruited, ελαχυς-καρπος elae-, elaeo- olive-, ελα, ελαια elaeagnifolius -a -um, (elaeagrifolia) with Elaeagnus-like leaves, Elaeagnus-folium elaeagnoides resembling Elaeagnus, ελαια-αγνος-οειδης Elaeagnus, elaeagnos Olive-chaste-tree, ελαια-αγνος (oleaster) (*Elaeagnaceae*) Elaeis (Elais) Ölive, ελαιος (the fruit of the oil-palm, Elaeis guineensis, has assumed huge commercial importance, like the olive) Elaeocarpus Olive-fruited, ελαια-καρπος (the fruit form and structure) (Elaeocarpaceae) Elaeophorbia Olive-Euphorbia, ελαια-Euphorbia (composite name indicating the olive-like fruits) elaeopyren olive-like kernel, having an oily-kernel, elaια- πυρην elaeospermus -a -um having oil-rich seed, ελαια-σπερμα

elaidus -a -um oily, like the olive, ελαια

elaiophorus -a -um oil-bearing, ελαια-φορα (by analogy with the olive)

```
elaphinus -a -um tawny, fulvous, ελαφη, a fawn
elapho- stag's-, ελαφος, ελαφη, ελαφο-
Elaphoglossum Stag's-tongue, ελαφο-γλωσσα (shape and texture of the fronds)
Elaphomyces Stag-fungus, ελαφος-μυκες
elaphro- light-, easy-, nimble-, ελαφρος, ελαφρο-
elaphroxylon having light wood, ελαφρο-ξυλον
elasticus -a -um yielding an elastic substance, elastic, ελαυνειν, ελαστικος
elaterium Greek name, ελατηρος, for the squirting cucumber, ελατηρος driving
  away (squirting out seeds), (ελατηρ a driver, for the threads that aid cryptogamic
  spore dispersal)
Elatine, elatine Little-conifer, ελατινος, of pine wood (a name, ελατινη, used by
  Dioscorides) (Elatinaceae)
elatinoides resembling Elatine, ελατινος-οειδης
elatior, elatius taller, comparative of elatus
Elatostema Tall-crown, ελατη-στεμμα; High-renown, elatus-stemma (the inflores-
elatus -a -um exalted, tall, high, effero, effere, extuli, elatum
elbistanicus -a -um from the Elbistan area of eastern Anatolia, S Turkey
elbursius -a -um from the Elburz mountain range of N Iran
eldorado that of gold, golden one, of great abundance, Spanish fictional country of
  great plenty
electra-, electro- amber-, ηλεκτρον (mostly for the colour but also for minor electro-
  static features, as shown by amber itself)
electrocarpus -a -um amber-fruited, ηλεκτρον-καρπος
electrus -a -um for Electra, daughter of Agamemnon and Clytemnestra in Greek
  mythology
electus -a -um select, electo, electare
elegans graceful, elegant, elegans, elegantis
elegantissimus -a -u most elegant, most graceful, superlative of elegans
elegantulus -a -um quite elegant or graceful, diminutive of elegans
eleo- marsh, ελος, ελεο-, cf. heleo-
Eleocharis (Heleocharis) Marsh-favour, ελεο-χαρις
Eleogiton (Heleogiton) Marsh-neighbour, ελεο-γειτων (in analogy with Potamogeton)
elephanticeps ivory or large headed, elephantus-ceps
elephantidens elephant's tooth, elephantus-(dens, dentis)
elephantinus -a -um large; having the appearance of ivory, ελεφαντινος
elephantipes like an elephant's foot, elephantus-pes, ελεφας-(πους, ποδος) (appear-
  ance of the stem or tuber)
Elephantopus Elephant's-foot, ελεφαντος-πους (achenes carried on feet and make
  some species troublesome weeds)
elephantotis -is -e elephant-eared, ελεφας-ωτος (large pendulous leaves)
elephantus -a -um of the elephant, ivory; large, ελεφας, ελεφαντος, ελεφαντο-, ele-
  phantus, elephanti (cognate with oliphant, a horn made of ivory)
elephas elephantine, ivory-like, ελεφας, ελεφαντος (also variously applied to pen-
  dulous structures)
Elettaria from a Malabar vernacular name
Eleusine from Eleusis, Greece
eleuther-, eleuthero- free-, ελευθερος
eleutherandrus -a -um having free stamens, ελευθερος -ανηρ
Eleutheranthera Free-stamened-one, ελευθερος-ανθηρος
eleutherantherus -a -um with stamens not united but free, ελευθερος -ανθηρος
Eleutherococcus Free-fruited, ελευθερος-κοκκος
eleutheropetalus -a -um having distinctly separate petals, ελευθερος-πεταλον
Eleutheropetalum Free-petalled, ελευθερος-πεταλον (polypetalous)
elevatus -a -um lifting, alleviating, elevo, elevare
eleyi for Charles Eley, who hybridized Malus niedzwetskyana with M spectabilis
```

 $(M. \times elevi)$

```
elgonicus -a -um from the volcanic Mount Elgon (Masai, elgonyi), Uganda
elimensis -is -e hardy, of the outdoors, elimino, eliminare
elinguis -is -e, elinguus -a -um lacking a tongue or labellum, e-(lingua, linguae)
Elionurus Sun-tailed, ηλιος-ουρα (the ciliate fringe of the lower glume)
elisabethae for Elisabeth of Wied, wife of King Karl Eitel Friedrich I of Romania (the
  poetess Carmen Sylva)
Elisena for Princess Elisa Buonaparte (b. 1777), sister to Napoleon
Elisma a variant of Alisma, some suggest for the ovule orientation, ελισσω, turned
ellacombianus -a -um for Henry Thomas Ellacombe (1790–1885) or his son H. N.
  Ellacombe (1822–1916), both Rectors of Bitton, Somerset
Elliottia for Stephen Elliott (1771-1830), American botanist, author of Flora of
  South Carolina
elliottii for either G. M. Scott-Elliott (1862-1934), boundary commissioner and
  botanist in Sierra Leone c. 1891, and Madagascar, or Captain Elliott, plant grower
  of Farnborough Park, Hants, or Clarence Elliott of the Six Hills Nursery,
  Stevenage
ellipsoidalis -is -e ellipsoidal, botanical Latin from ελλειψις, ελλει πειν (a solid having
  an oval profile)
ellipticus -a -um about twice as long as broad, oblong with rounded ends, elliptic,
  ελλειψις, ελλειπειν
elliptifolius -a -um having elliptic or oval leaves, ellipticus-folium
ellobo- into-lobes-, εν-λοβος
-ellus -ella -ellum -lesser, -ish (diminutive suffix)
Elodea Marsh, ελος-ωδης (Canadian pondweed grows in water)
elodeoides resembling Elodea, ελος-ωδης-οειδης
elodes of bogs and marshes, ελος-ωδης (cf. helodes)
elongatus -a -um lengthened out, elongated, e-longus, (elongo, elongare)
Elsholtzia for Johann Sigismund Elsholtz (1623–88), Prussian botanical writer
eludens warding off, teasing, deceiving, present participle of eludo, eludere, elusi,
  elusum
elwesianus -a -um, elwesii for Henry John Elwes (1846–1922), author of The Genus
  Lilium and co-author with Dr A. Henry of The Trees of Great Britain and Ireland
Elymandra Millet-flowered, ελυμος-ανηρ
Elymus Hippocrates' name, ελυμος, for a millet-like grass (Englished as lime grass)
Elytraria Covered, ελυτρον (the bracts of the inflorescence)
elytri-, elytro- covering-, ελυτρον, ελυτρο-
Elytrigia Husk, ελυτρον
Elytroa Covering-bearing, ελυτρο-φορα (spikelets resemble insects with wing-
  case-like glumes)
elytroglossus -a -um having a sheathing tongue or labellum, ελυτρο-γλωσσα
elytroides resembling Elytroa
Elytropus Covered-stem, ελυτρον-πους (the covering of numerous bracts)
em-, en- on-, for-, in-, into-, put into-, within-, made-, not-, εμ-
emarcescens not withering, retaining shape, e-(marcesco, marcescere)
emarcidus -a -um not flaccid or withered, e-marcidus (marcesco, marcescere)
emarginatus -a -um notched at the apex, e-(margo, marginis) (see Fig. 7h)
emasculus -a -um without-male, without functional stamens, e-masculus
Embelia from a Cingalese vernacular name
emblica an old Bengali name, amlaki, for the medicinal fruited Emblic myrobalan (\equiv
  Phyllanthus emblica)
-embola -peg-like, εμβολος
Embothrium In-little-pits, εν-βοθριον (the anthers are inserted in slight depres-
  sions) (Chilean fire bush)
emeiensis -is -e from Mt Omei, Sitchuan
```

emeriflorus -a -um one day flowering, botanical Latin from ημερα and florum

emeritus -a -um out of desert, for service, e-(mereor, mereri, merui, meritus)

emeritensis -is -e from Merida (Emerita)

```
emeroides resembling emerus, vetch-like
emersus -a -um rising out, emergo, emergere, emersi, emersum (of the water)
emerus from an early Italian name for a vetch
emeticus -a -um causing vomiting, emetic, emetica, emeticae, εμετος
emetocatharticus -a -um of cleansing through vomiting, εμετος -καθαρτης
Emilia Etymology uncertain, some suggest it is commemorative for Emily
eminens noteworthy, outstanding, prominent, eminens, eminentis
eminii for Emin Schnitzer, 'Emin Pasha' (1840–92), physician of Egypt and the Congo
Eminium a name used by Dioscorides
emissus -a -um released, sent out, past participle of e-(mitto, mittere, misi, missum)
  (cognate with emissary and emission)
emmeno- lasting, enduring, εμμενης, εμμενο-
Emmenopteris Enduring-wing, εμμενο-πτερυξ (one lobe of the calyx is stalked and
  enlarged)
emodensis -is -e, emodi from the W Himalayas, 'Mount Emodus', N India
emodi from the Sanskrit, hima, for snow (Sanskrit, hima-alaya, identifies the
  Himalayas as the abode of snow)
empetrifolius -a -um with Empetrum-like leaves
empetrinus -a -um resembling Empetrum
Empetrum On-rocks, εμ-πετρος (Dioscorides' name refers to the habitat of
  Frankenia pulverulenta) (Empetraceae)
empusus -a -um purulent, εμπυος; suppurating, malicious-looking, em-(pus, puris)
Enantia Opposite, εναντιος (the one-seeded carpels contrasted to the usual state)
enantio- reverse, hostile, opposite-, εναντα, εναντι, εναντιος, εναντιο-
Enantiophylla Opposite-leaved, εναντιο-φυλλον
enantiophyllus -a -um having opposite leaves, opposed-leaved, εναντιο-φυλλον
Enantiosparton Opposed-ropes, εναντιο-σπαρτον
Enarthrocarpus Jointed-fruit, εναρθρο-καρπος
enatus -a -um escaping, enato, enatare (e.g. one organ from another, as the coronna
  of Narcissus)
Encelia Little-eel, εγχελιον (the form of the fruits)
Encephalartos In-a-head-bread, εν-κεφαλη-αρτος (the farinaceous centre of the stem
  apex yields sago, as in sago-palms)
encephalo- in a head-, εν-κεφαλη
encephalodes head- or knob-like; resembling the brain, εν-κεφαλη-ωδης
encephalus -a -um forming a head, εν-κεφαλη
Encheiridion Within-sleeves, εν-χειριδος
Enchytraeus Of-pots, εν-(χυτρα, χυτρις, χυτριδος, χυτρος) (Japanese pot-worm or
  white worm)
encleistocarpus -a -um with a closed fruit, εν-κλειστος-καρπος
encliandrus -a -um with enclosed-stamens, εν-χλειω-ανηρ
enculatus -a -um hooded, en-culus (between the buttocks)
end-, endo- internal-, inside-, within-, ενδο-
endecaphyllus -a -um having eleven leaves or leaflets, ενδεκα-φυλλον
endivia ancient Latin name, endivia, indivia, for chicory or endive (from Arabic,
  tvbi, see Intybus)
endlicheri, endlicherianus -a -um for Stephan Ladislaus Endlicher (1804–49), Botanic
  Garden Director, Vienna
endo- within-, inner-, inside-, ενδοθι, ενδον, ενδο-
Endodesmia Inside-bundle, ενδο-δεσμος (the cup-like arrangement of the united
  stamens)
Endosiphon Inside-tube, ενδο-σιφον
Endostemon Inside-stamens, ενδο-στημων (included)
endotrachys having a rough inner surface, ενδο-τραχυς
Endymion Endymion was Selen's (Diana's) lover, of Greek mythology
enervis -is -e, enervius -a -um destitute of veins, apparently lacking nerves, e-nervus
  (veins)
```

```
Engelmannia, engelmannii for Georg Engelmann (1809–84), physician and author
  on American plants
Englera, Englerastrum, Englerella, engleri, englerianus -a -um for Heinrich Gustav
  Adolf Engler (1844–1930), systematist and director of Berlin (Dahlem) Botanic
  Garden
enki- swollen-, pregnant-, εγκυος
Enkianthus Pregnant-flower, εγκυος-ανθος (the coloured involucre full of flowers)
ennea- nine-, εννεα, εννε-
enneacanthus -a -um having thorns in groups of nine, εννε-ακανθος
enneagonus -a -um nine-angled, εννεα-γωνία enneandrus -a -um having nine stamens, εννε-ανηρ
enneaphyllos, enneaphyllus -a -um nine-leaved, εννεα-φυλλον
Enneapogon Nine-bearded, εννεα-πωγων (the lemmas are divided into nine awns)
enneaspermus -a -um nine-seeded, εννεα-σπερμα
enodis -is -e without knots or nodes, smooth, e-(nodus, nodi)
enoplus -a -um armed, having spines, ενοπλιος, ενοπλος
enormis -is -e irregular, immense, enormis
enotatus -a -um worthy of note, enoto, enotare; unmarked, unbranded, e-(noto,
  notare, notavi, notatum)
ensatus -a -um, ensi- sword-shaped, ensis (leaves)
Ensete, ensete from the Abyssinian vernacular for Musa ensete
ensifolius -a -um with sword-shaped leaves, shaped like a sword, (ensis, ensis)-folius
ensiformis -is -e having sword-shaped leaves, ensis-forma
-ensis -is -e -belonging to, -from, -of (adjectival suffix after the name of a place)
Entada Adanson's use of a Malabar vernacular name
Entelea Complete, εντελης (all stamens are fertile)
entero- intestine-, gut-, entrails, εντερον, εντερο-
Enterolobium Entrail-pod, εντερο-λοβος (the spiral pods)
Enteropogon Intestine-bearded, εντερο-πωγων (the long curved spikes)
ento on the inside-, inwards-, within-, εντος, εντο-
 Woolly-within, εντο-λασιος (the villous upper lemma)
entomo-, entom- insecto-, εντομον (because they are εντομος, cut into segments)
entomanthus -a -um insect-flowered, εντομον-ανθος (floral structure)
entomophilus -a -um of insects, insect-loving, εντομον-φιλος
Enydra Water-dweller, ενυδρος (ενυδρις an otter)
enysii for J. D. Enys (1837–1912), who introduced Carmichaelia enysii to Britain
eo-, eos- of the dawn-, morning-, eastern-, early, for some time, \epsilon\omega_S, \eta\omega_S, \etao_S (\epsilon\omega_S-
  φορος bringer of dawn, morning star)
eocarpus -a -um fruiting early, fruiting for some time, εως-καρπος
Eocene new dawn, εως-καινος
Eomecon Eastern-poppy, εως-μηκων
ep-, epi- upon-, on-, over-, towards-, somewhat-, επι-
epacridea like Epacris
epacrideus -a -um similar to Epacris
epacridoideum resembling Epacris
Épacris Upon-the-summit, ἐπι-ακρα (some live on hilltops) (Epacridaceae)
Epeteium Annual, επετειος
epetiolatus -a -um lacking petioles, e-petiolus
Ephedra from an ancient Greek name, εφεδρος (επι-εδρα), used in Pliny for Hippuris
  (morphological similarity) (shrubby horsetails)
ephedroides resembling Ephedra, Ephedra-oides
ephemerus -a -um transient, ephemeral, εφημεριος
ephesius -a -um from Ephesus, site of the temple to Diana, Turkey
ephippius -a -um having a saddle-like depression, ephippium (concavity in a cylin-
  drical structure)
 on, upon, at, by, near, with, in presence of, επι-
epibulbon produced on a bulb or pseudobulb, epi-bulbus
```

```
epidendroides resembling Epidendron, επι-δενδρον-οειδης
Épidendron (um), epidendron Upon-trees (living), επι-δενρον (the epiphytic habit)
Epifagus Upon-beech, epi-Fagus (root parasites, usually on oaks)
Epigaea, epigaeus -a -um Above-ground, επι-γαια, growing close to or on the
  ground's surface (American mayflower)
epigeios, epigejos of the earth, earthly, επι-γαια (distinct from aquatic or under-
  ground)
Epigeneium On-the-chin, επι-γενειον (the chin-like composite mentum at the base
  of the column)
epiglyptus -a -um appearing to have a carved upper surface, epi-glyptus
Epigynum Upon-the-ovary, επι-γυνη (the attachment of the stamens to the stig-
  matic head)
epigynus -a -um having a superior ovary, επι-γυνη
epihydrus -a -um of the water surface, επι-υδωρ
epilinum on flax, on Linum, επι-λινον (parasitic Cuscuta)
epilis -is -e, epilosus -a -um lacking hairs, e-(pilus, pili)
epilithicus -a -um growing on marble or rocks, επι-λιθος
epilobioides resembling Epilobium, επι-λοβος-οειδης
Épilobium Gesner's name, ιον επι λοβον, indicating the positioning of the corolla
  on top of the ovary, επι-λοβος (willowherbs)
Epimedium the name, επι-μηδιον, used by Dioscorides and then by Pliny
epipactidius -a -um somewhat like a helleborine, diminutive from Epipactis
Épipactis, epipactis -is -e a name, επιπακτις, used by Theophrastus for an ελλεβορος-
  like plant (Helleborine orchid)
Epiphyllum, epiphyllus -a -um Beside-the-leaf, επι-φυλλον, having flowers or other
  organs growing upon leaves or phyllodes
epiphyticus -a -um growing upon another plant, επι-φυτον
Epipogium (Epipogon) Bearded-above, επι-πωγων (the lip of the ghost-orchid is
  uppermost)
Epipremnum, epipremnus -a -um On-trees, επι-πρεμνον (epiphytic on tree stumps
  and stems)
epipsilus -a -um somewhat naked, επι-ψιλος (the sparse foliage of Begonia epipsila)
epipterus -a -um on a wing, επι-πτερον (fruits)
epipterygius -a -um upon feathers, with a feathered surface, επι-πτερυγος
  (processes covering the cheilocystidia)
epirensis -is -e, epirocticus -a -um, epirus -a um from the Epirus area of NW Greece
  and S Albania
epirotes living on dry land, ηπειρωτης
Épiscia Of-the-shadows, επι-σκια (prefers shade)
episcopalis -e of bishops, of the overseer, convenient, worthy of attention; some
  interpret as resembling a bishop's mitre; worthy of attention, επισκοπεω, επισκοπος
episcopi for Bishop Hannington of Uganda
Epistephium Filled-to-the-crown, επι-στεφιον, (the enlarged top of the ovary)
epistomius -a -um snouted, closed at the mouth, επιστομίζω (flowers)
epiteius -a -um annual, covering, exciting, επιτεινω
Épithelantha Nipple-flowering, επι-θηλη-ανθος (the button cactus)
epithymoides dodder-like, επι-θυμος-οειδης
epithymum upon thyme, επι-θυμος (parasitic)
epuloticus -a -um festive, to be feasted upon, epulor, epulare, epulatus
equestris -is -e of horses or horsemen, equestrian, equester, equestris
equi-, equalis -is -e equal-, aequus
equinoctialis -is -e of the equinox, opening at a particular hour of the day
equinus of the horse, equinus
equisetaceus -a -um resembling Equisetum
equisetifolius -a -um with leaves like a horsetail, equus-saeta-folium
equisetiformis -is -e having a horsetail like habit, equus-saeta-forma
equisetinus -a -um somewhat horsetail-like, equus-saeta (stem morphology)
```

Equisetum Horse-bristle, equus-saeta (a name in Pliny for a horsetail) equitans riding, as if astride, present participle of equito, equitare (leaf bases of some monocots) equitantifolius -a -um having equitant leaves, with leaf-bases that are astride the stem or axis, equitans-folium eradiatus -a -um lacking radiance, privative, e-radiatus eradicatus -a -um having no roots, e-(radix, radicis); destructive, eradico, eradicare, to root out or destroy Eragrostis, eragrostis Love-grass, εραω-αγρωστις Eranthemum Love-flower, εραω-ανθεμιον *Eranthis* Spring-flower, $\epsilon \alpha \rho(\eta \rho)$ - $\alpha \nu \theta o \rho$ (winter aconite's early flowering season) erba-rotta red-herb (Achillea) Ercilla for Don Alonso de Ercilla (1533–95) erebius -a -um of the underworld, erebeus dark, gloomy(-coloured), ερεβεννος, ερεβος erectiflorus -a -um having upright flowers, erectus-florum erectus -a -um upright, erect, erigo, erigere, erexi, erectum *erem*- solitary-, lonely-, helpless-, desert-, ερημια Eremanthe Solitary-flower, ερημος-ανθος Eremia Solitary, ερημια (single-seeded loculi) eremicolus -a -um, eremocolus -a -um living in solitude or empty habitats (deserts etc), botanical Latin from ερημος and colo eremo- lonely-, desert-, destitute-, solitary-, ερημος, ερημο-Eremomastax Solitary-mouth, ερημο-μασταξ (the long-tubed corolla) *eremophilus -a -um* desert-loving, ερημο-φιλος (living in desert conditions) Eremopogon Solitary-bearded, ερημο-πωγων (the single racemes) *eremorus -a -um* of deserts or solitary places, ερημος Eremospatha Solitary-spathe, ερημο-σπαθη *Eremurus* Solitary-tail, ερημος-ουρα (the long raceme) eri-, erio- woolly-, εριον, εριο*eriantherus -a -um* with woolly stamens, ερι-ανθηρος Erianthus, erianthus -a -um Woolly-flowers, ερι-ανθος Erica Pliny's version of an ancient Greek name, ερεικη, used by Theophrastus (Ericaceae) ericetinus -a -um, ericetorum of heathland, of Erica dominated vegetation ericifolius -a -um Erica-leaved, Erica-folium ericinus -a -um, ericoides, ericiof heaths, heath-like, resembling Erica, Erica-oides ericssonii for Mr Ericsson, who collected for Sander in Malaya c. 1892 erigens rising-up, present participle of erigo, erigere, erexi, erectum (for horizontal branches which turn up at the end) erigenus -a -um Irish-born, of Irish origin, Erin, archaic name for Ireland, erin-genus Erigeron Early-old-man, εριο-γερων, Theophrastus' name (early-flowering fleabanes) Erinacea, erinaceus -a -um Prickly-one, prickly, hedgehog-like, er, eris (hedgehog broom), resembling Erinacea (cf. Echinacea) *Erinus, erinus* Of-spring, εαρινος (Dioscorides' name for an early-flowering basillike plant) (Erinus was an avenging deity) erio- woolly-, wool-, ειριον, ειριος, εριον, εριοerioblastus -a -um having woolly buds, εριο-βλαστος *Eriobotrya* Woolly-cluster, εριο-βοτρυς (the indumentum almost hides the heads of small flowers of the loquat, Cantonese, lu kywit) eriobotryoides resembling Eriobotrya, εριο-βοτρυς-οειδης eriocalyx having a woolly-surfaced calyx, εριο-καλυξ eriocarpus -a -um with woolly fruits, εριο-καρπος Eriocaulon Woolly-stem, εριο-καυλος (Eriocaulaceae) *Eriocephalus, eriocephalus -a -um* Woolly-headed-one, εριο-κεφαλη (with a woolly

fruiting head)

Eriochloa Woolly-grass, εριο-χλοη

```
Eriochrysis Golden-fleeced, εριο-χρυσος (the ferrugineous to yellow hairs on the
  callus)
Eriogonum Woolly-joints, εριο-γονυ (the hairy jointed stems)
Eriophorum Wool-bearer, εριο-φορος (cotton grass)
eriophorus -a -um bearing wool, εριο-φορος
eriophyllus -a -um with woolly leaves, εριο-φυλλον
eriopodus -a -um woolly-stalked εριο-ποδος
Eriosema Woolly-standard, εριο-σημα
Eriospermum Woolly-seed, εριο-σπερμα
eriostachyus -a -um with woolly spikes, εριο-σταχυς
eriostemon with woolly stamens, εριο-στημωυ
Erismadelphus Brother-of-Erisma, Ερισμα-αδελφος (related to Erisma)
eristhales very luxuriant, Eristhalis-like
eritimus -a -um most highly prized, εριτιμος
Eritrichium Woolly-hair, εριο-(θριξ, τριχος) (the indumentum)
Erlangea from the University of Erlangen, Bayaria
ermanii for G. A. Erman (1806–77), of Berlin, traveller and collector
ermineus -a -um ermine-coloured, white broken with yellow, from medieval Latin
  mus armenius
erodioides Erodium-like, Erodium-oides
Erodium Heron, ερωδιος (the stork's-bill shape of the fruit)
Erophila Spring-lover, εαρ(ο)-φιλεω (εαρ, εαρος, ηρ, ηρος spring)
erophilus -a -um liking (growing or flowering) the spring, εαρ(ο)-φιλεω
erosilabius -a -um having a jagged-edged labellum or lip, erosus-labium
erosus -a -um jagged, as if nibbled irregularly, erose, erodo, erodere
erraticus -a -um differing, wandering, of no fixed habitat, erro, errare, erravi, erratum
-errimus -a -um -est, -very, -the most (superlative suffix)
erromenus -a -um vigorous, strong, robust, ερρομενος
erubescens shamed, blushing, turning red, erubesco, erubescere, erubescui
Eruca, eruca Belch, eructo, eructare (the ancient Latin name for colewort)
erucago Eruca-like, feminine suffix -ago
Erucastrum somewhat Eruca-like, Eruca-astrum
erucifolius -a -um with Eruca-like leaves, Eruca-folium
eruciformis -is -e looking like Eruca, Eruca-forma
erucaeformis -is -e caterpillar-shaped, eruca, a caterpillar (septate and blunt at each
  end)
erucoides resembling Eruca, Eruca-oides
erumpens bursting out, breaking through, erumpo, erumpere, erumpi, eruptum (vig-
  orously suckering)
Ervum the Latin name for a vetch, Vicia ervilia, called opoβo<sub>5</sub> by Theophrastus
eryngii of Eryngium (Pleurotus eryngii is a saprophyte on Eryngium remains and on
  other Umbelliferous species)
Eryngium Theophrastus' name, ηρυγγιον, for a spiny-leaved plant (sea holly)
eryo- woolly-, εριον, εριο- (Eryngium giganteum is known as Miss Wilmott's ghost)
eryogynus -a -um having a woolly ovary, εριο-γυνη
Erysimum a name, ερυσιμον, used by Theophrastus (perennial wallflowers)
Erythea for Erythea, one of the Hesperides, the daughter of night and the dragon
  Lado of mythology
erythra, erythri- red- (see erythro-), ερυθρος, ερυθρο-
Erythraea, erythraeus -a -um (errythro-) reddish, ερυθρος (\equiv Centaurium)
Erythrina Red, ερυθρος (flower colour of some coral-tree species)
erithrinus -a -um red, ερυθρος
erythro- red, ερυθρος, ερυθρο-
erythrobalanus reddish acorns, ερυθρο-βαλανος
erythrocalyx having a red calyx, ερυθρο-καλυξ
erythrocarpus -a -um with red fruits, ερυθρο-καρπος
Erythrochiton Red-cloak, ερυθρο-χιτων
```

```
erythrochlamys cloaked in red, ερυθρο-χλαμυς
erythrococcus -a -um with red berries, ερυθρο-κοκκος
Erythronium Red, ερυθρος (flower colours) (dog's-tooth violet)
erythrophaeus -a -um dusky-red, ερυθρο-φαιος
erythrophyllus -a -um with red leaves, ερυθρο-φυλλον
erythropodus -a -um with red stalks, ερυθρο-ποδιον
erythropus red-stalked, ερυθρο-πους
erythrorhizus -a -um red-rooted, ερυθρο-ριζα
eruthrosevalus -a -um with red sepals, ερυθρο-σκεπη
erythrosorus -a -um with red sori, ερυθρο-σωρος
erythrostachyus -a -um with red spikes, ερυθρο-σταχυς
erythrostictus -a -um with red dots, ερυθρο-στικτος
erythroxanthus -a -um orange, yellowish-red, ερυθρο-ξανθος
Erythroxylon (um) Red-wood, ερυθρο-ξυλον (Erythroxylaceae)
Escallonia for the Spaniard Antonio Escallon, eighteenth-century botanist, trav-
  eller and plant hunter in S America (Escalloniaceae)
Eschscholzia (Eschscholtzia), eschscholtzii for Johann Friedrich Gustav von
  Eschscholz (1793–1831), Estonian traveller and naturalist (Californian poppy)
-escens -ish, -part of, -becoming, -becoming more, -being, present participle of edo,
  edere; esse, edi, esum (essentia)
esculentus -a -um being fit to eat, edible by humans, full of food, esca, escae (edo,
  edere, esse, edi, esum)
esparto rope, the Spanish derivative of the name, spartum, in Pliny for the grass
  used for ropes, mats and wickerwork, σπαρτον
Espeletia for Don José de Espeleta, Viceroy of New Grenada
-esthes clothing, garment, layer of covering, εσθημα, εσθης, εσθητος, εσθησις (with a
  qualitative or quantitative prefix)
estriatus -a -um without stripes, e-(striata, striatae)
esula an old generic name, ēsula, in Rufinus for a spurge
etesiae yearly, ετησιος (applied to herbaceous growth from perennial rootstock)
Ethulia etymology uncertain
-etorus -a -um -community (indicating the dominant component of the habitat)
etruscus -a -um from Tuscany, the area of the Etruscans, between the Tiber and the
  Arno, (Etruria), Italy
ettae for Miss Etta Stainbank
eu- well-, good-, proper-, completely-, right-, ευ, ευ-
Euadenia Well-marked-glands, ευ-αδην (the five lobes at the base of the gynophore)
euanthemus -a -um showy, nicely-flowered, ευ-ανθεμον
eublepharus -a -um having nice eyelashes, well fringed, ευ-βλεφαρον
euboeus -a -um, euboicus -a -um from the Greek Aegean island of Evvoia (Euboea)
Eucalyptus Well-covered, ευ-καλυπτος (the operculum of the calyx conceals the
  floral parts at first) (gum trees)
Eucharis Graceful, ευ-χαρις
Euchlaena Beautiful-wool, ευ-χλαινα (the tasselled stigmas)
euchlorus -a -um of beautiful green, true green, ευ-χλωρος
euchlous -a -um of good appearance, with a good texture, ευ-χλοη
Euchresta Beneficial, ευχρηστος (used in Chinese medicine as a febrifuge)
euchrites fit for service or use, useful, ευχρηστος
euchromus -a -um, euchrous -a -um well-coloured, ευ-χρωμα
Euclea Good-fame, ευκλεια
Euclidium Great-beauty, ευ-χλιδη, or for the Greek mathematician Euclid (c. 330
  BC), or well closed, ευ-κλειω (indehiscent)
Eucnide Good-nettle, ευ-κνιδη (stinging hairs)
Eucodonia Beautiful-trumpet, ευ-κωδων (the corolla tube)
Eucomis Beautiful-head, ευ-κομη (the head of leaves above the flowers)
Eucommia Good-gum, ευ-κομμι (some yield gutta-percha) (Eucommiaceae)
eucosmus -a -um well ordered, well decorated, ευ-κοσμος
```

```
Eucrosia Well-fringed, ευ-χροσσος (of the stamens)
eucrosioides resembling Eucrosia, Eucrosia-οειδης (Amaryllidaceae)
Eucruphia Well-covered, ευ-κρυφαιος (the leaves are clustered at the branch ends)
  (Eucryphiaceae)
eucyclius -a -um, eucyclus -a -um nicely circular, nicely rounded, ευ-κυκλιος
Eudesmia Beautiful-bundle, ευ-δεσμα (the groups of bundled stamens)
eudorus -a -um sweetly perfumed, fragrant, ευ-ωδες
eudoxus -a -um of good character, ευ-δοξος
Eufragia Well-separated, ευ-φραγμα (isolated growths of root parasite, \equiv Bartsia)
eugeneus -a -um of good birth, noble, generous, ευ-γενεια; well-bearded, ευ-γενειος
Eugenia for Prince Eugene of Savoy (1663–1736), patron of botany (clove tree)
eugenioides Eugenia-like, Eugenia-oides
euglaucus -a -um nicely shining or bluish, ευ-γλαυκος (no indumentum)
euglossus -a -um having a well formed tongue (lip), ευ-γλωσσα
euleucus -a -um of a true white colour, ευ-λευκος
Eulophia Beautiful-crest, ευ-λοφος (the crests of the lip)
Eulophidium Eulophia-like
Eulophiella feminine diminutive of Eulophia
eulophus -a -um beautifully crested, ευ-λοφος
Eumorphia Well-formed, ευ-μορφη
eumorphus -a -um well-shaped, ευ-μορφη
euneurus -a -um having nice veins, ευ-νευρα
eunuchus -a -um castrated, ευνουχος (flowers without stamens)
Euodia, (Evodia) euodes Well-fragranced, sweet-scented, ευ-ωδια, ευ-ωδης
euonymifolius -a -um having leaves similar to those of Euonymus, Euonymus-folium
euonymoides resembling Euonymus, Euonymus-oides
Euonymus (Evonymus) Famed, of-good-name, ευ-ωνυμος, Theophrastus' name
  (spindle trees)
eupalustris -is -e well-suited to marshy habitats, botanical Latin from Eu- and palus,
  valudis
Eupatorium for Mithridates Eupator, King of Pontus, reputedly immune to
  poisons through repeated experimentation with them upon himself to find their
  counters (mithridates)
eupatorius -a -um similar to Eupatorium
euphlebius -a -um well-veined, ευ-(φλεψ, φλεβος)
Euphorbia for Euphorbus, physician to the King of Mauritania, who used the latex
  of a spurge for medicinal purposes (Euphorbiaceae)
Euphrasia Healthy-mind, Gladdening, ευ-φραινο (signature of eyebright flowers as
  being of use in eye lotions)
euphrasioides resembling Euphrasia, ευ-φραινο-οειδης
euphraticus -a -um from the area of the river Euphrates, Euphrates, Euphratis
euphues well-grown, of good stature, ευ-φυη
euphyllus -a -um having good foliage, ευ-φυλλον
Euplotes Properly-floating, ευ-πλωτος (planktonic)
eupodus -a -um long-stalked, ευ-(πους, ποδος)
euprepes, eupristus -a -um comely, good-looking, ευ-πρεπης
Euptelea Handsome-elm, ευ-πτελεα (Eupteleaceae)
Eupteris Proper-Pteris, ευ-πτερυξ
eur-, euro-, eury- (euri-) wide-, broad-, good-, ευρυς, ευρυ-
eurisyphon broadly tubular, ευρυ-σιφον (flowers)
eurocarpus -a -um with broad fruits, ευρυ-καρπος
eurolepis -is -e with mouldy-looking scales, ευρως-λεπις
europaeus -a -um from Europe, European (Europa)
Eurotia Mouldy-one, ευρως (the pubescence)
eurotrophilus -a -um liking to feed on humus-rich soils, (ευρως, ευρωτος)-τροφη-
  φιλεω
Eurya etymology uncertain (ευρυς, ευρυ- broad- or wide-)
```

```
Euryale for one of the Gorgons of mythology, Euryale (had burning thorns in place
  of hair) (Euryalaceae)
eurycarpus -a -um with wide fruits, ευρυ-καρπος
Eurychone Good-cloud, κονια dust sand, ashes, κονιατος whitewashed, κονιορτος a
  \overrightarrow{cloud} of dust (\equiv Angraecum)
euryopoides resembling Euryops, ευρυ-ωψ-οειδης
Euryops Wide-eyed, ευρυ-ωψ
eurysiphon having a wide tubed (corolla), ευρυ-σιφον
-eus -ea -eum -resembling, -belonging to, -noted for
Euscaphis Good-vessel, ευ-σκαφη (the colour and shape of the dehiscent leathery
  pods)
Eusideroxylon New-Sideroxylon, ευ-σιδηρο-ζυλον (Borneo ironwood)
euspathus -a -um having a distinct spathe, ευ-σπαθη
eustachyus -a -um, eustachyon having long trusses of flowers, ευ-σταχυς
Eustephia Well-crowned, ευ-(στεφανη, στεφανος)
Eustoma Of-good-mouth, ευ-στομα (for the throat of the corolla, the Greek ευστομα
  meant speaking good words, or keeping silent)
Eustrephus Well-twisted, ευ-στρεφω (scandent habit)
Euterpe Attractive, Euterpe (the name of the muse for music and lyric poetry)
eutheles properly female, ευ-θηλυς (the nipple-like umbo of the pileus)
eutriphyllus -a-um three-leaved throughout, ευ-τρι-φυλλον
euxanthus -a -um of a pure yellow colour, ευ-ξανθός
euxinus -a -um from the Baltic (called the inhospitable, αξενος, sea, Pontus Axeinus,
  until settled and renamed Pontus Euxinus, the hospitable, ευξεινος, sea)
evalvis -is -e without valves, botanical Latin, e-valvae
evanescens quickly disappearing, vanishing, evanesco, evanescere, evanescui
evansianus -a -um, evansii for Thomas Evans of Stepney, London c. 1810
evectus -a -um lifted up, springing out, carried-forth, e-(vecto, vectare)
evenius -a -um, evenosus -a -um without evident veins, e-(vena, venae)
evernius -a -um resembling the lichen Evernia in colouration
evertus -a -um overturned, expelled, turned out, e-(verso, vertere, verti, versum)
Evodia (Euodia) Well-perfumed, ευ-ωδης
evolutus -a -um unfolding, rolling onward, evolvo, evolvere, evolvi, evolutum
evolvens becoming rolled back, evolvo, evolvere, evolvi, evolutum
Evolvulus Unentangled, evolvo, evolvere, evolvi, evolutum (not twining like
  Convolvulus)
ewersii for J. P. G. Ewers (1781–1830), German botanist who studied the Altai flora
ex- without-, outside-, over and above-, out of-, εκ-, εξ-, ex-, e-
exacoides resembling Exacum, Exacum-oides
exactus -a -um exact, thrusting out, demanding, exigo, exigere, exegi, exactum
Exaculum Exacum-like, diminutive of Exacum
Exacum a name in Pliny (may be derived from an earlier Gallic word, or refer, ex-
  (ago, agere, egi, actum), to its expulsive property)
exalatus -a -um lacking wings, ex-(ala, alae)
exalbescens out of albescens (related to); turning pale, exalbesco
exaltatus -a -um, exaltus -a -um lofty, very tall, ex-altus
exappendiculatus -a -um lacking an appendage, ex-appendicula (the spadix)
exaratus -a -um ploughed, with embossed grooves, engraved, exaro, exarare,
  exaravi, exaratum
exaristatus -a -um lacking awns, ex-(arista, aristae)
exasperatus -a -um rough, roughened, exaspero, exasperare, exasperavi, exasperatum
  (surface texture)
excavatus -a -um hollowed out, excavated, excavo, excavare
excellens distinguished, excellent, present participle of excello, excellere
excelsior higher, taller, very tall, comparative of excelsus
excelsissimus -a -um the most lofty, superlative of excelsus
excelsus -a -um tall, eminent, illustrious, excelsus
```

```
exchlorophyllus -a -um lacking green pigmentation, εξ-χλωρος-φυλλον (does not refer solely to leaves but includes other albinoid structures)
```

excipuliformis -is -e basin-shaped, excipula, excipulae (the persistent Calvatia fruit body wall)

excisus -a -um cut away, cut out, excido, excidere, excidi, excisum

excoriatus -a -um with peeling bark or epidermis, ex-(corium, corii)

excorticatus -a -um without bark, stripped, ex-(cortex, corticis) (peeling bark)

excurrens with a vein extended into a marginal tooth, excurro, excurrere, excucurri (excurri), excursum (as on some leaves)

excurvus -a -um curving outwards, ex-curvus

exerens protruding, revealing, stretching out, present participle of ex(s)ero, ex(s)erere, ex(s)erui, ex(s)ertum

exhibens presenting, showing, holding out, present participle of exhibeo, exhibere, exhibui, exhibitum

exiguus -a -um very small, meagre, poor, petty, exiguus

exilicaulis -is -e straight- or slender-stemmed, exilis-caulis

exiliflorus -a -um having few or small flowers, exilis-florum

exilis -is -e, exili- meagre, small, few, slender, thin, exilis, exili-

eximius -a -um excellent in size or beauty, choice, distinguished, eximius

exitiosus -a -um fatal, deadly, pernicious, destructive, exitiosus

Exoascus Outside-ascus, εξω-ασκος (the asci are superficial, not in an infructescence)

Exochorda Outside-cord, εξω-χορδη (the vascular anatomy of the placental wall of the ovary)

exoletus -a -um fully grown, mature, exoletus (some interpret as empty or weak)

exoniensis -is -e from Exeter, Devon (Isca or Exonia)

exornatus -a -um embellished, adorned, exorno, exornare, exornavi, exornatum

exorrhizus -a -um having adventitious roots, εξω-ριζα

exosus -a -um odious, detestable, exosus

exotericus -a -um common, external, εξωτερικος

exoticus -a -um not native, foreign, exotic, εξωτικος

expallescens blanching, turning pale, having fading colour, present participle of expallesco, expallescere, expallui

expansus -a -um spread out, expanded, unfolding, expando, expandere

expatriatus -a -um not indigenous, without a country, squandering, expatro, expatrare explanatus -a -um flattened out, spread out flat; distinct, adjective from explano, explanare, explanavi, explanatum

explodens dehiscing violently, exploding, adjective from explodo, explodere, explosi, explosum

exquisitus -a -um choice, larger than the norm, exquisitus

exscapus -a -um without a stem, *ex-scapus*

exsculptus -a -um with deep cavities, dug out, adjective from exsculpo, exsculpere, exsculpsi, exsculptum

exsectus -a -um cut out, castrate, ex-(seco, secare, secui, sectum)

exserens thrusting out, revealing, present participle from exsero, exserere, exserui, exsertum

exsertus -a -um projecting, protruding, held out, exsero, exserere, exserui, exsertum

exsiccatus -a -um uninteresting; dry, dried out, exsiccatus (especially as flora exsiccata, for preserved herbarium material)

exspersus - a - um scattered, diffuse, exspergo, exspergere, exspersum

exstans outstanding, present participle from ex-(sto, stare, steti, statum)

exstipulatus -a -um without stipules, ex-(stipula, stipulae)

exsul foreigner, exile, exsul, exsuli, exul (exsulo, exsulare, exsulavi, exsulatum)

exsulans, exulans being secluded or exiled, present participle of exsulo, exsulare, exsulavi, exsulatum (exsul, exul, an exile)

exsurgens lifting itself upwards, thrusting upwards, exsurgo, exsurgere, exsurrexi, exsurrectum

```
extensus -a -um reaching out, extended, past participle of extendo, extendere, extendi,
extra- outside-, beyond-, over and above-, extra
extractus -a -um drawn out, removed from, extraho, extrahere, extraxi, extractum
extremiorientalis -is -e from the most eastern part of its range, extremi-(oriens, orien-
  tis) (classically, from the Indian subcontinent)
extrorsus -a -um beyond the start, directed outwards from the central axis, extra-
  orsus (outwards facing, extrorse, stamens)
extrusus -a -um thrust out, burgeoning, extrudo, extrudere, extrusi, extrusum
exudans producing a (sticky-)secretion, exuding, sweating, ex-(sudo, sudare, sudavi,
  sudatum)
exultatus -a -um leaping up, joyful, ex-(salio, salire, salui, saltum)
exuvialis -is -e, exuviatus -a -um moulting, with stripping or peeling (outer layer),
  exuo, exuere, exui, exutum
faba, fava the old Latin name for the broad bean, perhaps from φαγο, to eat
  (Fabaceae)
fabaceus -a -um, fabae- bean-like, resembling Faba
fabago Faba-like, with feminine suffix -ago
fabarius -a -um of beans, bean-like, faba
Fabiana for Archbishop Francisco Fabian y Fuero (1719–1801), Spanish patron of
  botanical studies (false heath)
fabri of artisans; skilfully produced, for building, fabricor, fabricare, fabricatus
  (timber of Quercus, Abies and Acer fabri)
Fabricia for Johann Christian Fabricius (1745–1808), Danish student of Linnaeus
  (NB: Hieronymus Fabricius at Aquapendente, Italy (1537–1619) is usually
  referred to simply as Fabricius, and was a pioneer anatomist and microscopist)
facetus -a -um humorous, elegant, fine, facetus
Fadyenia for James MacFadyen (1800–50), author of a Flora of Jamaica
faenum hay, fodder, faenum (faenus is profit or interest)
faenum-graecum Greek-hay, fenugreek, faenum-Graecia
faeroensis -is -e from the Faeroes group of islands, N Atlantic Ocean
fagi of beech, living on Fagus (Phyllaphis, homopteran gall insect)
fagi-, fagineus -a -um beech-like, Fagus-
fagifolius -a -um having leaves similar to those of Fagus, Fagus-folium
Fagonia for Monsignor Fagon (1638–1718), physician to Louis XIV of France
Fagopyrum (Fagopyron), fagopyrum Beech-kernel, φαγο-πυρην (buckwheat is from
  the Dutch boekweit)
Fagus the Latin name, fagus, for the beech tree, from \phi \alpha \gamma \sigma, for the edible seed of
  beech (Fagaceae)
falacinus -a -um pillar-like, columnar, fala, falae
falc-, falci-, falco- curved like a scythe or sickle blade, falx, falcis (leaves, leaflets,
  petals or bracts) (cognate with falcon)
Falcaria Sickle, falx, falcis (the shape of the leaf-segments)
falcarius -a -um, falcatorius -a -um of the sickle maker, sickle shaped, falx, falcis
Falcatula Somewhat-sickle-shaped, feminine diminutive from falcatus (the pods)
falcatulus -a -um shaped like a small sickle, diminutive of falcatus
falcatus -a -um, falci-sickle-shaped, falcate, falcatus
falcifolius -a -um with sickle-shaped leaves, falcis-folium
falciformis -is -e sickle-like, falcis-forma
falcinellus -a -um like small scythes, diminutive of falx, falcis (the pinnae)
falcipetalus -a -um having curved petals, botanical Latin from falcis and πεταλου
falconeri for either Dr Hugh Falconer (1805–65), Superintendent of Botanic Garden
  at Saharanpur, Uttar Pradesh, India, or William Falconer (1850–1928), gardener at
  Harvard, ÚSA
```

falcorostrus -a -um having a curved beak, falcis-rostrum

falklandicus -a -um from the Falkland Islands, S Atlantic

fallacinus somewhat deceptive, diminutive of fallax, fallacis (a Rumex hybrid epithet)

fallax deceitful, deceptive, false, bent, fallax, fallacis

Fallopia for Gabriello Fallopio (1523–62), Italian surgeon, anatomist and pharmacologist

fallowianus -a -um for George Fallow (1890–1915), of the Botanic Garden, Edinburgh

Fallugia for Virgilio Fallugi, seventeenth-century Italian botanical writer, Abbot of Vallombroso

falsotrifolium Falcatula falsotrifolium is a synonym for Trifolium ornithopodioides (showing an element of uncertainty)

famatimensis -is -e from the high-pampas Sierra de Famatina, Argentina

famelicus -a -um greedy; stunted, starved, hungry, famelicus (cognate with famished)

familiaris -ia -e domestic, common, familia

Faradaya for Michael Faraday (1791–1867), English scientist

farcatus -a -um solid, filled, farcio, farcire, farsi, fartum (not hollow)

farctus -a -um solid, not hollow, farctus

farfara with a mealy surface, a name in Pliny for butterbur (far, faris corn or meal)
 Farfugium With-swiftly-passing-flour, far-(fugio, fugere, fugi, fugitum) (early loss of indumentum)

Fargesia, fargesii for Père Paul Guillaume Farges (1844–1912), plant collector in Szechwan, China

farinaceus -a -um of mealy texture, yielding farina (starch), farinaceous, farina, farinae

fariniferus -a -um bearing farina or flour, (farina, farinae)-fero

farinipes with a farinaceous or mealy stalk, (farina, farinae)-(pes, pedis)

farinolens smelling of meal, (farina, farinae)-(oleo, olere, olui)

farinosus -a -um with a mealy surface, mealy, powdery, farina

farleyensis -is -e from Farley Hill Gardens, Barbados, West Indies farnesianus -a -um from the Farnese Palace gardens of Rome

farorna name for the hybrid Gentiana farreri × ornata

Farquharia, farquharianus -a -um for General William Farquhar (1770–1839), of Singapore

farreri for Reginald J. Farrer (1880–1920), English author and plant hunter

Farsetia for Philip (Filippo) Farseti, Venetian botanist

fasci- band-, burden-, bundle-, fascis (the lictoris who accompanied Roman consuls or magistrates carried a fascis, bundle of rods with an axe)

fascians fasciating, present participle of fascio, fasciare, fasciavi, fasciatum (bacterium or other agent causing stem deformity)

fasciarus -a -um elongate and with parallel edges, band-shaped, fascia, fasciae

fasciatus -a -um bound together, bundled, fasciated, fascis, as in the inflorescence of cockscomb (Celosia argentea 'cristata')

Fascicularia Bundle-like, fasciculus (the habit)

fascicularis -is -e, fasciculatus -a -um clustered in bundles, fascicled, fasciculatus fasciculiflorus -a -um with bundles of flowers, with clustered flowers, fasciculatus-florum

fasciculus -a -um having small groups or bundles, fasciculus

fascinator bewitcher, magician; very interesting, fascino, fascinare

fasciolus -a -um having branches in small tufts, diminutive of fascis

fassoglensis -is -e from Fazughli, the gold-bearing area of Sudan

fastigiatus -a -um with branches erect like the main stem, sloping, fastigiate, fastigate

fastuosus -a -um vain, proud, fastus

fatiflorus -a -um fate or misfortune-flower, fatus, fati (fatifer, fatiferi, deadly)

Fatshedera the composite name for hybrids between Fatsia and Hedera

from a Japanese vernacular name, fa tsi fatuosus -a -um silly, pompous, fatuus fatuus -a -um not good, insipid, tasteless, simple, foolish, fatuus Faucaria Throat, fauces, faucium (the leaves gape apart) faucilalis -is -e, faucius -a -um wide-mouthed, throated, fauces, faucium fauconnettii for Dr Charles Fauconnet (1811–75), of Geneva faurei (fauriei) for either Abbé Faure, director of the Grenoble Seminary, or Abbé Urbain Faure (1847–1915), a missionary in Japan faustus -a -um lucky, auspicious, faustus favigerus -a -um bearing honey-glands, favus-gero favoris-is-e favourable, agreeable; popular, supportive, favor, favoris favosus -a -um cavitied, faveolate, honeycombed, favus, favi febrifugus -a -um fever-dispelling (medicinal property) cognate through old English, feferfuge, with feverfew, (febris, febris)-(fugo, fugare, fugavi, fugatum) fecetus -a -um synthesized, made, created, facio, facere, feci, factum fecundator, fecundatrix fertilizer, fecundo, fecundare (botanically, a misnomer for Andricus, the oak-galling cynipid) fecundus -a -um fruitful, fertile, fecund, fecundus Fedia etymology uncertain fedtschenkoianus -a -um, fedtschenkoi for either Olga Fedtschenko (1845–1921) or her son Boris Fedtschenko (1873–1947), Russian botanists Feijoa for Don da Silva Feijoa, botanist of San Sebastian, Spain fejeensis -is -e from the Fiji Islands, S Pacific Felicia for a German official named Felix at Regensburg (d. 1846), but some interpret it as *felix*, *felicis* cheerful (blue marguerite) felinus -a -um relating to or affecting cats, feles, felis; fruitful, favourable, felix, felicis felis-linguus -a -um cat's-tongue, felis-lingua Felix Fruitful, felix, felicis felleus -a -um as bitter as gall, full of bile, fel, fellis felosmus -a -um foul-smelling, φελ-οσμη femina female, femina, feminae fenas toxic, poisonous, φενω to murder (some interpret as hay-like, faenum, but faenum habet in cornu, he is dangerous) Fendlera, fendleri for August Fendler (1813–83), German naturalist and explorer in New Mexico Fendlerella diminutive from Fendlera fenestralis -is -e, fenestratus -a -um with window-like holes or openings, fenestra, fenestrae (Ouvirandra fenestralis) fenestrellatus -a -um latticed with small window-like holes, diminutive of fenestra fennicus -a -um from Finland, Finnish (Fennica) -fer, -ferus, -fera, -ferum -bearing, -carrying, φερω, fero, ferre, tuli, latum ferax fruitful, ferax, feracis ferdinandi-coburgii for King Ferdinand of Bulgaria (1861–1948), alpine plant grower ferdinandi-regis as ferdinandi-coburgii ferganensis -is -e, fergenicus -a -um from the Ferghana region of Uzbekistan fergusonii for W. Ferguson (1820–87), collector in Ceylon fernambucensis -is -e from Pernambuco state, Brazil fero-, ferus -a -um wild, feral, fera, ferae ferox very prickly, ferocious, ferox, ferocis Ferraria for Giovani Battista Ferrari (1584–1655), Italian botanist ferreus -a -um rusty-brown coloured, durable, iron-hard, of iron, ferrum, ferri ferruginascens turning rusty-brown, ferrugo, ferruginis ferrugineus -a -um rusty-brown in colour, ferrugo, ferruginis ferruginiflorus -a -um having rusty-brown flowers, ferrugineus-florum ferruginosus -a -um conspicuously rust-coloured, ferrugo, ferruginis ferrum-equinum horse-shoe-like, ferrum-equinus (horse-shoe orchid)

```
obiect)
fertilis -is -e heavy-seeding, fruitful, fertile, fertilis
Ferula Staff, ferula (Pliny's classical Latin name) (giant fennel)
ferulaceus -a -um fennel-like, resembling Ferula, hollow-
Ferulago Ferula-like, ferula with feminine suffix
ferulifolius -a -um with Ferula-like leaves, Ferula-folium
-ferus, -fera, -ferum -carrying, fero, ferre, tuli, latum
ferus -a -um wild, untamed, feral, ferus
fervens, fervidus -a -um raging, blazing, passionate, agitated, ferveo, fervere, ferbui;
  fervo, fervere, fervi; fervidus
festalis -is -e, festivus -a -um agreeable, bright, pleasant, cheerful, festive, adjectival
  form of festus
festinus -a -um hasty, quick (-growing), festinus
Festuca Straw (a name used in Pliny, festuca also the rod used for manumitting
  Roman slaves to freedman), fescue
festucaceus -a -um similar to Festuca
festuciformis -is -e looking like Festuca
festucoides resembling Festuca, Festuca-oides
Festulolium the composite name for hybrids between Festuca and Lolium
festus -a -um sacred, used for festivals, festus
fetidus -a -um bad-smelling, stinking, foetid, foetidus
fibratus -a -um fibrous, fibra, fibrae
fibrillosus -a -um, fibrosus -a -um with copious fibres, fibrous, fibra, fibrae
fibuliformis -is -e shaped as a tapering cylinder, fibula, fibulae
fibulus -a -um broach, clamp, clasp, fibula, fibulae (mostly for the tapered shape)
Ficaria, ficarius -a -um small-fig, diminutive of ficus, an old generic name for the
  lesser celandine (the shape of the root tubers)
fici-, ficoides fig-like, resembling Ficus, Ficus-oides
ficifolius -a -um Fig-leaved, Ficus-folium
ficoideus -a -um similar to Ficus
ficto-, fictus -a -um false, fictus
fictolacteum false (Rhododendron) lacteum, ficto-lacteus
Ficus the ancient Latin name, ficus, fici, for the fig (and for haemorrhoids), from the
  Hebrew, fag
ficus-indica Indian fig, ficus-(india, indiae) (morphology of the Opuntia fruit)
-fid, -fidus -a -um -cleft,-divided, findo, findere, fidi, fissum
Fieldia, fieldii for Baron Field (1786–1846), Chief Justice of the Supreme Court, New
  South Wales
figo fixed, pierced, figo, figere, fixi, fixum
Filago Thread, filum with feminine suffix (the medieval name refers to the woolly
  indumentum)
filamentosus -a -um, filarius -a -um, filithread-like, with filaments or threads, filum, fili
filaris -is -e thread-like, filum, fili
fili- thread-like-, filum, fili
filicaulis -is -e having very slender stems, fili-caulis
filiceps having a narrow head (of flowers), fili-ceps
filicifolius -a -um with small fern-like leaves, filix-folius
filicinus -a -um, filici-, filicoides fern-like, filix-oides, living on ferns (gall midges)
filiculmis -is -e having thread-like stalks, fili-culmus
filiculoides like a small fern, filicula-oides
filiculus -a -um like a small fern, diminutive of filix
filiferus -a -um bearing threads or filaments, fili-fero
filifolius -a -um thread-leaved, fili-folium
filiformis -is -e thread-like, fili-forma
Filipendula, filipendula Thread-suspended, fili-pendulus (slender attachment of
  meadow-sweet tubers)
```

ferrus -a -um sword-like, durable, iron-like, ferrum, ferri (was used for any iron

```
filipendulinus -a -um somewhat like Filipendula
filipendulus -a -um hanging by threads, fili-pendulus
filives slender-stemmed, with thread-like stalks, fili-ves
Filix Latin for fern
filix-femina (foemina) female fern, filix-(femina, feminae)
filix-fragilis brittle-fern, filix-fragilis
filix-mas masculine (male) fern, filix-(mas, maris)
fimbri- fringe-, fringed-, fimbriae, fimbriarum
fimbriatulus -a -um finely fringed, diminutive of fimbriatus
fimbriatus -a -um with a fringe, fringed, fimbriae, fimbriarum
fimbripetalus -a -um having fringed petal-margins, fimbri-petalus
Fimbristylis Fringed-styled, fimbri-stilus
finisterrae from Finisterre range of mountains, Papua New Guinea (end of the
  land)
finitimus -a -um neighbouring, adjoining, akin, related, finitimus (linking related
finmarchicus -a -um from Finnmark county, N Norway
Firmiana for Karl Joseph von Firmian (1716–82), Governor of Lombardy
firmipes strong-stemmed, stout-stemmed, firmus-pes
firmulus -a -um quite firm or strong, diminutive of firmus
firmus -a -um strong, firm, lasting, firmus
fiscellarius -a -um resembling a wicker basket, intertwined, fiscella, fiscellae
fischeri, fischerianus -a -um for either Friedrich Ernest Ludwig von Fischer
  (1782–1854), Director of the Botanic Garden at St Petersburg, or Walter Fischer,
  who collected cacti c. 1914
Fischeria, fischeri for Dr Fischer of the Botanic Garden, St Petersburg
fissi-, fissilis -is -e cleft, divided, splitting, fissum, fissi-
Fissidens Split-teeth, fissi-dens (the 16 divided peristome teeth)
fissifolius -a -um with deeply split leaf blades, fissi-folium
fissipedus -a -um having a stalk divided near the base, fissi-pes
fissistipulus -a -um with split stipules, fissi-(stipula, stipula)
fissuratus -a -um having slits, findo, findere, fidi, fissum
fissus -a -um, -fissus cleft almost to the base, findo, findere, fidi, fissum
fistulosus -a -um, fistulus -a -um hollow, pipe-like, tubular, fistular, fistula
Fittonia for Elizabeth and Sarah Mary Fitton, nineteenth-century botanical writers
Fitzroya For Robert FitzRoy RN (1805–65), commander of the Beagle for the Survey
  Expedition to Patagonia
flabellaris -is -e, flabellatus -a -um fan-like, fan-shaped, flabellate, flabellum, flabelli-
flabellifer -era -erum fan-bearing, flabellum-fero (with flabellate leaves)
flabellifolius -a -um with fan-shaped leaves, flabelli-folium
flabelliformis -is -e pleated fanwise, flabelli-forma
flabellulatus -a -um resembling a small fan, diminutive of flabellum
flaccatus -a -um flaccid, flabby, flacceo, flaccere
flaccid- sagging, flagging, weakening, flacceo, flaccere
flaccidifolius -a -um having soft or flaccid leaves, flaccidus-folium
flaccidior more limp or feeble, comparative of flaccus
flaccidissimus -a -um most sagging or feeble, superlative of flaccidus
flaccidus -a -um limp, weak, feeble, soft, flabby, flaccid, flaccidus
flaccospermus -a -um with flacca-like seeds (Carex)
flaccus -a -um drooping, pendulous, flabby, flacceo, flaccere (flap-eared)
Flacourtia for Etienne de Flacourt (1607-61), French E India Company
  (Flacourtiaceae)
Flagellaria Tendrilled, flagellum (the leaves often have tendrillar apices)
flagellaris -is -e, flagellatus -a -um, flagelli- with long thin shoots, whip-like, stolonif-
  erous, flagellus, flagelli-
flagelliferus -a -um bearing whips, flagelli-fero (elongate stems of New Zealand trip-
```

me-up sedge)

```
flagelliflorus -a -um flowering on whip-like stems, flagelli-florum
flagellifolius -a -um having long whip-like leaves, flagelli-folium
flagelliformis -is -e long and slender, whip-like, flagelliform, flagelli-forma
flagellus -a -um whip-like, flagellum, flagelli
flammans flame-like, flaming, flammeo, flammare, flammavi, flammatum
flammeus -a -um flame-red, fiery-red, flamma, flammae
flammiferus -a -um flame-bearing, flamma-fero (having fiery flowers)
Flammula Little-flame, an old generic name for lesser spearwort, some suggest a
  reference to the burning taste
flammulus -a -um little flame, flame-coloured, diminutive of flamma, flammae
flandrius -a -um from lowland areas of Holland, Belgium and France, Flandrian
  (Flandria)
flav-, flavi-, flavo- yellowish, flavus, flavi-, flavo-
flavantherus -a -um having yellow flowers, botanical Latin from flavus and ανθηρος
flavens being yellow, flavens, flaventis
flaveolus -a -um somewhat yellow, flaveus
flaveoplenes fully yellow, flavus-plenus
flavescens pale-yellow, turning yellow, present participle of flavesco, flavescere
flavicans, flavidus -a -um somewhat yellow, comparatives of flavus
flavissimus -a -um the yellowest, superlative of flavus
flavo-albus -a -um vellow and white, flavo-albus
flavonutans yellow-drooping, flavo-(nuto, nutare)
flavovirens greenish yellow, flavo-virens
flavus -a -um bright almost pure yellow, flavus
flectens turning round or aside, flecto, flectere, flexi, flexum
fleischeri for M. Fleischer (1861–1930), of Mentone, France
fletcherianus -a -um for Reverend J. C. B. Fletcher, orchid grower of Mundam,
  Chichester
flexi-, flexilis -is -e pliant, flexible, flecto, flectere, flexi, flexum
flexicaulis -is -e with curved or bending stems, flexi-caulis
flexifolius -a -um pliant-leaved, flexi-folius
flexilis -is -e flexile, pliant, flexilis
flexipes pliant-stalked, flexi-pes
flexuosiformis -is -e zigzag-shaped, flexuosus-forma (stems or inflorescence axes)
flexuosus -a -um zigzag, sinuous, winding, much bent, tortuous, flexuosus
flexus -a -um, -flexus -a -um -turned, flecto, flectere, flexi, flexum
flocc-, flocci-, flocco- trivial; a bit of wool, floccus, flocci
floccifer -era -erum, flocciger -era -erum, floccosus -a -um bearing a woolly indumen-
  tum which falls away in tufts, floccose, (floccus, flocci)-fero or gero
flocciflorus -a -um having woolly flowers, flocci-florum
floccipes with floccose stalks, flocci-pes
floccopus floccose-stalked, flocci-pes
floccosus -a -um having woolly tufts, floccosus
flocculentus -a -um a little woolly, diminutive of floccosus
flocculosus -a -um woolly, wool-like, floccus, flocci
flora flowered, flos, floris; Flora was the Roman goddess of flowering plants
flore-albo white-flowered, flore-albus
florentinus -a -um from Florence, Florentine (Florentia)
flore-pleno double-flowered, full-flowered, florum-plenus
floribundus -a -um abounding in flowers, freely-flowering, florum-abundus
floridanus -a -um from Florida, USA
floridulus -a -um somewhat flowery, diminutive of floridus
floridus -a -um florid, ornate; free-flowering, flowery, floridus
floriferus -a -um flower-bearing, producing many flowers, florum-fero
florindae for Mrs Florinda N. Thompson
floripecten comb-flower, florum-(pecten, pectinis)
floripendulus -a -um having hanging flowers, florum-pendulus
```

```
florulentus -a -um abundantly flowery, comparative of florum
-florus -a -um -flowered, flos, floris (botanical Latin uses florus -a -um for flowered or
  flowering, in place of the original Latin meaning of beautiful)
-flos, floris -is -e flowered, flos, floris
flos-aeris air-flower, florum-aerius (epiphytic air-plants)
Floscopa Floribundant, flos-(copia, copiae)
flos-cuculi flower of cuckoo, flos-cuculus (flowering in the season of cuckoo
  song)
flosculosus -a -um with small flowers, very ornamental, flosculus
flos-jovis Jove's flower, flos-Iovis
flos-reginae flower of the queen, flos-regina
fluctuans inconstant, fluctuating, present participle of fluctuo, fluctuare
fluctuosus -a -um stormy; wavy, undulating, fluctuo, fluctuare (leaf margins)
fluellyn for St Llywelyn; Lyte (1578) used llysiau fluellyn for herbs flowering
  around 7 April
fluens flowing, fluo, fluere, fluxi, fluxum
fluitans floating on water, fluito, fluitare (flote-grass)
fluminensis -is -e of the river, flumen, fluminis; from Rio de Janeiro (Flumen
  Ianuarius)
fluminis -is -e flowing, of rivers, flumen, fluminis
fluvialis -is -e, fluviatilis -is -e growing in rivers and streams, of running water,
  fluvius, fluvi; fluvius, fluvii
foecundissimus -a -um the most fruitful, superlative of fecundus
foecundus -a -um fruitful, fecund, fecundus
foederatus -a -um forming a compact growth of individuals, federated, foederatus
foedus -a -um revolting, hideous, foedus, foederis
foemina, foeminius -a -um feminine, femina, feminae
foeneus -a -um hay-like, faenum
foeni- fennel-like-, faeni-
foeniculasius -a -um resembling Foeniculum
foeniculatus -a -um Foeniculum-like
Foeniculum, foeniculum Fodder, diminutive of fenum, faenum, the Latin name,
  feniculum, faeniculum, for fennel
foenisicii of mown hay, faenum-seco
foenum-graecum Greek-hay, foenum-graecun, fenugreek (the Romans used Trigonella
  foenum-graecun as fodder)
foenus -a -um fodder, hay, faenum
foerstermannii for J. F. Föstermann, who collected for Sanders in Assam c. 1885
foetans, foetens stinking, rank smelling, foeteo, foetere
foetidissimus -a -um most smelly, very stinking, superlative of foetidus
foetidolens malodorous, foul-smelling, foetidus-(oleo, olere)
foetidus -a -um (fetidus, foetidus) stinking, bad smelling, foetid, foeteo, foetere
Fokienia from Fujien (Fu Chien) province, SE China
foliaceus -a -um leaf-like, leafy, folium
foliatus -a -um, foliosus -a -um leafy, folium
-foliatus -a -um -leaflets, -leafleted, folium (usually preceded by a number)
foliiflorus -a -um flowering on the leaves, folium-florum
folio- leaflet-, diminutive of folium
-foliolatus -a -um -leafleted, foliolus (with a qualifying prefix)
foliosissimus -a -um having copious leaves, superlative of foliosus
foliosus -a -um leafy, well-leaved, foliosus
-folius -a -um -leaved, -folium
follicularis -is -e bearing follicles, folliculus (seed capsules as in hellebores, classi-
  cally a small bag or egg-shell)
fomentarius -a -um of poultices, fomentum, fomenti
Fomes Kindling, touchwood, fomes, fomitis
fonsiflorus -a -um producing fountains of flowers, (fons, fontis)-florum
```

Fontanesia, fontanesii for Réné Louiche Desfontaines (1752–1833), French botanist, author of Flora Atlantica

fontanus -a -um, fontinalis -is -e of fountains springs or fast-running streams, fons, fontis

Fontinalis, fontinalis -is -e Spring-dweller (fontanus a spring)

foraminiferus -a -um bearing a much perforated surface, foramen-fero

foraminosus -a -um being pierced with small holes, foramen, foraminis

forbesianus -a -um, forbesii for Edward Forbes, Professor of Botany at Edinburgh (1815–54), or James Forbes (1773–1861), gardener and writer at Woburn Abbey, or John Forbes, who collected in Africa c. 1825, or H. O. Forbes, collector and writer in the far East c. 1886

forcipatus -a -um having a pincer-like shape, forcipis, forcipi-

fordii for either Charles Ford (1844–1927), superintendent of Hong Kong Botanic Garden, or Lyman Ford, of San Diego, California, USA

Forestiera for Charles Le-Forestier (c. 1800), French naturalist

forficatus -a -um scissor-like, forfex, forficis, forfici-

forficifolius -a -um having leaves arranged like the blades of shears, forfici-folius

forgetianus -a -um for Louis Forget (d. 1915), collector for Sanders in S and Central America

formanekianus -a -um for Dr Edward Formanek (d. 1900), Professor of Botany at Brünn (Brno), present-day Czech Republic

formicarius -a -um relating to ants, attracting ants, formica (sweet fluid exudates)

formicarus -a -um of ants, formica, formicae (morphological adaptations occupied by ants)

formiciferus -a -um bearing ants, formica-fero (commensal associations)

formidabilis - is - e capable of terrifying or inspiring respect, formido, formidare, formidavi, formidatum

-formis -is -e -sort, -kind, -resembling, -shaped, forma, formae

formosanus -a -um, formosensis -is -e from Taiwan (Formosa) formosissimus -a -um the most handsome, the most beautiful, formosus

formosus -a -um handsome, beautiful, well-formed, formosus

fornicatus -a -um arched, arching, fornicatus

forniculatus -a -um slightly arched, diminutive of fornicatus

Forrestia for Peter Forrest, seventeenth-century botanist

forrestii for George Forrest (1873–1932), plant collector in China forsteri, forsterianus -a -um for J. R. Forster (1729–98) or his son J. G. A. Forster

for steri, forsterianus -a -um for J. R. Forster (1/29–98) or his son J. G. A. Forster (1/29–98), of Halle

Forsythia for William Forsyth (1737–1804), superintendent of Kensington Royal Gardens and St James's Palace, founder member of the RHS a few months before his death

fortis -is -e durable, vigorous, strong, fortis

fortissimus -a -um the strongest, superlative of *fortis*

fortuitus -a -um casual, occasional, fortuitus

fortunatus -a -um rich, favourite, fortuna, fortunae

Fortunearia, fortuneanus -a -um, fortunei, fortuni for Robert Fortune (1812–80), Scottish plant collector for the RHS. in China

Fortunella diminutive from *Fortunearia* (≡ *Citrus*, the kumquats, Cantonese, kam kwat, little orange)

fossulatus -a -um having fine grooves, as if having been dug over, fodio, fodere, fodi,

fosterianus -a -um, fosteri for Professor Sir Michael Foster FRS (1836–1907), physician and *Iris* grower of Cambridge

Fothergilla, fothergilli for Dr John Fothergill (1712–80), of Stratford, Essex, physician and introducer of American plants (American wych hazel)

fothergilloides resembling Fothergilla, Fothergilla-oides

foulaensis -is -e from the island of Foula, Shetland, Scotland

Fouquiera for Pierre Éloy Fouquier (1776–1850), French physician (Fouquieriaceae) Fourcrova see Furcraea fourcroydes similar to Furcraea, Furcraea-oides fournieri for Eugene P. N. Fournier (1834–84), physician of Paris foveatus -a -um having a pitted surface, fovea, foveae foveolatus -a -um with small depressions or pits all over the surface, foveolate, fovea, foveae foxii for Walter Fox (1858–1934), Singapore gardener fracidus -a -um mellow-textured, slightly pulpy, fracidus fractiflexus -a -um weakly twining, fractus-flexus fragari-, fragi- strawberry-, fraga, fragorum Fragaria Fragrance, fragrans (of the fruit) fragarii of strawberries, living on Fragaria (Aphelenchus, nematode) fragarifolius -a -um strawberry flowered, fraga-folium fragarioides resembling Fragaria, Fragaria-oides fragifer -era -erum strawberry-bearing, fraga-fero fragiformis -is -e resembling strawberry, Fragaria-form (e.g. the warted red fruiting bodies of *Hypoxylon fragiforme* on beech) fragilimus -a -um more fragile, comparative of fragilis fragilis -is -e fleeting, brittle, fragile, fragilis fragosus -a -um rough, breakable, fragosus fragrans sweet-scented, odorous, fragrant, fragrans, fragrantis *fragrantissimus -a -um* most fragrant, superlative of *fragrans* frainetto from a Balkans vernacular name for an oak franchetianus -a -um, franchetii for Adrien René Franchet (1834-1900), French botanist with particular interest in Chinese and Japanese plants franciscanus -a -um, fransiscanus -a -um from San Francisco, USA Francoa for Dr F. Franco of Valentia, sixteenth-century promoter of plant studies (bridal wreath) (Francoaceae) francofurtanus -a -um from Frankfurt, Germany (Francofurtum) Frangula, frangula Brittle, frango (medieval name refers to the brittle twigs of alder buckthorn) franguloides resembling Frangula frangulus -a -um breakable, fragile, frango, frangere, fregi, fractum (diminutive suffix) Frankenia for John Frankenius (1590–1661), Swedish botanist (Frankeniaceae) Franklinia for Benjamin Franklin (1706–90) inventor of the lightning conductor and President of the USA (≡ Gordonia alatamaha) frankliniae, franklinii for Lady and Sir John Franklin (1786-1847), Arctic explorer and Governor of Tasmania *frankofurtanus -a -um* from Frankfurt am Main, Germany franzosinii for Signo Franzonsini, gardener at Intra, Lake Maggiore, Italy Frasera, fraserianus -a -um, fraseri for John Fraser (1750–1811), nurseryman of Chelsea, England *fraternalis -is -e, fraternus -a -um* closely related, brotherly, *frater, fratris* fraudulosus -a -um full of deceit, fraudo, fraudare, fraudavi, fraudatum fraxinellus -a -um like a small ash, diminutive of Fraxinus fraxineus -ea -eum ash-like, Fraxinus *fraxini* of ash, living on *Fraxinus* (symbionts, parasites and saprophytes) fraxini-, fraxineus -a -um ash-like, resembling ash, Fraxinusfraxinifolius -a -um with leaves similar to Fraxinus fraxinivorus ash-devouring, fraxinus-(voro, vorare, voravi, voratum) (inflorescences galled by Eriophyes gall mite) fraxinoides ash-like, Fraxinus-oides *Fraxinus* ancient Latin name, *fraxinus*, for ash, used by Virgil (ash tree) Freesia for Friedrich Heinrich Theodor Freese (d. 1876), of Kiel, pupil of Ecklon

```
(1813–90) who explored W North America
frene- strap-, bridle-, curb-, frenum, frena, freni
fresnoensis -is -e from Fresno County, California
fretalis -is -e of Straits, fretum, fretus (fretensis Straits of Messina) (perhaps cognate
  with fret, a sea mist)
Freycinetia for Admiral Freycinet (1779–1842), French circumnavigator
Freylinia for L. Freylin, who compiled a catalogue of the plants of Buttigliera
  Marengo, N Italy c. 1810
freynianus -a -um for Joseph Freyn (1845–1903), Czech botanist of Prague
friburgensis -is -e from Friburgo, Brazil
friderici-augustii for Friederich August II of Bavaria (1797–1854)
frieseanus -a -um, friesii for Dr Elias Magnus Fries (1798–1874), Swedish cryp-
  togamic botanist
friesianus -a -um for Thore Magnus Fries (1832–1913), son of Dr Elias Magnus
  Fries, explorer
friesicus -a -um from the N Sea coastal Friesland area of the Netherlands and
  Germany, including the Frisian Islands (Frisia)
frigescens cooling, becoming inactive, frigesco, frigescere
frigidus -a -um cold, of cold habitats, of cold localities, frigidus
frikartii for the Swiss nurseryman, Frikart (Aster \times frikartii)
frisicus -a -um, frisius -a -um from Friesland, Friesian (Frisia)
frithii for Mathew Frith of the 1998 Kew Expedition to Cameroon
Fritillaria Dice-box, fritillus (the shape of fritillary flowers)
froebelii for Fröbel, nurserymen of Zurich c. 1874
Froelichia, froelichii for Joseph A. Froelich (1766-1841), German physician and
frondeus -a -um having leafy frond-like branches, frons, frondis
frondiscentis -is -e having leaf-like petals, phyllodic, frondis-essentia
frondosus -a -um leafy, frons, frondis
fructifer -era -erum fruit-bearing, fruitful, fructus-fero
fructu- fruit-, fructus, fructo-
fructu-albo white-fruited, fructus-albus (berried)
fructu-coccineo red-fruited, fructus-coccineus (berried)
fructuosus -a -um fruitful, comparative of fructus
frumentaceus -a -um grain-producing, giving corn, frumentum
frumentarius -a -um pertaining to grain, frumentum
frustulentus -a -um appearing to be of many small pieces, full of crumbs,
  frustulentus
frutecorus -a -um, fruticorus -a -um of thickets, fruticetum
frutescens shrubby, becoming shrubby, frutex-essentia
frutetorus -a -um of scrubland or the bush, amongst shrubs, frutex, fruticis
frutex shrub, bush, frutex, fruticis
fruticans bushing, sprouting, present participle of fruticor, fruticare
fruticicolus -a -um living in bushy habitats, fruticetum-colo
fruticosus -a -um of shrub like habit, frutex, fruticis
fruticulosus -a -um dwarf-shrubby, diminutive of fruticosus
fucatus -a -um blushing, dyed, artificial-looking, fuco, fucare, fucavi, fucatum
fucescens turning red, blushing, fuco, fucare, fucavi, fucatum
Fuchsia, fuchsii for Leonhard Fuchs (1501–66), Professor at Tübingen and renais-
  sance botanist
fuchsiaefolius -a -um with Fuchsia-like leaves, Fuchsia-folium
fuchsioides resembling Fuchsia, Fuchsia-oides
fuci- artificial, dyed (red), deceitful; drone, bee-glue, fucus, fuci
fucifer -era -erum drone-bearing, bee-glue bearing, rouge-bearing, fucus-fero
fuciflorus -a -um drone-flowered, fucus-florum (superficial resemblance of the
  flower to a drone bee)
```

Fremontia, fremontii, Fremontodendron for Major General John Charles Fremont

```
fucifolius -a -um having red leaves, fucus-folium
fuciformis -is -e, fucoides seaweed-like, resembling Fucus, Fucus-oides
fucosus spurious, fucosus
Fucus, fucus Sea-weed, φυκος, fucus (Semitic origin for a red paint or cosmetic
  made from a rock lichen)
fugacissimus -a -um most transient or timorous, superlative of fugax, fugacis
fugax fleeting, rapidly withering, shy, fugacious, fugax, fugacis
fugiens dying, fleeting, present participle of fugio, fugere, fugi, fugitum
-fugius -a -um -vanishing, -escaping, -avoiding, fugio, fugere, fugi, fugitum
Fugosia see Cienfuegosia
-fugus -a -um -banishing, -putting-to-flight, fugo, fugare, fugavi, fugatum
Fuirena for G. Fuiren, Danish physician
fuji the Japanese vernacular name for Wisteria
fujianus -a -um from the environs of Mount Fuji (Fuji San or Fujiyama), Japan
fulcitus -a -um propped, supported, strengthened, fulio, fulcire, fulsi, fultum
fulcratus -a -um having supports, fulcratus (thorns, hooks or tendrils)
fulgens shining, glistening, fulgeo, fulgere, fulsi (often with red flowers)
fulgentis -is -e of brilliance or bright colours, fulgeo, fulgere, fulsi
fulgidus -a -um flashing, glowing, fulgidus (brightly coloured)
fuligineo-albus -a -um white and sooty-brown, (fuligo, fuliginis)-albus (colouration
  of stipe)
fulgineus -a -um, fuliginosus -a -um dirty-brown to blackish, sooty, fuligo, fuliginis
fullonum of cloth fullers, fullo, fullonis
fultus -a -um stiffened or supported, past participle of fulcio, fulcire, fulsi, fultum
fulvellus -a -um slightly tawny, diminutive of fulvus
fulvescens becoming tawny, fulvus-essentia
fulvi-, fulvo-, fulvus -a -um tawny, reddish-yellow, fulvous, fulvus
fulvicortex having a tawny surface, rind or bark, fulvus-cortex
fulvidus -a -um yellowish, tawny, fulvus
Fumana Smoke, fumus, (the colour of the foliage)
Fumaria Smoke, fumus, Dioscorides' name, καπνος, referred to the effect of the
  juice on the eyes being the same as that of smoke, but the medieval Latin name,
  fumus terrae, refers to the appearance of Fumitory plants as smoke arising from
  the ground) (Fumariaceae)
fumarioides resembling Fumaria, Fumaria-oides
fumatofoetens smelling of smoke, fumus-(foeteo, foetere)
fumeus -a -um steam-like, smoke-coloured, smoky, fumus
fumidus -a -um steamy, smoke-coloured, dull grey coloured, fumidus
fumosus -a -um smoky (colouration), smoked, fumus
funalis -is -e twisted together, rope-like, funale, funalis
funebris -is -e murderous, mournful, doleful, of graveyards, funereal, funebris
funereus -a -um from the Funeral Mountain group in the Amargosa range,
  E California, USA; fatal, funereus
funerius -a -um doleful, funereal; fatal, funus, funeris
fungosus -a -um spongy, fungus-like, pertaining to fungi, fungus
fungum-olens having a fungal smell, fungus-olens
funicaulis -is -e having thread-like stems, funis-caulis
funicularis -is -e, funiculatus -a -um like a thin cord, funiculus, funiculi
funiferus -a -um rope-bearing, cord-bearing, funis-fero (use as cordage)
funiformis -is -e like dreadlocks, ropes of hair, funis-forma
Funtumia from the W African vernacular names, funtum, o-funtum
furcans forking, dividing into two, furca, furcae
furcatus -a -um forked, furcate, furca, furcae
furcellatus -a -um having a small fork or notch (at the apex), diminutive of furca,
  furcae
Furcraea (Furcroyia) for Antoine François Fourcroy (1755–1809), French chemist
furfuraceus -a -um scurfy, mealy, scaly, furfur, furfuris
```

```
furfurascens becoming scurfy-surfaced, furfur, furfuris
furiers irritating, exciting to madness, present participle of furio, furiare, furiavi,
  furiatum
furiosus -a -um frantic, mad, furiosus (frenzied growth habit)
furtivus -a -um secretive, hiding away, furtivus
furtus -a -um intriguing, secretive, tricky, furtum
furvicolor dark-coloured, furvus-color
furvus -a -um black, very dark, furvus
Fusarium Spindle-like, fusus (the spore-bearing branches)
fusca-coreana Korean (Clematis) fusca
fuscans darkening, blackening, present participle of fusco, fuscare
fuscatus -a -um somewhat dusky-brown, fuscus
fuscescens turning swarthy, darkening, fuscus-essentia
fusci-, fusco-, fuscus -a -um bright-brown, swarthy, dark-coloured, fuscus
fuscinatus -a -um having trident-like form, fiscina, fuscinae
fuscoatrus -a -um literally swarthy-black, fuscus-ater
fuscomarginatus -a -um with brown margins, fuscus-(margo, marginis)
fusculus -a -um husky, blackish, diminutive of fuscus
fusiformis -is -e spindle-shaped, fusus-forma
fusipes with spindle-shaped stipes, fusus-pes (spindle-shanks' fruiting stipes)
futilis -is -e worthless, brittle, useless, futilis, futtilis
futurus -a -um of the future, coming, futurus
gabonensis -is -e, gabonicus -a-um from Gabon, equatorial W Africa
Gabunia from Gabon, equatorial W Africa
gaditanus -a -um from Cadiz (Gades), Spain
Gaertnera, gaertneri for J. Gärtner (1732–91), German physician
Gagea for Sir Thomas Gage (1781–1820), English botanist (an earlier Sir William
  Gage (1657–1727), of Bury St Edmunds, introduced the green-gage about 1725)
gagnepainii for François Gagnepain (1866–1952), botanist at the National Museum,
  Paris
Gahnia for H. Gahn (1747–1816), Swedish botanist
Gaillardia for Gaillard de Charentonneau (Marentonneau), patron of botany
  (blanket flowers)
-gala, galacto- milk, milky, milk-like γαλα, γαλακτος, γαλακτ-
galacifolius -a -um having leaves similar to those of Galax
galactanthus -a -um having milky or milk-white flowers, γαλακτ-ανθος
Galactia Milky, γαλακτος (the sap of the milk pea)
galactinus -a -um milky, γαλα, γαλακτος (flower or sap colour)
Galactites Milk-like, γαλα, γαλακτος, γαλακτιτης (for the white leaf venation)
galactodendron milk-tree, cow-tree, γαλακτος-δενδρον (the abundant sap's local use)
galanga an Asian vernacular name, galangal (from Arabic, kalanjan), for the
  ginger-like rhizome of Kaempferia galanga, which has culinary and medicinal uses
galantheus -a -um snowdrop-like, \gamma \alpha \lambda \alpha - \alpha \nu \theta \circ s
galanthi- Galanthus-, snowdrop-
Galanthus Milk-white flower, \hat{\gamma}αλα-ανθος (the colour of snowdrops)
galapageius -a -um from the Galapagos archipelago, Pacific Ocean
galaticus -a -um from Ankara, Turkey (Galatia)
Galax Milky, γαλακτος (the flower colour)
Galaxia Star-spangled, γαλαξια (simile, when flowering, with the milky way,
  γαλαξιας κυκλος)
galbanifluus -a -um with a yellowish exudate, galbanus-(fluo, fluere, fluxi, fluxum)
  (Ferula galbaniflua yields gum galbanum)
galbinus -a -um greenish-yellow, galbinus
gale from an old English vernacular name, gagel or gawl, used by J. Bauhin for
```

bog-myrtle or sweet gale, Myrica gale

Galeandra Helmeted-stamen, (galea, galeae)-andrus (the cover of the another)

Galearia Helmeted, galea (the concave petals)

Galearis Hooded, galea (arrangement of the perianth)

galeatus - a - um, galericulatus - a - um helmet-shaped, like a skull-cap, galea

Galega Milk-bringing, γαλα-αγω (goat's rue is reputed to improve lactation)

galegi- resembling Galega

galegifolius -a -um having leaves resembling those of Galega

Galenia for Claudius Galenus of Pergamos (129–200), free-thinking mathematician, philosopher, physician, theist and experimentalist, author of πνευμα ψυχικον (Spiritus animalis) Living Spirits

Galeobdolon, galeobdolon Weasel-smell, γαλεν-βδολος (a name used in Pliny)

galeopsifolius -a -um having leaves similar to those of Galeopsis

Galeopsis Weasel-like, resembling Galeobdolon (γαλεν, γαλη)-οψις (an ancient

Greek name used by Pliny), some derive from galea, a helmet

Galeottia, galeottianus -a -um for Henri Guillaume Galeotti (1811–58), Italian explorer and plant hunter in central America, director of Brussels Botanic Garden galericulatus -a -um bonnet- or skull-cap-like, from diminutive of galerum (the calyx of skullcap, Scutellaria galericulata, the pileus of bonnet Mycena)

galeritus -a -um of rustic places, rustic, galeritus

gali- Galium-like-

galii of bedstraws, living on Galium (Eriophyes, acarine gall mite)

galiicola living on Galium (Dasyneura, dipteran gall midge)

galilaeus -a -um from Galilee, Israel

Galinsoga for Don Mariano Martinez de Galinsoga, eighteenth-century Spanish director of the botanic garden at Madrid (Englished as gallant soldier)

galioides bedstraw-like, resembling Galium, Galium-oides

Galipea the Amerindian vernacular name for the angostura tree, Galipea officinalis Galium Milk, Dioscorides' name, γαλιον (the flowers of *G. verum* were used to curdle milk, γαλα, in cheese making)

Gallesia for Giorgio Gallesio (1772–1839), Italian botanist

gallicus -a -um from France, French, Galli; of the cock or rooster, gallus, galli

gallii for Nicolas Joseph Marie Le Gall de Kerinou (1787–1860), author of Flore de Morbihan, 1852

gallingar the medieval apothecaries' name for dried roots of Alpinia officinarum, from the Chinese, koa liang kiang, reapplied to the substitute, English galangal, or galingale, Cyperus longus

galopus -a -um with a milky stalk, γαλα-πους (exudate from damaged stipe)

Galphimia anagram of Malpighia

Galpinia, galpinii for Ernst Eduard Galpin of Barberton (1858–1941), collector in S Africa, author on the flora of Drakensberg, 1909

Galtonia for Sir Francis Galton (1822–1911) pioneer in eugenics, anthropology, fingerprinting and weather charting, writer on exploration (summer hyacinth)

Galvezia for Jose Galvez, a Spanish colonial administrator

gamandrea the medieval apothecaries' name for a medicinal plant (cognate with chamaedrys, χαμαιδρυς, and germander)

Gamanthera Fused-stamens, γαμο-ανθερα

Gamanthus Joined-flowers, γαμο-ανθος

Gambelia for William Gambel (1821–49), American biologist at the National Academy of Sciences

gambier the Malay vernacular name, gambir, for *Uncaria gambier* and the astringent catechu extract from it

gambogius -a -um from Cambodia, rich-yellow, gamboge (the resin obtained from Garcinia gambogia or G. hanburyi)

gamo- fused-, joined-, united-, married-, γαμος, γαμο-

Gamochaeta Fused-bristles, γαμο-χαιτη (the united pappus hairs)

Gamolepis United-scales, γαμο-λεπις (the involucral bracts)

gamopetalus -a -um having the petals united, γαμο-πεταλον

gamosepalus -a -um with a united calyx, γαμο-σκεπη

-gamus -a -um -union, -marriage, γαμος

gandavensis -is -e from either Ghent (Gandavum), Belgium, or Gandava, Pakistan

gangeticus -a -um from the Ganges region, Ganges, Gangis

gano- bright-, shining-, γαναω

Ganoderma Shining-skinned, γαναω-δερμα (the glossy surface)

Ganophyllum Shining-leaved-one, γαναω-φυλλον

Garaya for Leslie Andrew Garay (b. 1924), orchidologist at the Oakes Ames herbarium, Harvard, USA

Garcinia for Dr Laurent Garcin (1683–1751), a French naturalist with the East India company, travelled in the orient

Gardenia, gardenii for Dr Alexander Garden (1730–91), Anglo-American botanist, correspondent with Linnaeus

gardeniodorus -a -um having the fragrance of Gardenia, Gardenia-odorus

gardneri, gardnerianus -a -um for Hon. E. Gardner (b. 1784), political resident in Nepal, or George Gardner (1812-49), Superintendent of Botanic Garden at Peradeniya, Sri Lanka

garganicus -a -um from Monte Gargano, S Italy

gargaricus -a -um from the Gargara gorge of the Rif mountains, Morocco

gariepinus -a -um from the environs of the Gariep Dam, Orange River, S Africa

Garrya for Nicholas Garry, secretary of the Hudson's Bay Company, c. 1820–35 (silk tassel tree) (*Garryaceae*)

gasipaes from an Amazonian vernacular name for the peach-fruit of palm, Guilielmia gasipaes

gaspensis -is -e from the area of Gaspé Bay, Quebec, Canada (derived either from the eponymous discoverer Gaspar Corte-Real, or from an Indian vernacular, gespeg, the end of the world)

gašter-, gastro- belly-, bellied-, γαστηρ Gasteranthus Bellied-flower, γαστηρ-ανθος (the expanded lower part of the perianth tube)

Gasteria Belly, γαστηρ (the swollen base on the corolla)

Gastonia for Gaston de Bourbon, son of Henry IV of France, patron of botany (≡ Polyscias)

Gastridium Little-paunch, diminutive of γαστηρ (the bulging of the glumes of nitgrass)

Gastrochilus Bellied-lip, γαστηρ-χειλος (the swollen lip)

Gastrodia Belly-like, γαστηρ-ωδες (the bell-shaped flowers)

Bellied-pod, γαστηρ-λοβος (the inflated, segmented pods) Gastrolobium

Gastronema Bellied-thread, γαστηρ-νημα (the base of the filaments)

gaudens pleasing, delighting, rejoicing, present participle of gaudeo, gaudere, gavisus

Gaudichaudia, gaudichaudianus -a -um, gaudichaudii for Charles Gaudichaud-Beaupré (1789–1854), naturalist on Freycinet's 1817–20 circumnavigation of the world

Gaudinia for Jean François Aimé Philipe Gaudin (1766-1833), Swiss botanist, author of *Flora Helvetica*, 1828–33

Gaulnettya the composite name for hybrids between Gaultheria and Pernettya

Gaultheria for Dr Jean François Gaulthier (1708-56), Swedish-Canadian botanist of Quebec (wintergreen)

Gaura Superb, γαυρος (stature and floral display of some)

gausapatus -a -um like woollen cloth, with a frieze, gausapa, gausapis

Gaussia for Carl Friedrich Gauss (1777-1855), German mathematician and cosmologist

gayanus -a -um for Jacques Etienne Gay (1786–1864), French botanist

gayi for either Jacques Etienne Gay or Claude Gay (1800-73), writers on S American plants

Gaylussacia for Joseph Louis Gay-Lussac (1778–1850), French philosopher and chemist (huckleberries)

Gazania for the Greek scholar Theodore of Gaza (1398–1478), who transcribed Theophrastus' works into Latin (1483); some interpret it as Riches, gaza-ae (treasure flowers) Geastrum (Geaster) Earth-star, γη-(αστηρ, αστερος) (shape of the fungal fruiting Geissanthera Overlapping-anthers, γεισσο-ανθερα Geissanthus Tiled-flowers, γεισσο-ανθος Geissaspis Tiled-with-shields, γεισσον-(ασπις, ασπιδος) (the large overlapping bracts of the flower-heads) Geissois Tiled, γεισσον Geissomeria Overlapping-parts, γεισσο-μερις (the overlapping bracts) geisson-, geisso- overlapping-, tiled-, yeiogov Geissorhiza Tiled-root, γεισσο-ριζα (appearance of the scaly-tunicated corns) geito-, geitono-, -geiton neighbour-, γειτων, γειτονος, γειτονο-Geitonoplesium Close-neighbour, γειτονο-πλησιος (scrambling habit) Gelasine Smiling-dimple, γελασεινος (the flower structure) gelatinosus -a -um with the appearance or consistency of jelly, gelo, gelare; gelatus Geleznowia for Nokolai Ivanovich Zheleznow (1816–77), Russian agronomist at Moscow University Gelidium Frost, gelidus (the alga produces gelose, from agar-agar, that is used in ice-cream making) Gelidocalamus Frosted-Calamus, gelidus-Calamus gelidus -a -um of icy regions, growing in icy places, gelo, gelare; gelidus Gelsemium from the Italian, gelsomine, for true jasmine gemelliflorus -a -um having flowers carried in pairs, gemellus-florum *gemellus -a -um* in pairs, paired, twinned, double, *gemellus* geminatus -a -um, gemini- united in pairs, twinned, gemino, geminare, geminavi, geminatum geminiflorus -a -um with paired flowers, geminus-florum gemma- bud-, jewel-, gemma, gemmae gemmatus -a -um bejewelled, budding, having gemmae, gemmo, gemmare; gemmatus gemmiferus -a -um, gemmiparus -a -um bearing gemmae or deciduous buds or propagules, gemmae-fero, gemmae-pario (Brassica gemmifera Brussels sprout) gemmosus -a -um sprouting, with gemmae or bud-like propagules, gemmo, gemmare genavensis -is -e from Geneva, Switzerland (Genava) generalis -is -e normal, prevailing, usual, of the species, generalis generosus -a -um well-stocked, noble, productive, generosus -genes -descended-from, -born-of, -birth, γενεα, γενος, genesis

genevensis -is -e from Geneva, Switzerland (Genava)

geniculi-, geniculatus -a -um jointed, Pliny's name for a knee-like bend, genu, genic-

Genipa from the Tupi vernacular name, jenipapos, in Guiana (genipap fruit is used in making a preserve)

Genista a name in Virgil (planta genista, from which the Plantagenets took their name; some derive it from the Celtic, gen, for a small bush)

genistelloides resembling a small Genista, feminine diminutive Genistella-oides

genisti- broom-like, resembling Genista

genisticola living on Genista, Genista-colo (symbionts, parasites and saprophytes)

genistifolius -a -um having leaves similar to a Genista, Genista-folium

Gentiana a name, γεντιανη, in Pliny attributed to King Gentius of Illyria (180–167) BC), for his discovery of its medicinal properties (*Gentianaceae*)

Gentianella Gentian-like, feminine diminutive of Gentiana

gentianoides resembling Gentiana, Gentiana-oides

Gentianopsis Resembling Gentiana, γεντιανη-οψις, Gentiana-opsis

gentilianus -a -um, gentilii, gentilis -is -e for Louis Gentil (b. 1874), Curator of Brussels Botanic Garden, (gentilis hereditary, kinsman)

```
genuflexus -a -um kneeling, having bends at the nodes, genu-(flecto, flectere, flexi,
  flexum)
genuinus -a -um of the cheek or back teeth; natural, true, genuinus
-genus -a -um -borne, genus, generis; -begot, -produced, γενος, gigno, gignere, genui,
  genitum
Genyorchis Chinned-orchid, YEVUS-OPXIS (the foot to the column) (some interpret
  as Knee-orchid, genu-orchis)
geo- -on or under the earth-, γη, γηω
geocarpus -a -um earth-fruited, with fruits which ripen underground, γηω-καρπος
Geogenanthus Earth-borne-flower, γηω-γενος-ανθος
geogeneus -a -um earth-borne, γηω-γενος (fruiting stage of earth-petal fungus)
Geoglossum Earth-tongue, γηω-γλωσσα (the fruiting body)
geoides Geum-like, Geum-oides
geometrizans having very regular structure, symmetrical, γεω-μετριζανς
Geonoma (Geonomos) Skilled-in-agriculture, γεονομος (produces apical offset
  bulbs)
geonomiformis -is -e resembling Geonoma in shape
geophilus -a -um spreading horizontally, ground-loving, γηω- φιλος
geophyllus -a -um earth-leaf, γηω-φυλλον
georgei for George Forrest (1873–1932), collector in China
georgianus -a -um from Georgia, USA or any other Georgia
georgicus -a -um from Georgia, Caucasus
geotropus -a -um earth-turning, γηω-τροπη (ring- or group-forming growth of
  fruiting bodies)
-ger, -gerus, -gera, -gerum -carrying, wearing, producing, gero, gerere, gessi, gestum
geralensis -is -e from the Serra do Mar, or Geral mountains, Brazil
geranifolius -a -um, geraniifolius Geranium-leaved
geranioides resembling Geranium, Geranium-oides
Geranium Crane, γερανος (Dioscorides' name, γερανιον, refers to the shape of the
  fruit resembling the head of a crane, γερανον, cranesbill) (Geraniaceae)
Gerardia for John Gerard (1545–1612), gardener for Lord Burleigh (William Cecil),
  author of the The Herball, or generall historie of plants (1597)
gerardianus -a -um, gerardii for P. Gerard (1795-1835), who sent plants to
  Dr Nathaniel Wallich
gerardii for Jean Gerard, Madagascan guide who found Voanioala gerardii
gerascanthus -a -um having aged thorns, retaining thorns, γεραιος -ακανθος
Gerbera for Traugott Gerber, German naturalist and traveller (Barberton daisy)
germanicus -a -um from Germany, German (Germania)
germinans sprouting, budding, present participle of germino, germinare
geronti-, gero-, -geron old man, γερων, γεροντος, γεροντο-
gerontopogon carrying a beard, like an old man's beard, γεροντο-πωγων (a pappus)
-gerus -a -um -bearing, -carrying, -producing, gero, gerere, gessi, gestum
Gesneria (Gesnera), gesnerianus -a -um for Conrad Gesner (1516–65), Swiss botanist
  of Zurich (Gesneriaceae)
gesneriiflorus -a -um having Gesneria-like flowers, Gesneria-florum
Gethylis Small-leek, diminutive of γεθυον (some derive it from γηθεω, to rejoice)
-geton -neighbour, γειτων
Geum, geum a classical name, geum, in Pliny, (γευω stimulant, medicinal roots of
Gevuina from a Chilean vernacular name for the edible Chile hazel nut
ghaticus -a -um from the mountain ranges, Ghats, bordering the Deccan plateau,
  India
gibb-, gibbi-, gibbatus -a -um swollen on one side, gibbous, gibbi, gibbi (a gibbous
  moon is larger than a half-moon)
Gibbaeum Hump, gibba (the two unequal leaves)
gibberosus -a -um humped, hunchbacked, more convex on one side, gibberosus
gibbiflorus -a -um pouched-flowered, gibbi-florum (irregular form of perianth)
```

```
gibbosus -a -um somewhat swollen or enlarged on one side, gibbus, gibbi
gibbsii for Hon. Vicary Gibbs (1853–1933), of Aldenham, tree enthusiast
gibbus -a -um humped, with a hump, gibbus, gibbi
gibraltaricus -a -um from Gibraltar (Calpe, Calpetanus)
giennensis -is -e from Gien, France, or Jaén (Gienna), Spain
gigandrus -a -um having large stamens, γιγ-ανηρ
giganteus -a -um, giganticus -a -um unusually large or tall, gigantic, γιγαντειος
  (giganteus, of giants)
giganthes giant-flowered, γιγ-ανθος
gigantiflorus -a -um having large flowers, botanical Latin from yıyaş and florum
gigas giant, \gamma_1 \gamma \alpha_S (gigantes, gigantum, giant, giants)
Gigaspermum Giant-sperm, γιγας-σπερμα (the antherozooids)
gilbertensis -is -e from the environs of the Gilbert river, Cape York peninsula, N
  Australia
gileadensis -is -e from Gilead, N Jordan (or the area east of the River Jordan)
Gilia from a Hottentot name for a plant used to make a beverage, or for Felipe
  Salvadore Gil (c. 1790), Spanish writer on exotic plants
Gillenia for Arnoldus Gillenius, a seventeenth-century German botanist
Gilliesia, gilliesii for Dr J. Gillies (1792–1834) of Mendoza, Argentina
giluus -a -um, gilvo-, gilvus -a -um dull, pale yellow, gilvus
gilvescens turning dull-yellow, gilvus-essentia
gilviflorus -a -um having dull yellow flowers, gilvus-flora
gingidium gum, gingiva, gingivae, from an old name, γιγγιδιον, used by Dioscorides
  for a carrot-rooted plant (in medicine, gingivitis is inflammation of the gums)
Ginkgo derived from a Sino-Japanese name, gin-kyo (Ginkgoaceae)
ginnala a native name for Acer ginnala
ginseng from the Chinese name, ren-shen (man-herb) (the forked root)
giraffae of giraffes, from the Arabic, zarafa
giraldianus -a -um, giraldii for Giuseppe Girald (1848–1901), Italian missionary in
  Shensi, China
girondinus -a -um from the Gironde department of Aquitaine region, SW France
githago from generic name, gith, in Pliny (for Nigella) with feminine suffix (for
  resemblance of the seeds)
glabellus -a -um somewhat smooth, smoothish, diminutive of glaber
glaber -bra -brum, glabri-, glabro smooth, without hairs, glabrous, glaber, glabri
glaberrimus -a -um very smooth, smoothest, superlative of glaber
glabratus - a - um, glabrescens becoming smooth or glabrous, glabri-essentia
glabrius -a -um, glabrus -a -um smooth, bald, glaber, glabri
glabriusculus -a -um rather glabrous, a little glabrous, diminutive of glaber
glabrohirtus -a -um smooth and hairy, bald with a few hairs
glacialis -is -e of frozen habitats, of the ice, glacies; glacialis
gladiatus -a -um sword-like, gladius, gladi
gladiolatus -a -um like a small sword, diminutive of gladius
Gladiolus Small-sword, the name in Pliny, diminutive of gladius (cognate with
  gladdon, Iris foetidissima)
glandiformis -is -e shaped like an acorn or nut, (glans, glandis)-forma Glandularia Glandular-one, glandulae (\equiv Verbena, section Glandularia)
glandulicarpus -a -um having glandular or sticky fruits, botanical Latin from glan-
  dulae and καρπος
glandulifer -era -erum, glanduligerus -a -um gland-bearing, glandulae-fero (gero)
glanduliflorus -a -um having sticky, glandular flowers, glandulae-florum
glandulosissimus -a -um the most glandular, superlative of glandulae
glandulosus -a -um full of glands, glandular (from modern Latin, glandulae, for
  throat glands)
glareophilus -a -um liking screes or gravels, botanical Latin from glarea and φιλεω
glareosus -a -um gravelly, growing on gravel, glarea, glareae
glasti- Isatis-, woad-like- (from the Latin name, glastum, for woad)
```

```
glastifolius -a -um with woad-like leaves, glastum-folius
glaucescens, -glaucus -a -um developing a fine whitish bloom, bluish-green, sea-
  green, glaucous, glaucus-essentia
glauci-, glauco-, glaucus -a -um with a white or greyish bloom, glaucous (from Latin
  glaucuma, a cataract)
Glaucidium Glaucium-like
glaucifolius -a -um with grey-green leaves, glaucus-folius
glauciifolius -a -um with leaves resembling those of horned poppy, Glaucium
glaucinus -a -um a little clouded or bloomed, diminutive of glaucus (milky)
Glaucium Grey-green, γλαυκος (Dioscorides' name, γλαυκιον, for the colour of
  horned poppy latex)
glaucoalbus -a -um having a greyish bloom, glaucus-albus
glaucocarpus -a -um having a waxy bloom on the fruits, γλαυκο-καρπος
glaucochrous -a -um sea-green complexioned, γλαυκος-χρως
glaucoglossus -a -um with a glaucous tongue, γλαυκο-γλωσσα
glaucopeplus -a -um robed in sea-green, γλαυκο-πεπλος
glaucophylloides resembling (Salix) glaucophylla
glaucophyllus -a -um glaucous-leaved, γλαυκο-φυλλον
glaucopruinatus -a -um having a frosting of bluish green bloom, glaucus-pruinosus
glaucopsis -is -e glaucous-looking, γλαυκ-οψις
glaucopus -a -um glaucous-stalked, γλαυκο-πους
glaucosericeus -a -um having greyish-blue silky hairs, glaucus-serricus
glaucovirens greyish-green, glaucus-virens
glaucus -a -um clear, gleaming, sea-green, bluish: with a waxy bloom, γλαυκος,
Glaux a name, γλαυξ, used by Dioscorides
glaziouanus -a -um for A. M. F. Glaziou (1828–1906), French director of the Imperial
  Gardens, Rio de Janiero, Brazil
glebarius -a -um lump, clod, sod, forming tumps of tufts, gleba, glaeba
Glechoma, glechoma Dioscorides' name, βληχων, γληχων, for penny-royal
glechomae of ground ivy, living on Glechoma (Dasyneuran, dipteran gall midge)
Gleditsia (Gleditschia) for Johann Gottlieb Gleditsch (Gleditsius) (1714-86) of the
  Berlin Botanic Garden, locust trees
Gleichenia for F. W. Gleichen (1717–83), German director of Berlin Botanic Garden
  (Gleicheniaceae)
Gliricidia Dormouse-killer, (glis, gliris)-cidium (the poisonous seed and bark)
glischrus -a -um petty, slippery, glandular bristly, clammy, γλισχρος
globatus -a -um arranged or collected into a ball, globus, globi
Globba from an Amboina Island vernacular name, galoba
globiceps globe-headed, having crowded flower heads, globus-ceps
globiferus -a -um, globigerus -a -um carrying spheres, globi-fero (heads of flowers)
globiflorus -a -um globe-flowered, globi-florum
globispicus -a -um having short, globular spikes, globi-spica
globosus -a -um, globularis -is -e with small spherical parts, spherical, globus, globi
  (e.g. flowers)
Globularia Globe, globulus (the globose heads of flowers) (Globulariaceae)
globularifolius -a -um having leaves similar to those of Globularia
globularis -is -e globe shaped, globulus, globuli
globulifer -era -erum, globuligerus -a -um carrying small balls, globuli-fero (the sporo-
  carps of pillwort)
globuligemmus -a -um having spherical buds, globuli-(gemma, gemmae)
Globulostylis Globular-styled-one, globulus-stilus
globulosus -a -um small round-headed, diminutive of globosus
globulus -a -um round or spherical, globus, globi (diminutive suffix)
glochi-,-glochin point-,-pointed, γλωχις
glochidiatus -a -um burred, with short barbed detachable bristles, botanical Latin
  glochidiatus
```

```
gloeo- sticky-, γλοια, γλοιος, γλοιο-
Gloeocapsa, gloeocapsus -a -um Sticky-box, γλοιο-καψα (the investing layers of
  mucilage)
Gloeophyllum Sticky-leaf, γλοιο-φυλλον
Gloeosporium Sticky-spored, γλοιο-σπορος (the spores of several parasitic imper-
  fect fungi)
glomeratus -a -um collected into heads, aggregated, glomerate, glomero, glomerare,
  glomeravi, glomeratum
glomerulans clustering, accumulating, forming into balls, present participle of
  glomero, glomerare, glomeravi, glomeratum
glomerulatus -a -um with small clusters or heads, from the diminutive of glomus
glomeri- clustered-, crowded-, glomero, glomerare, glomeravi, glomeratum
glomeruliflorus -a -um with small flower heads, diminutive of glomeri-florum
gloriana glorious, a name for several Saxifraga hybrids, glorior, gloriari, gloriatus
Gloriosa, gloriosus -a -um Superb, full of glory, gloriosus (the flowers)
glossa-, glosso-, -glossus -a -um tongue-shaped-, -tongued, γλωσσα, γλωσσο-,
Glossocalyx Tongue-calyx, γλωσσο-καλυξ (the elongated calyx lobe)
Glossodia Tongue-like, γλωσσα-ειδω (the appendages on the labellum)
glossoides tongue-like, γλωσσα-οειδης
glossomystax having a moustached lip or labellum, γλωσσα-μυσταξ
Glossonema Tongue-thread, γλωσσο-νημα (the stamens)
Glossopetalon, Glossopetalum Tongue-petalled, γλωσσο-πεταλον (the narrow petals)
Glossorhyncha Tongue-snouted, γλωσσα-ρυγχος (the nectary-spur)
Glossostelma Tongue-crowned, γλωσσα-στελμα (the coronna)
Glossostemon Tongue-stamened, γλωσσα-στημων (the androecium)
Glossostigma Tongue-stigma, γλωσσα-στιγμα (the compressed stigma)
glotti-, glotto-, -glottis -little-tongued, γλωττα, γλωττη, γλωττο- (simile with the
  epiglottis, separating the oesophagus and trachea, below the tongue)
Glottidium Little-tongue, diminutive variant of γλωττα (for the mode of separa-
  tion of the seeds)
Glottiphyllum
 Tongue-leaved, γλωττο-φυλλον (leaf-shape)
Gloxineria the composite name for hybrids between Gloxinia and Gesneria
Gloxinia for Peter Benjamin Gloxin of Comar, eighteenth-century physician and
  naturalist, author of Observationes botanicae, 1785 (florists' Gloxinia is Sinningia)
glumaceus -a -um with chaffy bracts, conspicuously glumed, with husks, gluma
glumaris -is -e husk or chaff-like, gluma, glumae
Glumicalyx Chaffy-calyx, botanical Latin from gluma and καλυξ
-glumis -is -e -glumed, gluma
Gluta Glue, gluten, glutinis (for their exudations of Lac)
glutiniferus -a -um having a sticky exudate, glue-bearing, gluten-fero
glutinosus -a -um sticky, viscous, glutinous, with glue, gluten, glutinis
Glyceria Sweet, γλυκυς, γλυκερος (the sweet grain of Glyceria fluitans)
glycicarpus -a -um having sweet fruit, γλυκυς-καρπος
Glycine Sweet, γλυκυς (the roots of some species) (Glycine max seeds are wild soya
  beans, sauces are prepared by fermentation from G. soja)
glycinoides resembling Glycine, Glycine-oides
glyciosmus -a -um sweet-smelling, γλυκο-οσμη
glyco-, glycy- sweet-tasting or -smelling, γλυκερος, γλυκυς, γλυκυ-, γλυκο-
Glycosmis, glycosmus -a -um Sweet-smelling, γλυκο-οδμη (fragrant flowers)
glycyphyllos sweet-leaved, γλυκο-φυλλον (the taste)
Glycyrrhiza (Glycorrhiza), glycyrrhizus -a -um Sweet-root, γλυκο-ριζα, γλυκυρριζα
  (the rhizomes are the source of the cognate, liquorice)
Glyphia Engraved, γλυφω (the elongate grooves on the fruit wall, γλυφις a notch)
glypho- marked, etched, engraved, γλυφω
Glyphochloa Engraved-grass, γλυφω-χλοη
glypto- cut-into-, carved-, γλυπτης, γλυπτο-
glyptocarya having deeply grooved kernels, γλυπτο-καρυον
```

```
glyptodontus -a -um having incised teeth, γλυπτο-οδοντος
Glyptopleura Carved-ribs, γλυπτο-πλευρα (on the walls of the fruits)
glyptospermus -a -um having sculptured seed coats, γλυπτο-σπερμα
glyptostroboides resembling-Glyptostrobus, Glyptostrobus-oides
Gluptostrobus Carved-cone, γλύπτο-στροβιλός (appearance of female cone scales)
Gmelina for Johann Georg Gmelin (1709–55), German naturalist and traveller in
  Siberia, professor of botany at Tübingen University
gmelinii for Johann Georg Gmelin (1709–55), and his nephew Samuel Gottlieb
  Gmelin (1743–74), German naturalist
Gnaphaliothamnus Gnaphalium-like shrub, γναφαλλον-θαμνος
Gnaphalium Soft-down, (from a Greek name, γναφαλλον, for a plant with felted
  leaves)
gnaphalobryum like a felt of moss, γναφαλλο-βρυον
gnaphalocarpus -a -um having fruits with a felty surface, γναφαλλο-καρπος
gnaphaloides felted like Gnaphalium, γναφαλλον-οειδης
gnemon from the Malayan vernacular name, genemo, for Gnetum gnemon
gnetaceus -a -um resembling Gnetum
Gnetum from the Malayan vernacular name, genemo, for Gnetum gnemon
  (Gnetaceae)
Gnidia, gnidium the Greek name for Daphne, from Gnidus, Crete
gnomus -a -um sundial-like, γνωμων (the long, conical pseudobulbs)
gobicus -a -um from the Gobi desert area, Mongolia
Godetia for Charles H. Godet (1797–1879), Swiss botanist
Godoya for E. Godoy (1764–1839), Spanish statesman and patron of Botany.
Goethea for Johann Wolfgang von Goethe (1749–1832), German philosopher, poet,
  anatomist and botanist
Goldbachia for Carl Ludwig Goldbach (1793–1824), writer on Russian medicinal
  plants
Gomesa for Bernardino Antonio Gomez (1769–1823), Portuguese naval surgeon
  who wrote on medicinal plants of Brazil
gomezoides like Gomesa, Gomesa-oides
Gomphandra Club-stamened-one, γομφος-ανηρ
Gomphichis Club-like, γομφος (the shape of the column)
gompho- peg-, nail-, bolt- or club-shaped, γομφος, γομφο- (with an enlarged distal
  part)
Gomphocarpus Club-fruited-one, γομφος-καρπος (the shape of the fruit)
gomphocephalus -a -um club-headed, γομφο-κεφαλη
Gomphogyne Clubbed-stigma, γομφο-γυνη
Gompholobium Club-podded-one, γομφος-λοβος (the shape of the inflated fruit)
Gomphostemma Club-headed-wreath, γομφο-στεμμα (the head of flowers)
Gomphostigma Clubbed-stigma, γομφο-στιγμα
Gomphrena the ancient Latin name used by Pliny, from γομφραενα
Gonatanthus Angled-flower, γονατ-ανθος (the bent spathe)
Gonatopus Jointed-stalk, γονατο-πους (the jointed petiole)
-gonatus -a -um -angled, -kneed, γονυ, γονατος, γονατο-, γονατ-
Gonatostylis Jointed-style, γονατο-στυλος
gongolanus -a -um from the environs of the Gongola river basin, NE Nigeria
Gongora for Don Antonio Caballero y Góngora (1740-1818), Viceroy of New
  Granada, Bishop of Cordoba, and patron of Jose Celestino Mutis
Gongronema Swollen-thread, γογγρος-νημα (the filaments)
Gongrostylus Swollen-style, γογγρος-στυλος
Gongylocarpus Knobbly-fruit, γογγυλη-καρπος
gongylodes roundish, knob-like, swollen, turnip-shaped, γογγυλη-ωδης
Gongylolepis Domed or rounded-scaled-one, γογγυλη-λεπις
Gongylosciadium Domed-shade, γογγυλη-σκια (the umbrella-shaped umbel)
Gongylosperma Knobbly-seed, γογγυλη-σπερμα
goni-, gono- offspring-, bud-, spore-, productive-, γονη, γονος, γονιμος
```

goniatus -a -um hook-shaped or angled, γωνια

gonio-, gono- angled-, prominently angled-, γωνια, γωνιωδης, γωνιο-, γωνο-

Gonioanthela Angled-head-of-small-flowers, γωνιο-ανθημιον

Goniocalyx, goniocalyx Angled-calyx, γωνιο-καλυξ

goniocarpus -a -um with angular fruits, γωνιο-καρπος

Goniocaulon Angled-stem, γωνιο-καυλος Goniocheilus Angular-lipped, γωνιο-χειλος

Goniolimon Angular-fruited-citrus, botanical Latin from γωνια and limon

Gonioma Angular-swellings, γωνιο-ομα Goniophlebium Angle-veined, γωνιο-φλεβος

Goniopteris Angled-wing, γωνιο-πτερυξ (frond morphology)

Goniothalamus Angular-fruiting-body, γωνιο-θαλαμος

Gonocalyx Angular-calyx, γωνο-καλυξ

Gonocarpus Angled-fruit, γωνο-καρπος (raspwort)

Gonocaryum Ridged-fruit, γωνο-καρυον

Gonolobus Angled-fruit, γωνο-λοβος (the fruits of some)

gonophorus -a -um having a gonophore (bearing the stamens and ovary), γωνοφορεω

Gonospermum, gonospermus -a -um Angular-seed, with angular seeds, γωνο-σπερμα -gonus -a -um angled, with blunt longitudinal ridges, γωνια (number- or feature-) gony- knee, joint, γονυ, γονατος

Gonystylus Kneed-style, γονυ-στυλος

Goodenia for Dr Samuel Goodenough (1743–1827), Bishop of Carlisle, founder member of the Linnaean Society, Vice-President of the Royal Society, monographer of Carex (Goodeniaceae)

Goodia for Peter Good (d. 1803), plant collector in E Indies and with Robert Brown for Kew in Australia

Goodmania for George Jones Goodman (1904–99), American botanist

Goodyera for John Goodyer (1592–1664), English botanist who translated Dioscorides' Materia medica into English

Gordonia for James Gordon (c. 1708–80), English nurseryman of Mile End Nursery, London

gorganicus -a -um from Gurgan or Gorgan, N central Iran

gorgoneus -a -um fierce, terrible, γοργος; gorgon-like, resembling one of the snakehaired Gorgons of mythology (*Gorgo, Gorgonis*)

gorgonicus -a -um from Cape Verde islands (Gorgades)

Gorgonidium Somewhat-terrible, diminutive of yopyos

gorgonis -is -e wild, of wild appearance, yopyos

Gorteria for David de Gorter (1717–83), Dutch physician, botanist and collector

gortynius -a -um from Ayioi Dhéka, SW Crete (Gortyn or Gortyna)

goseloides resembling the S African genus Gosela

gossipiphorus -a -um cotton-bearing, gossypium-fora (Saussurea gossipiphora looks like a ball of cotton-wool)

Gossweilera for John Gossweiler (1873–1952), botanist and collector in Cabinda and Belgian Congo

Gossweilerodendron Gossweiler's tree, botanical Latin from Gossweiler and δενδρον gossypi-, gossypinus -a -um cotton-plant-like, resembling Gossypium

Gossypioides, gossypiodes Similar-to-Gossypium, Gossypium-oides

gossypiphorus -a -um bearing cotton, botanical Latin from gossypium and φορα Gossypium Soft (botanical Latin from an Arabic name, goz, for a soft substance)

(cotton)

goèhicus -a -um from Gothland, Sweden (Jordanes, sixth century, claimed that the (Visogoths) Goth tribe originated in southern Scandinavia)

gottingensis -is -e from the university city of Göttingen, Lower Saxony, Germany Gouania for Antoine Gouan (1733–1821), French professor of botany at Montpellier, author of Flora Monspeliaca

Goupia from the Guyanese vernacular name for cupiuba (Goupia glabra)

```
gourianus -a -um from Gour, Bengal
Govenia, govenianus -a -um for James Robert Goven, Rhododendron specialist of
  Highclere, Secretary to the RHS 1845–50
Goyanzianthus Flower-of-Goias-state, Brazil, botanical Latin from Goias and ανθος
Grabowskia for Heinrich Emanuel Grabowski (1792–1842), German apothecary,
  botanist and collector
gracilentus -a -um slender and recurved, gracilis-(lento, lentare)
gracilescens slenderish, somewhat slender, gracilis-essentia
gracili-, gracilis -is -e slender, graceful, gracilis, gracili-
gracilifolius -a -um having slender leaves, gracili-folium
gracilior more slender, more graceful, comparative of gracilis
gracilistylus -a -um having a slender style, gracili-stilus
gracillimus -a -um very slender, most graceful, superlative of gracilis
Graderia an anagram of Gerardia, for John Gerard (1545–1612), see Gerardia
graebnerianus -a -um for Dr K. O. R. P. P. Graebner (1871–1933), of Berlin Botanic
  Garden
graecizans becoming widespread, graecisso, graecissare (aping the Greeks)
graecus -a -um Grecian, Greek, Graecus
grahamii for Robert Graham (1786–1845), Regius keeper at Edinburgh Botanic
grallatorius -a -um stilt-rooted, having stilts, grallator, grallatoris
gramineus -a -um greensward, grassy, grass-like, gramen, graminis, gramini-
gramini-, graminis -is -e grass-like, gramen, graminis, of grasses (e.g. symbionts, par-
  asites and saprophytes)
graminifolius -a -um having grass-like leaves, gramini-folium
graminoides grass like, gramen-oides
gramma-, -grammus -a -um outline-, lined-, γραμμη, -figured, -lettered, γραμμα,
  γραμματος
Grammangis Lined-receptacle, γραμμα-αγγιον (the perianth markings)
Grammatophyllum, grammatophyllus -a
 -um Figured-leaf,
  (coloured markings or stripes of the perianth lobes, or leaves)
grammatus -a -um marked as with letters or raised lines or stripes, γραμματα, γραμ-
  ματο-
grammicus -a -um from the Grámmos mountains of the Pindus range, on the
  Greek-Albanian border
Grammitis (Grammites) Short-line, diminutive of γραμμα (sori appear to join up like
  lines of writing at maturity) (Grammitidaceae)
grammopodius -a -um having linear marks on the stipe, γραμμα-ποδιον
Grammosciadium Lined-shade, γραμμη-σκιαδειον (the disposition of the umbels)
Grammosolen Figured-pipe, γραμμα-σωλην (the corolla tube)
Grammosperma Figured-seed, γραμμα-σπερμα
granadensis -is -e, granatensis -is -e either from Granada in Spain, or from Colombia,
  S America, formerly New Granada
Granadilla, granadilla Spanish diminutive of Granada, many seeds (pomegranate),
  for the fruit of Passiflora edulis
granatinus -a -um pale-scarlet, the colour of pomegranate, Punica granatum,
  flowers
granatus -a -um many-seeded (Punica granatum, apple with many seeds)
grandi- large-, great-, strong-, showy-, grandis, grandi-
grandiceps having a showy head (of flowers), large-headed, grandis-caput
grandidens with large teeth, grandis-(dens, dentis)
grandidentatus -a -um with large teeth, grandis-(dens, dentis)
grandiflora-alba with large white flowers, grandis-florum-albus
grandiflorus -a -um with large flowers, grandis-florum
grandifolius -a -um with large leaves, grandis-folium
grandilimosus -a -um of large muddy areas, swamps or marshes, grandi-limosus
grandis -is -e large, powerful, full-grown, showy, big, grandis
```

graniticolus -a -um of soils on granitic rock, *graniticus-colo* graniticus -a -um of granitic rocks, grained, graniticus (modern Latin) grantii for James Augustus Grant (1827–92), Scottish explorer of the Nile *granularis -is -e* as if composed of granules, knots or tubercles, *granularis* granulatus -a -um, granulosus -a -um as though covered with granules, tubercled, granulate, granum granuliferus -a -um bearing granules of epidermal excretions, granum-fero granum-paradisi grains of paradise (but more probably for the aromatic seeds of another species, Afromonum melegueta) graph-, -graphys marked with lines, as though written on, γραφω, γραφις Graphistylis Marked-style, γραφις-στυλος *Graphorkis* Written-on-orchis, γραφις-ορχις (the marking on *G. scripta*) grapto- lined-, marked-, γραπτος, γραπτο-Graptopetalum Written-on-petalled-one, γραπτο-πεταλον (the bands across the petals of some) *Graptophyllum* Written-on-leaf, γραπτο-φυλλον (the lines marking the leaves) grat- pleasing, graceful, gratus gratianopolitanus -a -um from Grenoble, France (*Gratianopolis*) Gratiola Agreeableness, diminutive from gratia (medicinal effect) gratiosus -a -um obliging; favoured, popular, gratiosus gratissimus -a -um most pleasing or agreeable, superlative of gratus gratus -a -um pleasing, agreeable, gratus graveolens strong-smelling, gravis-oleo, rank-smelling, heavily scented, graveolens, graveolentis gravesii for Robert Graves, surgeon and Iris grower gravi- heavy-, strong-, offensive-, gravis gravidus -a -um pregnant; laden, full, loaded, gravidus Grayia, grayanus -a -um (Graya) for Asa Gray (1810–88), American Professor of Systematic Botany at Harvard, USA, author of Manual of the Botany of the Northern *United States* (1848) Greenea, greenei for Dr David Greene (1793-1862), American botanist of Boston, **USA** Greenovia for George Bellas Greenough (1778–1855), English geologist, founder of the Geological Society, London Greenwayodendron Greenway's-tree, for P. J. Greenway (1897–1980), systematist with the E African Agricultural Research Station gregarius -a -um growing together, common, gregarius Greigia, greigii for General Samuel Alexjewitsch Greig (1827–87), President of the Russian Horticultural Society grenadensis -is -e from the Caribbean Isle of Spice, Grenada, Lesser Antilles Grevillea, grevilleanus -a -um for Charles F. Greville FRS, Earl of Warwick (1749-1809), Lord of the Admiralty, founder member of the RHS in 1804, Vice-President of the Royal Society Grewia for Nehemiah Grew (1641-1712), British physician, plant anatomist and pioneer microscopist, author of The Anatomy of Plants (1682) Greyia, greyi for Sir George Grey (1812–98), collector and patron of botany, Governor of S Australia, New Zealand and Cape Colony *Grias* Edible, γραω, *grias*, *griadis* (cognate with graze) (fruit of anchovy pear) *Grielum* Aged(-looking), γρηυς, γραυς (because of the grey indumentum) Griffinia for William Griffin (d. 1827), English nurseryman, collector and patron Griffithella, griffithianus -a -um, griffithii either for William Griffiths (1810–45), English botanist, Superintendent of Calcutta Botanic Garden, or for J. E. Griffith (1843–1933) of Bangor, Wales (Potamogeton griffithii)

grandissimus -a -um most spectacular or imposing, superlative of grandis Grangea an Adansonian name, possibly commemorative for Grange

Grangeria for N. Granger, an eighteenth-century traveller in Indian Ocean area

Grangeopsis resembling Grangea, Grangea-opsis

grignonensis -is -e from Grignon, France

Grindelia for David Hieronymus Grindel (1766–1836), Latvian physician and

botanist of Dorpat, Riga, professor at Tartu (Californian gum)

Grisebachia, grisebachianus -a -um, grisebachii for Heinrich Rudolf August Grisebach (1814–79), Professor of Botany at Göttingen, traveller in Balkans and S America

Griselinia for Francesco Griselini (1717–83), Italian botanist

griseoargenteus -a -um silvery-grey-coloured. griseo-angentus

griseofulvus -a -um silvery-reddish-yellow, *griseo-fulvus* (griseofulvin is used to treat fungal infections of the hair)

griseolilacinus -a -um silvery-lilac-coloured, griseo-lilacinus

griseolus -a -um somewhat greyish, diminutive of griseus

griseopallidus -a -um pearly-coloured, griseo-pallidus

griseus -a -um, (grizeus) bluish- or pearl-grey, griseus, griseo- (relates with grizzled) Grobya for Lord Grey of Groby, English orchidologist and horticultural patron

Groenlandia for Johannes Groenland (1824–91), German Parisian gardener (Potamogeton-like aquatic)

groenlandicus -a -um from Grønland, Greenland (Groenlandia)

Gronovia for Johan Frederik Grovovius (1690–1760), botanist of Leiden, Holland, author of *Flora Virginica* (1739–43)

grosse-, grossi- very large, thick, coarse, from French gros, grosse, late Latin grossus grossefibrosus -a -um being coarsely fibrous, grossus-fibrosus

grosseserratus -a -um having large teeth, grossus-serratus (leaf margin)

Grossularia, grossularia modern Latin from the French name, groseille, for the gooseberry (Grossulariaceae)

grossularifolius -a -um Grossularia-leaved, Grossularia-folium

grossularioides, grossuloides gooseberry-like, Grossularia-oides

grossus -a -um large, late Latin grossus

Grubbia for Mikael Grubb (1728–1808), Swedish mineralogist and botanist, collector in the Cape area of S Africa (*Grubbiaceae*)

gruinus -a -um crane-like, grus, gruis

grumosus -a -um appearing as clusters of grains, tubercled, granular, grumus, a little hill

gryllus -a -um of the cricket, *gryllus* (haunt and scabrid texture)

grypoceras griffin-horned, γρυπος-κερας (γρυψ, γρυπος, gryps, grypis a griffin)

grypos griffin-like, grypis (the inflorescence of distant star-shaped spikes)

gryposepalus -a -um having hooked sepal-apices, grypis-sepalus

guacayanus -a -um from the area of the Guacaya river (named for the many gaucas, Colombian Indian graves, plundered for gold artefacts)

guadalupensis -is -e from Guadeloupe Island off lower California, USA, or from any of at least 10 other Guadeloupe states, counties, towns, rivers, mountains or islands

Guaiacum from the S American name, guayac, for the wood of life (lignum vitae) tree and its resin

guaianiensis -is -e from the Guainia department of E Colombia

guajava S American Spanish name, guayaba, for the guava, Psidium guajava

guamensis -is -e from Guam, Marianas island, S Pacific Ocean

Guamatela anagram of Guatemala

Guarea a S American vernacular name, guara, for one species

Guatteria for Giovanni Battista Guatteri, eighteenth-century Italian botanist

guaricanus -a -um, guaraniticus -a -um of the Guarani, S American Indians, of the Venezuelan Guarico area

guatamalensis -is -e from Guatemala, Central America

guavirobus -a -um from a Tupi-Guarani vernacular for the fruit of Campomanesia guaviroba

Guayania of the Guyana Highlands, Guyana region of the Guianas, northern S America

Guazuma the Mexican vernacular name for bastard cedar (Guazuma ulmifolia) Gueldenstaedtia, gueldenstaedtianus -a -um for A. J. von Güldenstädt (1741–85), botanist in the Caucasus

Guettarda for Jean Etienne Guettard (1715–86), French natural historian, physician to Louis Duke of Orleans, involved with Lavoisier in the mapping of the geology of France

guianensis -is -e from Guiana, northern S America

Guibourtia for Nicholas Jean Baptiste Gaston Guibourt (1790–1861), French pharmacologist, author of *Histoire abregee des drogues simples* (1849–51)

guicciardii for Jacops Guicciard, who collected plants in Greece

Guichenotia for Antoine Guichenot, a French gardener and traveller on the Nicholas Baudin expedition to New Holland, NW Australia (1800–03)

Guilfoylia for William Robert Guilfoyle (1840–1912), Australian botanist, director of Melbourne Royal Botanic Garden

Guillenia for C. Guillen, seventeenth-century Mexican Jesuit missionary

guineensis -is -e from W Africa (Guinea Coast)

guizhouensis -is -e from Kweichow province, SW China (Guizhou)

Guizotia for François Pierre Guillaume Guizot (1787–1874), French historian and deposed from Premiership in 1849

gulestanicus -a -um from Guleston or Gulestan, E Uzbekistan

Gulubia New Guinea vernacular name for the gulubi palm

gummifer -era -erum producing gum, gummi-fero

gummi-gutta having drops of sticky exudate, gummi-gutta

gummosus a -um gummy, with a sticky exudate, comparative of gummi

Gundlachia for Johannes Christoph Gundlach (1810–96), German naturalist in Cuba

Gunnarella for Gunnar Seidenfadden, Danish botanist and orchidologist (Siedenfaddenia) (the feminine diminutive suffix emphasizes that it is a genus of small epiphytic orchids)

Gunnera for Johann Ernst Gunnerus of Trondheim (1718–73), Norwegian botanist, Bishop of Trondheim, author of Flora Norvegiaca (Gunneraceae)

Gunnia, gunnii for Ronald Campbell Gunn (1808–81), S African editor of the Tasmanian Journal of Natural Sciences, collector for William Jackson Hooker

Gurania anagram of Anguira

gussonii for Giovanni Gussone (1787–1866), Director of the Botanic Garden at Palermo

Gustavia for Linnaeus' patron, King Gustavus III of Sweden (1746–92)

Gutierrezia for P. Gutierrez, Spanish nobleman

gutta drop, gutta, guttae (Dichopsis gutta yields a latex, gutta percha, or chaoutchouc); some derive from Malay, getah

guttatus -a -um spotted, covered with small glandular dots, gutta

guttiferus -a -um gum- or resin-producing, gutta-fero

guttulatus -a -um slightly glandular, marked all over with small dots, diminutive of gutta

Guzmania for Anastasio Guzman (d. 1807), Spanish naturalist in S America

Gyminda anagram of Myginda

gymn-, gymno- exposed-, naked-, γυμνος, γυμνο-, γυμν-

Gymnacranthera Ápical-exposed-stamen, γυμν-ακρα-ανθερος

Gymnadenia Naked-gland, γυμνος-αδην (exposed pollen viscidia)

gymnandrus -a -um with naked stamens, with exposed anthers, γυμν-ανδρος

Gymnanthera, gymnantherus -a -um Exposed stamens, γυμν-ανθηρος

Gymnanthes, gymnanthus -a -um Naked-flowered, γυμν-ανθος

Gymnarrhena Exposed androecium, γυμν-αρρην

Gymnema Naked-threads, γυμν-νημα (the exposed filaments)

Gymnemospis Looking-like-Gymnema, γυμν-νημα-οψις

Gymnocalycium Exposed-calyx, γυμνο-καλυξ (the protruding flower-buds)

Gymnocarpium Naked-fruit, γυμνος-καρπος (oak fern sori lack indusia)

gymnocarpus -a -um with naked carpels, with exposed ovary, γυμνο-καρπος gymnocaulon with a clear stem, γυμνο-καυλος Gymnocheilus naked-lip, γυμνο-χειλος (unmarked labellum)
Gymnocladus Bare-branch, γυμνο-κλαδος (foliage of Kentucky coffee-tree is mainly towards the ends of the branches) Gymnocoronis Exposed-halo, γυμνο-κορωνις Gymnodiscus Exposed-disc, γυμνο-δισκος (the receptacle) gymnodontus -a -um with naked teeth, γυμνο-οδοντος Gymnogramma (Gymnogramme) Naked-line, γυμνο-γραμμη (the sori lack a covering indusium) *Gymnogrammitis* Exposed-lines, γυμνο-γραμμα (the naked sori) *Gymnomitrium* Exposed-turban, γυμνο-μιτρα (the peristome) Gymnopetalum Naked-petal, γυμνο-πεταλον gymnophyllus -a -um with naked leaves, γυμνο-φυλλον Gymnophyton Exposed-plant, γυμνο-φυτον (habitat) Gymnopodium Naked-extremity, γυμνο-ποδεων Gymnopogon Exposed-beard, γυμνο-πωγων (the excurrent leaf vein) *Gymnopteris* Naked-fern, γυμνο-πτερυξ (the linear sori do not have an indusium) gymnorrhizus -a -um having exposed roots, buttress-rooted, γυμνο-ριζα *Gymnoschoenus* Exposed-*Schoenus*, γυμνο-σχοινος (the conspicuous inflorescences of button grass reed Gymnosiphon Naked-tube, γυμνο-σιφον (colourless parasite) gymnosorus -a -um having non-indusiate sori, naked sori, γυμνο-σορος Gymnosperma, Gymnospermium Naked-seed, γυμνο-σπερμα Gymnosporangium Naked-sporangium, γυμνο-σπορα-αγγειον (the emergent spathulate structures containing the telutospore stage) *Gymnostachys*, *Gymnostachium* Naked-spike, Exposed-spike, γυμνο-σταχυς Gymnostemon Exposed-stamens, γυμνο-στεμων Gymnostephium Exposed-crown, γυμνο-στεφανος Gymnostoma, Gymnostomium Naked-mouth, γυμνο-στομα (the mouth of the capsule of the beardless-moss lacks a fringe of teeth) *Gymnotheca* Exposed-box, γυμνο-θηκη (ovaries of achlamydeous flowers) gyn-, gyno-, -gynūs -a -um relating to the ovary, female-, -pistillate, -carpelled, yuvn Gynadropsis Female-and-male, γυνη-ανηρ-οψις (the disposition of the stamens and style) *Gynandriris* Woman-man-*Iris*, γυνη-ανηρ-ιρις (the united stamens and pistil, \equiv *Iris*) gynandrus -a -um having filaments and styles fused into a column, γυνη-ανηρ Gynatrix Hairy-ovary, γυνη-(θριξ, τριχος) Gynerium Woolly-ovary, γυν-εριον Gynocardia Heart-of-the ovary, γυνη-καρδια (the seeds provide the one-time leprosy medicinal chaulmoogra oil, \equiv *Hydnocarpus*) gynochlamydeus -a -um female cloak, γυνη-χλαμυς (enlarged calyx) *Gynochthodes* Bank-like-ovary, γυν-οχθη-ωδης (the humped appearance) *Gynoxis* Pointed-ovary, γυν-οξυς (the fruit shape) *Gynura* Female-tail, γυν-ουρα (the elongated stigma) *gypo*- vulture-, γυψ, γυπος a vulture (suggesting desolate habitats) Gypothamnium Vulture-bush, (γυψ, γυπος)-θαμνος (provenance, the Atacama Desert, S Chile) *Gypsacanthus* Vulture's-*Acanthus*, γυψ-ακανθος (provenance, the Mexican deserts) gypsi- -chalk, γυψος, gypsum, gypsi gypsicolus -a -um living on gypsum, living on calcium, gypsum-colo *Gypsophila* Lover-of-chalk, γυψος-φιλος (the natural habitat) gyrans revolving, moving in circles, yupos, gyrus Gyranthera Circled-stamens, γυρος-ανθερα (arrangement of the androecium)

Gyrinops, Gyrinopsis None-apparent-circle, γυρ-ιν-οψις (lacking or with a reduced

gyro-, -gyrus -a -um bent-, twisted-, -round, γυρος

corolla)

Gyrocarpus Turning-fruit, γυρο-καρπος (the winged, dipterocarp-like fruit)

gyroflexus -a -um bent around, turned in a circle, γυρο-πλεξω

Gyromitra Curved-girdle, γυρο-μιτρα

Gyroporus Curved-pore, γυρο-πορος (opening of polypore tube)

Gyrostemon Turned-stamen, γυρο-στεμον (ring of divided stamens)

gyrosus -a -um bent backwards and forwards (cucurbit anthers)

Gyrotaenia Turned-filament, γυρο-ταινια (incurved tactic filaments)

haageanus -a -um for J. N. Haage (1826–78), seedsman of Erfurt, Germany

Haageocereus Haage's-Cereus, for Frederick Adolph Haage (1796–1866), botanist, collector and nurseryman of Erfurt

Haastia, haastii for Sir Johann Franz Julius von Haast (1824–87), government geologist in New Zealand, explored S Island

Thong, habena a strap (the spur of some is long and flat) Habenaria

Haberlea for Karl Konstantin Christian Haberle (1764–1832), Professor of Botany at Pest, now part of Budapest in Hungary

Hablitzia for Carl Ludwig van Hablitz (1752–1821), naturalist traveller in the Middle East

habr-, habro- soft-, graceful-, delicate-, luxuriant-, αβρος, αβρο-

Habracanthus Delicate-Acanthus, αβρο-ακανθος

Habranthus Elegant-flower, αβρο-ανθος

Habrochloa Graceful-grass, αβρο-χλοη

Habropetalum Delicate-petalled-one, αβρο-πεταλον

habrotrichus -a -um soft-haired, softly hairy, αβρο-τριχος habyssinicus -a -um from Abyssinia (Ethiopia)

hachijoensis -is -e from Hachijo island, Izu archipelago, Japan

Hackelia, hackelii for either Joseph Hackel (1783–1869), an E European botanist, or P. Hackel, Professor of Agriculture at Leitmeritz, Bohemia (Czech Republic)

Hackelochloa Hackel's-grass, botanical Latin from Hackel and χλοη, for Eduard Hackel (1850–1926), Austrian grass taxonomist

Hacquetia for Balthasar Hacquet de la Molte (1740–1815), French-born naturalist, professor at Lemberg, author of Plantae Alpinae Carniolica

hadramawticus -a -um from Hadramaut (Hadramawt or Hadramout) Yemen

hadriaticus -a -um from the area around the Adriatic Sea (Mare Hadriaticus)

Haekeria for Gottfried Renatus Haeker (1789-1864), German pharmacist and botanist

haema-, haemo-, haemato- blood-red, the colour of blood, αιμα, αιμ-, αιματο-

haemaleus -a -um blood-red, αιμα

haemalus -a -um, haematodes blood-coloured, αιμα-ωδες

Haemanthus Blood-flower, αιμ-ανθος (for the red species called fireball lilies)

haemanthus -a -um with blood-red flowers, αιμ-ανθος

haemastomus -a -um with a blood-red mouth, αιμα-στομα

haematinus -a -um bluish-black coloured, αιμα, αιματο-

haematocalyx with a blood-red calyx, αιματο-καλυξ

Haematocarpus, haematocarpus -a -um Blood-red-berries, αιματο-καρπος

haematocephalus -a -um with blood-red heads, αιματο-κεφαλη (of flowers)

haematochilos with a blood-red lip or lips, αιματο-χειλος

haematochiton with a blood-red cloak, αιματο-χιτων (sheath of the inflorescence)

haematocodon having red bells, αιματο-κωδων (flowers)

Haematodendron Blood-tree, αιματο-δενδρον (the slash exudate)

haematodes blood-red, blood-like, αιματο-ωδες

haematopus -a -um appearing to have blood, with bleeding stalks, αιματο-πους (the red sappy exudate)

haematosiphon having a red (corolla) tube, αιματο-σιφον

haematospermus -a -um having blood-red seeds, αιματο-σπερμα

Haematostaphis Blood-grapes, αιματο-σταφυλη (fruit of blood-plum)

Haematostemon Blood-threads, αιματο-στεμον (inflorescence bracteoles)

Haematoxylon Blood-wood, αιματο-ζυλον (the heartwood, which is the source of the dye-stuff haematoxylin)

Haemodorum Blood-gift, αιματο-δωρον (Australian aboriginal use of blood-rootlily as food) (Haemodoraceae)

haemorrhoidalis -is -e blood-red (bleeding), αιμορροείδης (veins)

haemorrhoidarius -a -um having a blood(-like) flow, αιμορροεω (the cut flesh of Agaricus haemorrhoidarius turns red)

Hagenbachia for Karl Friedrich Hagenbach (1771–1849), Swiss professor of botany and anatomy at Basle

Hagenia for Karl Gittfrie Hagen (1749–1829), German pharmacist and botanist hagenii for B. Hagen (1853–1919), physician and collector in the Pacific islands hageniorus -a -um from Hagen Mountain of the central highlands of New Guinea

haichowensis -is -e from Lien-yün-kang, E China (salt area formerly Hai Chow)

Hainania, hainanensis -is -e from Hainan province of S China

Haitia, hatiensis -is -e from Haiti, W Indies

hajastanus -a -um from Armenia, the land of the Hauq people

Hákea for Baron Christian Ludwig von Hake (1745–1818), German horticulturalist and patron of botany

hakeifolius -a -um with leaves resembling those of Hakea

hakeoides resembling Hakea, Hakea-oides

hakkodensis -is -e from the Hakkodo mountains, N Honshu, Japan

Hakonechloa Hakone-grass, botanical Latin from Hakone and χλοη, from the hot spring area of Mount Hakone, Honshu, Japan

hakônecolus -a -um living in the Hakone hot-spring area, Honshu, Japan, botanical Latin from Hakone and colo

hakusanensis -is -e from Haku San, Honshu, Japan

hal-, halo- saline-, salt-, $\alpha \lambda_S$

Halanthium Sea-flower, $\alpha\lambda_S$ - $\alpha\nu\theta$ o_S (strand habitat)

Halarchon Ruler-over-salt, αλς-αρχων (dominates saline habitats)

Halenia for Jonas Petrus Halenius, student of Linnaeus

halepensis -is -e, halepicus -a -um from Aleppo (Halab), northern Syria

Halesia for the Reverend Dr Stephen Hales (1677–1761), experimentalist and writer on plants (snowdrop trees)

halicacabus -a -um from an ancient Greek name, from Halicarnassus, Bodrum, Turkey

halicarnassius -a -um from Bodrum, SW Turkey (Caria or Halicarnassus, Gulf of Cerameicus)

halimi- orache-like, with silver-grey rounded leaves, of the sea, αλιμος

halimifolius -a -um Atriplex-halimus-leaved, Halimium-folium

Halimiocistus the name for hybrids between Halimium and Cistus

Halimione Daughter-of-the-sea, αλιμος-ωνη

Halimiphyllum Halimium-leaved, αλιμον-φυλλον

Halimium Dioscorides' name, αλιμον, for Atriplex halimus (\equiv Cistus, with leaves resembling those of Atriplex halimus)

halimo- maritime-, saline-, α λ_S, α λο_S, α λιμο_S, α λιμο-

Halimocnemis Maritime-leggings, αλιμο-κνημις (habitat and internodes)

Halimodendron Maritime-tree, αλιμο-δενδρον (the habitat on saline soils)

halimus -a -um with silver-grey foliage, orache-like, αλιμον

halipedicolus -a -um living on saline plains, botanical Latin from αλιμος-πεδιον and *colo*

haliphloeos, *haliphleos* with salt-covered bark, αλιμος-φλοιος

Halleria, halleri for Albrecht von Haller (1708–77), Swiss polymath who wrote Stirpes Helvetica, professor at Göttingen and founder member of the Swedish Royal Academy of Science

Hallia for Birger Marten Hall (1741–1841), Swedish physician and botanist

hallianus -a -um for R. G. Hall, American physician in China

hallii for Elihu Hall (1822–82), American Rocky Mountains botanist, or Sir Daniel Hall (1864–1942), author of *The Genus Tuliva* (1940)

halo-, salt, saline, $\alpha \lambda \varsigma$, $\alpha \lambda \circ \varsigma$, $\alpha \lambda \circ -$ (the habitat), corn-, $\alpha \lambda \omega \varsigma$

Halocarpus Corn-fruited, αλως-καρπος; some interpret as Sea-fruit

Halocharis Sea-beauty, αλο-χαρις

Halocnemum Sea-leggings, αλο-κνημις (jointed stems and habitat)

halodendron maritime tree, tree of saline soils, αλιμος-δενδρον

Halodule Salt-forest, αλος-υλη; or Enslaved-by-the-sea, αλο-δουλος (a sea grass or shoalweed)

Halogeton Sea-neighbour, αλο-γειτων

Halopegia Sea-fountain, αλο-πηγη (marantaceous continuity of emergent flowers); some interpret as Another-spring, αλλος-πηγη

Halopeplis Sea-spurge, αλο-πεπλις

Halophila, halophilus -a -um Salt-loving, αλο-φιλος (sea grass)

halophyticus -a -um salt-plant, halophyte, αλο-φυτον

Halophytum Salt-plant, αλο-φυτον

Halopyrum Sea-wheat, αλο-πυρος (dune grass)

Haloragis (Halorrhagis) Seaside-berry, αλο-(ρακ, ραγος) (the fruits of the coastal species) (Haloragaceae)

Halosicyos Sea-cucumber, αλο-σικυος (habitat and fruit)

Halothamnus Maritime-bush, αλο-θαμνος (habitat and habit)

Halotis Of-saline-habitats, $\alpha \lambda_S$, $\alpha \lambda_{OS}$

Haloxylon Salt-wood, αλο-ζυλον (the habitat)

hama- together with-, αμα-

hamabo from Hama, N Syria

hamadae together, neighbours, αμα (the use of rattan to join things)

Hamadryas, ħamadryas Wood-nymph (in mythology, dying at the same time as its associated tree, $\alpha\mu\alpha$ -δρυς) (also used for a N African baboon of the stony deserts, hamada, and the king cobra)

Hamamelis Greek name, αμαμελις, for a tree with pear-shaped fruits, possibly a medlar, some interpret as At-the-same-time-tree-fruit, αμα-μηλον (Hamamelidaceae)

hamatocanthus -a -um with hooked spines, hamatus-acanthus

hamatopetalus -a -um having hook(-tipped) petals, botanical Latin from hamatus and πεταλον

hamatus -a -um, hamosus -a -um hooked at the tip, hooked, hamatus

hamiltonianus -a -um, hamiltonii for William Hamilton, American naturalist

Hammarbya Kuntze's name for Linnaeus, who had a house at Hammarby in Sweden

Hammatolobium Knotted-pod, (αμμα, αμματο)-λοβος (contorted legume)

hamosus -a -um hooked, hamatus

Hampea for Georg Ernst Ludwig Hampe (1795–1880), German botanist

hamulatus -a -um having a small hook, clawed, taloned, diminutive of hamus

hamulosus -a -um covered with little hooks, hamus, hami

Hanburia for Daniel Hanbury (1825–75), brother to Sir Thomas Hanbury (1832–1907), with whom he created La Mortola garden on the Italian Riviera, patrons of horticulture

Hancockia for William Hancock (1847–1914), Irish botanist and collector for Kew Handelia for Heinrich Freiherr von Handel-Mazzetti (1882–1940), Austrian botanist, collector in China, keeper of Vienna Natural History Museum

hannibalensis -is -e from the environs of Hannibal, Missouri, USA

hapalacanthus -a -um with soft thorns, απαλο-ακανθα

Hapaline Delicate-one, απαλος (epiphytic aroid)

hapalus -a -um, hapal-soft, $\alpha \pi \alpha \lambda \circ \varsigma$, $\alpha \pi \alpha \lambda$ -

hapl-, haplo- simple-, single-, plain-, απλοος, απλους, απλο-, απλ-

haplanthus -a -um having a single flower, απλ-ανθος

haplocalyx having the sepals united into a single structure, απλο-καλυξ

Haplocarpha Single-scaled-one, απλο-καρφη (the pappus) Haplocoelum Single-chamber, απλο-κοιλος (the ovary)

Haploesthes Single-garment, απλο-εσθης (involucral bracts) Haplolophium One-crested, απλο-λοφος (the seed wing)

Haplopappus Single-down, απλο-παππος (its one-whorled pappus)

Haplophragma Half-partitioned, απλο-φραγμα

Haplophyllum Simple-leaved, απλο-φυλλον (undivided leaves)

Haplophytum Simple-plant, απλο-φυτον

Haplosciadium Simple-umbel, απλο-σκιαδος

Haplostichanthus Single-rowed-flowers, απλο-στιχος-ανθος (inflorescence of island mint)

hapto- fastening-, attaching-, touching-, απτω, απτο-

Haptocarpum Attaching-fruit, απτο-καρπος (glandular)

Haraella Little-Hara, feminine diminutive for Yoshie Hara, Japanese botanist

Harbouria for J. Harbour, American naturalist and collector

Hardenbergia for Countess Franziska von Hardenberg von Huegel (1794–1870), sister of the traveller Count Hugel, and patron of science

Hardwickia for Thomas Hardwicke (1755–1835), General of Bengal artillery, botanist and collector for East India Company

Hariota for Thomas Harriot (1560–1621), English polymath, explorer, mentor of Sir Walter Raleigh

harlandii for Dr W. A. Harland (d. 1857), who collected in China

harmalus -a -um from an Arabic vernacular name, harmil, for its medicinal use

Harmsia, harmsii for Hermann August Theodore Harms (1870–1942), German professor at Prussian Academy of Sciences, editor of *Pflanzenreich*, Botanic Museum in Berlin

Harmsiodoxa Harms'-glory, for Hermann Harms (*supra*), botanical Latin from Harms and δοξα

harp-, harpago- snatching-, robbing-, αρπαξ, αρπαγος (covering of small hooks, burred)

Harpachne Snatching-chaff, (αρπαξ, αρπαγος)-αχνη (the glumes)

Harpalyce for the mythological amazon, daughter of Harpalycus of Thrace

Harpagophytum Grapple-plant, αρπαγος-φυτον, rapacious-plant, (the fruit is covered with barbed spines)

Harpanema Curved-threads, αρπα-νημα (staminal coronna)

harpe-, harpeodes sickle-, sickle-like, harpe, αρπη, αρπηωδης

Harpephyllum Sickle-leaved, αρπη-φυλλον

Harpochloa Sickle-grass, αρπη-χλοη

harpophyllus -a -um with sickle-shaped leaves, αρπη-φυλλον

Harpullia a Bengali vernacular name

Harrimanella feminine diminutive for Edward Henry Harriman (1848–1909), American founder of the Union Pacific Railroad, philanthropist

Harrisella, Harrisia for William Harris (1860–1920), Irish botanist, superintendent of Public Gardens and Plantations, Jamaica

harrisianus -a -um for T. Harris of Kingsbury, importer of Mexican plants c. 1840

Harrisonia, harrisonianus -a -um for Arnold Harrison and for his wife, of Aigburth, Liverpool

harrovianus -a -um for George Harrow (1858–1940), of Veitch's Coombe Wood nursery, Chelsea

harryanus -a -um for Sir Harry James Veitch (1840–1924), head of Veitch & Sons, nurserymen of Chelsea

Hartogia for J. Hartog (c. 1663–1722), early Dutch gardener in S Africa and Ceylon Hartwegia, hartwegii for Carl Theodor Hartweg (1812–71), who collected for the RHS in Central America

hartwigii for Augustus Karl Julius Hartwig (1823–1913), German writer on horticulture

Harungana from the vernacular name, aronga, of the monotypic genus in

Madagascar

Harveya for William Henry Harvey (1811–66), Irish systematic botanist, phycologist and artist, Colonial Secretary in S African Cape, curator at Trinity College Dublin, author on phycology etc

harveyanus -a -um for either J. C. Harvey, who collected in Mexico c. 1904, or W. H.

Harvey (see above)

hascombensis -is -e from the garden at Hascombe Park, Godalming, of C. T. Musgrave, lawyer and RHS treasurer

haspan from a Ceylonese vernacular name

Hasseltia, Hasseltiopsis for Johan Conraad van Hasselt (1797–1823), Dutch surgeon and botanist

hastati-, hastatus -a -um formed like an arrow-head, spear-shaped, hasta, hastae (see Fig. 6a), hastate

hastatulus -a -um with small arrow-like thorns, diminutive of hasta

hastifer bearing a spear, hasta-fero

hastifolius -a -um having spear-shaped leaves, hasta-folius

hastiformis -is -e spear-shaped, hasta-forma

hastilabius -a -um having a hastate labellum or lip, hasta-labellum

hastilis -is -e like a long pole, shaft, javelin or vine prop, hastile, hastilis

hastulatus -a -um like a short spear, diminutive of hasta, hastae

Hatiora an anagram of Hariota

Hausknechtia for Heinrich Karl Haussknecht (1838–1906), German pharmacist, botanist and collector in the Middle East

havanensis -is -e from Havana, Cuba

hawkeri for Lieutenant Hawker, who collected on the South Sea Islands c. 1886 Haworthia, haworthii for Adrian Hardy Haworth (1765–1833), English naturalist, an authority on succulent plants, author of Synopsis plantarum succulentarum (1812)

hayachinensis -is -e from the environs of Hyachine-san, highest mountain of the Kitakami-Sammyaku range, NE Honshu, Japan

Hayatella feminine diminutive for Bunzo Hayata (1874–1934), Japanese botanist

Haylockia for Matthew Haylock, gardener to Dean Herbert at Spofforth

Haynaldia, haynaldii for Stephen Franz Ludwig Haynald (1816-91), botanist and Cardinal Bishop of Koloesa

Hazardia for Barclay Hazard (1852–1938), American botanist

Hebe for Hebe, Greek goddess of youth, daughter of Jupiter and wife of Hercules *hebe*- pubescent-, sluggish-, soft-, ηβη

hebecarpus -a -um pubescent-fruited, ηβη-καρπος

hebecaulis -is -e slothful-stemmed, hebes-caulis (prostrate stems of Rubus hebecaulis)

Hebeclinium Downy-couch, ηβη-κλινη (the common receptacle)

hebegynus -a -um with a blunt or soft-styled ovary, with part of the ovary glandular-hairy (*Aconitum hebegynum*)

Hebeloma Pubescent-border, ηβη-λωμα

Hebenstreitia for Johan Ernst Hebenstreit (1703–57), Professor of Botany at Leipzig hebepetalus -a -um with pubescent petals, with dull petals, ηβη-πεταλον

hebephyllus -a -um with pubescent leaves, with leaves resembling those of a Hebe Heberdenia for William Heberden the Elder (1710-1801), 'learned physician' (Samuel Johnson)

Hebestigma Downy-stigma, ηβη-στιγμα

hebetatus -a -um dull, blunt, soft pointed, hebes, hebetis

hebraicus -a -um (hebriacus) Hebrew, Hebrus, Hebri

Hecastocleis Each-enclosed, εκαστος-κλειω (involucrate florets)

hecat-, hecato- one hundred, εκατοντασ, εκατομ-, εκατον-, εκατοhecatensis -is -e from the Hecate Strait, British Columbia, between Queen Charlotte Island and mainland Canada

Hecatonia Hundreds, εκατον (a Sectional name in Ranunculus for species with numerous carpels)

hecatophyllus -a -um many (one hundred)-leaved, εκατον-φυλλον

hecatopterus -a -um many (one hundred)-winged, εκατον-πτερον

Hecatostemon Hundred-stamens, (εκατοντας, εκατο-)-στημων

Hechtia for Julius Konrad Gottfried Hecht (1771–1837), Prussian counsellor and knight

hecisto- least-, smallest-, ηκιστος, ηκιστο-; ηκιστα

Hecistopteris Smallest-fern, ηκιστο-πτερυς (the minute moss fern)

Hectorella, hectori, hectoris -is -e for Sir James Hector (1843–1907), Director of New Zealand Geological Survey (Hector, son of Priam of Troy, was killed by Achilles)

Hedeoma Sweet-fragrance, ηδυς-οδμη (a name, ηδυοσμον, in Pliny for a wild mint) Hedera the Latin name, hedera, for ivy

hederaceus -a -um, hederi- ivy-like, resembling Hedera (usually in the leaf-shape)

hederae of ivy, Hedera (host to Orobanche)

hederi- ivy-like, hedera (mostly leaf shape but also for climbing)

hederifolius -a -um having leaves similar to those of Hedera, Hedera-folius

Hederorkis Climbing-orchid, hedera-orchis

hedraeanthus -a -um (hedraianthus) sedentary-flowered, with sessile flowers, εδραιανθος

hedwigii for Professor John Hedwig (1730–99), Leipzig bryologist

hedy-, hedys- sweet-, of pleasant taste or smell, ηδυς, ηδυνος, ηδυ-

hedyanthus -a -um having sweetly fragrant flowers. ηδυ-ανθος

hedycarpus -a -um with sweet fruits, ηδυ-καρπος

Hedycarya Sweet-nut, ηδυ-καρυον

Hedychium Sweet-snow, ηδυ-χιον (some have fragrant white flowers)

Hedyosmum, hedyosmus -a -um Sweet-smelling-one, ηδυ-οσμη (ηδυοσμον mint)

Hedyotis Sweetness, ηδυ-(ους, ω τος)

Hedypnois Sweet-breath, ηδυ-(πνοη, πνοιη) (πνεω, πνευμα)

hedysaroides resembling Hedysarum, Hedysarum-oides

Hedysarum Dioscorides' name, ηδυσαρού (meaning uncertain, ηδυς sweet)

Hedyscepe Sweet-cover, ηδυ-σκεπη (umbrella palms)

Hedythyrsus Sweet-thyrse, ηδυ-θυρσος

heeri for Oswald Heer (1809-83), Director of Zurich Botanic Garden

Heimia for Genheimerat (Privy Counsellor) Dr Ernst Ludwig Heim (1774–1834), German physician

Heinsia for Heinsius, philologist and translator of Theophrastus

Heisteria for Lorenz Heister (1683–1758), German anatomist

hekisto- least-, slowest-, slackest-, ηκιστος, ηκιστο-; ηκιστα

Hekistocarpa Smallest-fruit, ηκιστος-καρπος

Heldreichia, heldreichianus -a -um, heldreichii for Theodor Heinrich Hermann von Heldreich (1822–1902), Director of the Athens Botanic Garden

helena from Helenendorf, Transcaucasia

helenae for either Helen, the daughter of Sir W. Macgregor of Australia, or Helen, wife of Dr E. H. Wilson

helenioides resembling Helenium, Helenium-oides

Helenium, helenium for Helen of Troy (a name, ηλενιον, used by the Greeks for another plant and reapplied by Linneaus) (*Inula helenium*, elecampane, is supposed to have been taken to Pharos by Helen of Troy)

heleo- marsh-, ελος, ελεο-

Heleocharis, heleocharis Marsh-favour, ελεο-χαρις (Eleocharis)

heleogenus -a -um whose home is the marsh, ελεο-γενεα

Heleogiton Marsh-neighbour, ελος-γειτων

heleonastes confined to marshes, ελεο-ναστος (νασσειν)

heleophilus -a -um marsh-loving, ελεο-φιλεω

heli-, helio- sun-loving-, sun-, ηλιος, ηλιο, ηλι-

Heliamphora Sun-pitcher, ηλι-(αμφιφορευς, αμφορευς) (pitcher plant)

Helianthella feminine diminutive from Helianthus

helianthemoides resembling Helianthemum, Helianthemum-oides

Helianthemum Sun-flower, ηλι-ανθεμιον (rock rose)

helianthi resembling Helianthus

helanthoides resembling Helianthus, Helianthus-oides

Helianthus Sun-flower, ηλι-ανθος (the large golden heads of many species tend to follow the sun, girare-sole, cognate with Jerusalem [artichoke])

helianthus-aquatica humid or aquatic sunflower, Helianthus-aquaticus

helicanthus -a -um twisted-flower, ελικ-ανθος

helichrysoides resembling Helichrysum

Helichrysopsis Resembling Helichrysum, ηλι-χρυσους-οψις

Helichrysum Golden-sun, ηλι-χρυσους

helici- coiled like a snail-shell, wreathed, twisted, ελιξ, ελικος, ελικο-, ελικ-

Helicia Spiralled, ελικος (perianth lobes)

helicocephālus -a -um having a twisted (flowering) head, ελικο-κεφαλη

Helicodiceros Two-twisted-horns, ελικο-δις-κερας (the basal lobes of the leaves)

helicoides, helicoideus -a -um of a coiled or twisted appearance, ελιξ-οειδης

Heliconia for Mount Helicon, Boetea, Greece, sacred to the Muses of mythology (Heliconiaceae)

Helicostylis Coiled-style, ελικο-στυλος

Helicteres Ear-drop, ελικτηρ (the screw-shaped ear-ring-like carpels)

Helicteropsis resembling-Helicteres. ελικτηρ-οψις

helicto- twisted-, wreathed-, rolled-, ελικτος, ελικτο-

Helictonema Twisted-threads, ελικτο-νημα (filaments)

Helictotrichon (um) Twisted-hair, ελικτο-τριχος (the geniculate awns)

Helinus Tendrilled, ελιξ (climbing by spiral tendrils)

helio- sun-like, sun-, ηλιος, ηλιο-

Heliocarpus Sun-fruit, ηλιο-καρπος (the fringed fruits)

heliolepis -is -e sun-scaled, with golden scales, ηλιο-λεπις

Heliophila Sun-lover, ηλιο-φιλος (exposed habitats)

heliophyllus -a -um having leaves adapted to full sun, ηλιο-φυλλον

Heliopsis Sun-like, ηλιο-οψις (for the yellow flower-heads)

helioscopius -a -um sun-observing, sun-watching, Dioscorides' name, ηλιοσκοπιον (the flowers track the sun's course)

heliospermus -a -um having flat and round seeds, ηλιο-σπερμα

Heliotropium Turn-with-the-sun, ηλιο-(τροπη, τροπεω, τρεπειν) (turnsole)

Helipterum Sun-wing, ηλι-πτερον (the fruit's plumed pappus)

helix winding, ελιξ, ελικος ancient Greek name for twining plants

Helixanthera Twisted-anther, ελιξ-ανθερα

helleborifolius -a -um with Helleborus-like leaves, Helleborus-folium

helleborine hellebore-like, adjectival suffix Helleborus-ina helleborus Poison-food, ηλλειμ-(βορα, βοσις) (the ancient Greek name for the medicinal *H. orientalis*)

hellenicus -a -um from Greece, Grecian, Greek, Hellenic (Hellas, Helladis)

Helleriella for Alfonse Heller, botanist in Nicaragua (diminutive suffix for Heller's dotted orchid)

helmandicus -a -um from the environs of the Helmand river (Erymandrus), Afghanistan

Helmholtzia for Herman Ludwig Ferdinand von Helmholtz (1821-94), German physicist and physiologist

helminth-, helmintho- worm-, ελμινθος, ελμινθο-

Helminthia (Helmintia) Worm, ελμινς, ελμινθος ($\equiv Picris$, for the elongate wrinkled fruits)

helminthorrhizus -a -um having worm-like roots, ελμινθο-ριζα

Helminthostachys Worm-like-spike, ελμινθο-σταχυς (the fertile spike of the 'flowering' fern)

Helminthotheca Worm-like-case, ελμινθο-θηκη (the beaked fruits)

helo-, helodes of bogs and marshes, ελωδης, ελοδες

Helobiae Marsh-life, ελος-βιοω

Helodea vide Elodea

helodes marshy, growing in marshes, ελωδης

helodoxus -a -um marsh-beauty, glory of the marsh, ελο-δοξα

Helonias Swamp-pasture, ελος-νομη

Heloniopsis resembling Helonias, ελος-οψις

helophorus -a -um thicket-forming, ελος-φορεω

Helosciadium Marsh-umbel, ελο-σκιαδειον

Helosis Marsh, ελος

helveticus -a -um from Switzerland, Swiss (Helvetia)

helvolus -a -um pale yellowish-brown, *helvus*

helvus -a -um dimly yellow, honey-coloured, dun-coloured, helvus

Helwingia for George Andreas Helwing (1666–1748), Prussian cleric, botanist and botanical writer

Helxine a name, ελξινη, used by Dioscorides formerly for pellitory

Half-joined, ημι-αρθρον (the pedicels are fused to the rachis)

Hemerocallis Day-beauty, ημερο-καλος, the Greek name, ημεροκαλλες (reflects that the flowers are short-lived)

hemi- half-, nui, hemi- (used in the sense of looking-like, or half-way-to)

Hemiandra Halved-male, ημι-ανδρος (the dimidiate stamens)

Hemiboea Half-Boea, hemi-boea, (a related genus)

Hemibotrya Half-cluster, ημι-βοτρυς (staminate flowers have aborted ovules – and pistillate flowers have sterile anthers) (section of Saxifraga)

Hemichaena Half-agape, ημι-χαινα (the mouth of the corolla)

Hemichroa Half-coloured, ημι-χροα

hemicryptus -a -um half- or partially concealed, ημι-κρυπτος

hemidartus -a -um patchily covered with hair, half-flayed, ημι-δαρτος

Hemidesmus Half-banded, ημι-δεσμα

Hemidictyum Half-netted, ημι-δικτυον

Hemigenia Half-home, ημι-γενεα (the androecium lacks two stamens)

Hemigraphis Half-writing, ημι-γραφις (the filaments of the outer stamens bear 'brushes')

Hemimeris Half-portioned, ημι-μερις (the two apparent halves of each flower)

hemionitideus -a -um barren, like a mule, ημι-ονος, *hemicillus*

Hemionitis, hemionitis Mule, ημι-ονος, half an ass (barren-fern, non-flowering)

Hemiorchis Half-orchis(-like), ημι-ορχις (distinctive zingiberaceous flower structures)

hemiphloius -a -um partially covered in bark, ημι-φλοιος (stripping bark)

Hemiphragma Half-separated, ημι-φραγμα (the ovarian septum)

Hemipilia Half-felt-covered, ημι-πιλος (the partially covered pollinia)

hemipoa half-*Poa*, ημι-ποα

Hemipogon Half-bearded, ημι-πωγων (the anthers)

Hemiptelea Half-elm, ημι-πτελεα (the fruit has a crest-like wing only in the upper half)

Hemisphace name, ημι-σφακος, of a section of *Salvia*, perhaps *sedi incertis*

hemisphaericus -a -um hemispherical, ημι-σφαιρα (fruit or flower-head)

Hemistylus Half-styled, ημι-στυλος (the short style)

Hemitelia Half-complete, ημι-τελειος (indusium scale-like at lower side of the sorus and caducous)

hemitomus -a -um cut into two, ημι-τομη (deeply lobed along the length)

hemitrichotus -a -um half hairy, ημι-(θριξ, τριχος)

Hemizonia Half-embraced, ημι-ζωνη (the outer achenes)

Hemizygia Half-yoked, ημι-ζυγος

Hemsleya, hemsleyanus -a -um, hemsleyi for William Boting Hemsley (1843–1924), of the Royal Botanic Gardens, Kew

henchmanii for Francis Henchman (fl. 1824), nurseryman of Clapton, Middlesex for either A. Henderson of the RHS gardens at Chiswick (d. 1879), or hendersonii

for Louis Fourniquet Henderson (b. 1853), who collected in Oregon, USA

henryanus -a -um, henryi for Augustine Henry (1857–1930), Irish botanist who collected in China and co-authored *Trees of Great Britain and Ireland* with Elwes

Hepatica Of-the-liver, ηπαρ, ηπατος (medieval signature of leaf or thallus shape of herba hepatica as of use for liver complaints)

hepaticifolius -a -um with Hepatica-like leaves, Hepatica-folium

hepaticus -a -um dark purplish red, liver-coloured, ηπατος

Heppiella for Johann Philipp Hepp (1797–1867), German physician and botanist (with feminine diminutive suffix)

Heppimenes the composite name for hybrids between Heppiella and Achimenes

hepta-, hepto- seven-, επτα

Heptacodium Seven-headed-one, επτα-κωδεια (the inflorescence)

heptamerus -a -um having the parts arranged in sevens, επτα-μερος (μερις)

heptandrus -a -um having seven stamens. επτα-ανηρ

Heptanthus Seven-flowered, επτα-ανθος

heptapeta a misnomer by Buc'hoz, who described Lassonia heptapeta from a picture that showed only five erect tepals

heptaphyllus -a -um having seven leaves or leaflets, επτα-φυλλον

Heptapleurum Seven-ribs, επτα-πλευρα (\equiv Schefflera)

Heptaptera Seven-winged, επτα-πτερού (the fruits)

heptemerus -a -um with parts arranged in sevens, επτα-μερος

heracleifolius -a -um with Heracleum-like leaves, Heracleum-folium

heracleoides resembling Heracleum, Heracleum-oides

heracleoticus -a -um from Iráklion (Heracleum), Crete

Heracleum Hercules' (Heracles')-all-healer (a name, πανακες ηρακλειον, used by Theophrastus)

heracleus -a -um resembling Heracleum

herae for the Greek goddess Hera (Juno)

herba weed, grass, young plant, herb, herba, herbae

herba-alba white-herb, herba-albus (Artemisia)

herba-barona fool's-herb, herba-(baro, baronis) (of the dunce or common man)

herbaceus -a -um not woody, low-growing, herbaceous, herba, herbae

herba-sardoa Sardinian poison, herba-(Sardinia, Sardiniae) (the island was famed for producing poisons)

herba-venti wind-herb, herba-(ventus, venti) (of the steppes)

Herbertia, herbertii for Reverend Dr William Herbert (1778–1847), botanist and Dean of Manchester, specialized in bulbous plants

herbiolus -a -um vegetable-herb, herba-holus

herbstii for Messrs Herbst & Rossiter of Rio de Janeiro, Brazil, c. 1859

hercegovinus -a -um from the Balkans around Mostar, Bosnia–Herzegovina

herco- fenced, a barrier, ερκιον, ερκος, ερκο-

hercoglossus -a -um with a coiled tongue, ερκο-γλωσσα

hercynicus -a -um from the Hertz mountains (Hercynia silva), central Germany

Heritiera, heritieri for Charles Louis l'Héritier de Brutelle (1746–1800), French botanist and patron of the flower illustrator Pierra Joseph Redouté

hermaeus -a -um from Mount Hermes, Greece

Hermannia, hermanniae for Paul Hermann (1646–95), Professor of Botany at Leiden, traveller in the Cape and Ceylon, and physician to East India Company in Diakarta

hermaphroditicus -a -um, hermaphriditus -a -um hermaphrodite, with flowers containing both stamens and ovary, ηρμαφροδιτος

Hermbstaedtia for Sigismund Friedrich Hermbstaedt (1760–1833), Prussian court physician and botanist

Herminium Buttress, ερμιν, ερμις (the pillar-like tubers, some liken them to bedposts)

Hermodactylus Hermes'-fingers, Ερμης-δακτυλος, the Greek name for several Colchicums with palmate (hand-like) tubers

hermoneus -a -um from Mount Hermon, Syria

Hernandia for Francisco Hernandez (1514–78), physician to Philip II of Spain and botanist, explorer and collector in S America

Herniaria Rupture-wort (hernia), Dodoens' name (1583) for its former medicinal use; some derive from Greek ερνος for a bud or shoot

herpe-, herp- creeping, ερπω, ερπειν, ερπυζω; reptile, worm, ερπετον

Herpetacanthus Creeping-Acanthus, ερπετον-ακανθος

herpeticus -a -um ringworm-like, (from ερπω I creep, ερπειν creeping); ερπετον a creeping animal

Herpolition Creeping-lily, ερπω-λειριον (the rhizomes)

Herpysma Creeping, ερπυζω (the rhizomes)

Herrania for General Pedro Alcantara Herran (1800–45), President of the State of New Granada (Colombia) (the state existed from 1830 to 1858)

Herreanthus for Hans Herre (1895–1979), German botanist, author of *The Genera of Mesembryanthemaceae* (1971)

hersii for Joseph Hers, who collected for the Arnold Arboretum in China c. 1920

hesper- evening-; western-, εσπεριος, hesperius

Hesperaloe Western-aloe, εσπερ-αλοη (Aloe-like with Texan–Mexican provenance, false Yucca)

Hesperantha Evening-flower, εσπερ-ανθος (time of anthesis)

Hesperevax Western-Evax, hesperius-Evax (American genus resembling former genus Evax (≡ Filago)

hesperides of the far west (for the classical world being the Iberian peninsula), εσπεριος, hesperides

hesperidius -a -um of the evening, hesperus (cognate with vespers)

hesperidus -a -um from the far west, of the nymph guardians of the golden apple tree; Citrus-fruited (Iberia and N Africa), εσπεριδος, hesperides

Hesperis Evening, εσπερος, hesperus (Theophrastus' name, also the name for Venus or Hesperis the evening star, of the west, becoming Lucifer, the morning star, of the east)

hespero-, hesperius -a -um western-, evening-, εσπερα, εσπερος, εσπεριος (Hesperia was the land of the west)

Hesperocallis Western-beauty, εσπερο-καλος (American desert lily)

Hesperochiron Western-Chironia, hespero-Chironia

Hesperocnide Western-nettle, εσπερο-κνιδη

Hesperodoria Gift-of-the-west, εσπερο-δωρον

Hesperolinon Western-flax, εσπερο-λινον

Hesperomecon Western-poppy, εσπερο-μηκων

Hesperopeuce Western-fir, εσπερο-πευκη

Hesperoxiphion Western-sword (Western-Iris), εσπερο-ξιφος

hessei for Paul Hesse, botanist and traveller

Hetaeria Companionship or Brotherhood, εταιρεια, εταιρια

heter-, hetero- varying-, differing-, diversely-, other-, ετερος, ετερο-

heteracanthus -a -um having variously shaped spines, ετερο-ακανθος

Heterachne Differing-chaff, ετερο-αχνη (the differing fertile and sterile lemmas)

heteradenus -a -um with varying glands, ετερο-αδην

heterandrus -a -um having variable stamens, ετερο-ανηρ

Heteranthemis Different-oxeye, ετερο-ανθεμις

Heteranthera, heteranthus -a -um Differing-anthers, ετερο-ανθερα (mud plantain has one only in cleistogamous flowers but three in normal flowers)

Heteranthoecia Varying-spikelets, ετερο-ανθ-οικος (the unequal glumes and lemmas)

heterocarpus -a -um having variably shaped fruits, ετερο-καρπος (the two halves of the binary fruits of *Turgenia heterocarpa*)

Heterocentron Variable-spurred-one, ετερο-κεντρον (the two processes on the larger anthers)

heterochlamydius -a -um with different cloaks, with both calyx and corolla, ετερο- $χλαμυ_S$

heterochromus -a -um of varying colour, ετερο-χρωμα heterochrous -a -um having a variable surface covering, ετερο-χρως heterocladus -a -um with diverse branching, ετερο-κλαδος heteroclinus -a -um different-beds, having staminate and pistillate organs on separate receptacles, ετερο-κλινη heteroclitus -a -um different-declensions; anomalous in formation, ετεροκλιτος Heterocodon Differing-bells, ετερο-κωδων (enantiostyly of the dimorphic corollas) heterocyclus -a -um with varying circles, ετερο-κυκλος (the zigzagging scars around the stems of tortoise shell bamboo) Heterodelphia Much-related, ετερο-αδελφος *heterodontus -a -um* with varying teeth, ετερο-(οδους, οδοντος) heterodoxus -a -um of changing glory, ετερο-δοξα Heterodraba Differing-Draba, ετερο-δραβη heterogamus -a -um having variation in flower sexuality in the same inflorescence; having abnormal arrangement of the stamens and ovary; heterogamic, ετερο-Heterogonium Varying-angles, ετερο-γωνια Heterolepis, heterolepis -is -e Differing scales, ετερο-λεπις (of strobili or spikelets) heterolobus -a -um with variable lobing, ετερο-λοβος heteromallus -a -um with variable woolly indumentum, ετερο-μαλλος Heteromeles Different-Meles, ετερο-μηλον heteromerus -a -um having variable numbers of floral parts; having different numbers of parts (petals and sepals); heteromerous, ετερο-μερος Heteromma Different-appearances, ετερο-ομμα Heteromorpha Differing-forms, ετερο-μορφη heteronemus -a -um diverse-stemmed, ετερο-νημα Heteropanax Different-Panax, ετερο-παναξ Heteropappus Variable-pappus, ετερο-παππος (the two forms of pappus) heteropetalus -a -um having unequal or variable petals, ετερο-πεταλον heterophyllus -a -um diversely-leaved, ετερο-φυλλον *heteropodus -a -um* with variable stalks, ετερο-(πους, ποδος) Heteropogon Varying-beard, ετερο-πωγων (the twisting awns of the female spikelets) *Heteroporus* Variable-pored-one, ετερο-πορος (the pores of the tubules) Heteropterys Variable-winged, ετερο-πτερον Heteropyxis Different-box, ετερο-πυξις (the capsules) Heterorachis Variable-rachis, ετερο-ραχις Heterosmilax Different-Smilax, ετερο-σμιλαξ Heterospathe Variable-spathe, ετερο-σπαθη (the length varies) Heterosperma Variable-seed, ετερο-σπερμα Heterostemma Variable-crown, ετερο-στεμμα (the coronna) Heterostemon Differing-stamens, ετερο-στημων (different lengths) Heterothalamus Varying-receptacles, ετερο-θαλαμος Heterotheca Variable-cases, ετερο-θηκη (the honeycombed receptacle) Heterotoma Variously-cut, ετερο-τομη (the corolla lobes) *Heterotrichum* Varied-hairiness, ετερο-τριχος (the leaf indumentum) Heterozostera Different-Zostera, ετερο-ζωστηρ (Tasmanian eel grass) Heuchera for Johann Heinrich von Heucher (1677–1747), German professor of medicine at Wittenberg (coral flowers) Heucherella the composite name for hybrids between Heuchera and Tiarella heucherifolius -a -um with leaves resembling those of Heuchera heucheriformis -is -e looking like Heuchera heuffelianus -a -um, heuffelii for Johann Heuffel (1800–57), Hungarian physician

Hevea from the Brazilian vernacular name, heve, for the Para-rubber tree (called

Hewittia for Mr Hewitt, editor of the Madras Journal of Science (1837)

and botanist

rubber from its use to make pencil erasers)

hex-, hexa-, hexae- \sin -, $\epsilon\xi$ -, $\epsilon\xi\alpha$ -

hexacanthus -a -um having spines in groups of six, εξ-ακανθος

Hexachlamys Six covers, εξα-χλαμυς (the ovary)

hexaedropus -a -um having a stalk with six flattened sides, εξα-εδρος-πους

hexafarreri name of a hybrid Gentiana farreri

Hexaglottis Six-tongued, εξα-γλωττα (the stigma)

hexagonopterus -a -um six-angled-wing (frond), εξα-γωνια- πτερον

hexagonus -a -um six-angled, εξα-γωνια

Hexalectris Six-cock-combed, εξ-(αλεκρυων, αλεκτρονος; αλεκτωρ, αλεκτορος) (the six-crested labellum)

Hexalobus Six-lobed, εξα-λοβος (the six equal petals)

hexamerus -a -um six-partite, εξα-μερος

hexandrus -a -um six-stamened, εξ-ανηρ

hexapetalus -a -um with six petals, εζα-πεταλον

hexaphyllus -a -um six leaved, εξα-φυλλον

Hexatheca Six-thecae, εξα-θηκη

Hexisia Look-alike, εξις-ιδεα (morphology of lip and sepals)

Heyderia, heyderi for Herr Heyder (1808–84), Berlin cactus specialist

Heynea, heyneanus -a -um for Dr Benjamin Heyne (1770–1819), German botanist, missionary and collector near Travancore, Kerala, SW India

hians gaping, present participle of hio, hiare (hiatus or gaping corolla)

Hibbertia for George Hibbert (Hibbard) (1715–1838), English merchant with the East India Company, patron of botany, Member of Parliament (1806)

hibernalis -is -e of winter, hiberna, hibernorum (flowering or leafing)

hibernicus -a -um from Ireland, Irish (*Hibernia*)

hiberniflorus -a -um winter-flowering, *hiberna-floris*

hibernus -a -um of winter, flowering or green in winter, hibernus

Hibiscus an old Greek name, ιβισκος, from Virgil, hibiscum for marsh mallow, Althaea officinalis

Hicoria from the Algonquin vernacular, pawcohiccora, for Hickory ($\equiv Carya$)

hidakanus -a -um from Hidaka region, Hokkaido, Japan

hidalgensis -is -e from Hidalgo state, Mexico, or Hidalgo county New Mexico

Hidalgoa for Miguel Gregorio Ignacio Hidalgo, nineteenth-century Mexican naturalist, or from the eponymous Hidalgo, Mexico (climbing *Dahlia*) (hidalgo is Spanish for 'a man of substance')

hiemalis -is -e of winter, hiems, hiemis (persisting or flowering)

hieraci- Hieracium-, hawkweed-like-

hieracifolius -a -um, hieraciifolius -a -um with leaves similar to those of Hieracium, Hieracium-folium

hieracii of hawkweeds, living on Hieracium (Aulacidea, hymenopteran gall wasp)

hieracioides resembling Hieracium, Hieracium-oides

Hieracium Hawkweed (Dioscorides' name, ιερακιον, which Pliny claimed was used by hawks, ιεραξ, ιερακος, to give them acute sight)

Hierochloe Holy-grass, ιερο-χλοη (religious use and association)

hierochunticus -a -um from the classical name, Hierochuntia, for Jericho (Anastatica hierochuntica is the rose of Jericho)

hieroglyphicus -a -um with sacred-carvings; marked as if with signs, ιερο-γλυφη

hierosolymitanus -a -um from Jerusalem (the Roman name, *Hierosolyma*)

hifacensis -is -e from Haifa, Israel (*Hefa*)

highdownensis -is -e connected with Sir Frederick Stern's garden at Highdown, Worthing, from Highdown nursery, Goring by Sea, W Sussex

higoensis -is -e from Higo province, Kyushu, Japan

Hilaria for Auguste François de Saint-Hilaire (1779–1853), French botanist and explorer in S America

hilaris -is -e cheerful, merry, *hilaris*

Hildebrandtia, hildebrandtii for Johann Maria Hildebrandt (1847–81), collector on the E African coast and Madagascar *c.* 1872–81

Hildegardia for Saint Hildegard (1098–1179), German Abbess Hildegard von Bingen, polymath and writer

Hillebrandia, hillebrandii for Wilhelm Hillebrand (1821–86), author of a Flora of

Hillia for Sir John Hill (1716–75), English apothecary, naturalist and botanical writer, editor of *The British Magazine* (1746–50)

hillieri for Sir Harold Hillier (1905–85), of Jermyn House, or the Hillier arboretum and nursery

himalaicus -a -um, himalayae from the Himalayan mountains

Himalayacalamus botanical Latin from Himalaya and Calamus

himalayanus -a -um, himalayensis -is -e from the Himalayan mountains, Sanskrit, hima-alaya, land of snow

himalensis -is -e from the Himalayan mountains

himanto- leather thong, strap-, ιμάς, ιμάντος

himantodes strap-like, ιμαντο-ωδης

Hinantoglossum Strap-tongue, ιμαντος-γλωσσα, (lizard orchid's narrow labellum)

Himatanthus Cloak-flower, ιματιον-ανθος (the floral bracts)

Hintonella for George Hinton (1882–1943), metallurgist and botanist in Mexico (feminine diminutive suffix)

Hindsia, hindsii for Richard Brinsley Hinds, surgeon naturalist on the HMS Sulphur expedition (1836–42) under Sir Edward Belcher

hindustanicus -a -um from N India, the land of the Hindus, Hindustan

hinnuleus -a -um tawny-cinnamon-coloured (like a fawn)

hinnuleus, hinnulei Hippeasprekelia the composite name for hybrids between Hippeastrum and Sprekelia

Hippeastrum Knight-star, (ιππειος, ιππικος)-αστερος (the equitant leaves suggest being astride a horse)

Hippeophyllum Equitant-leaved-one, ιππειος-φυλλον

Hippia etymology uncertain; some suggest for Hippias of Elis, Greek contemporary of Socrates

hippo- horse-, ιππειος, ιππο- (usually infers coarseness or inferiority)
Hippobromus Horse-stench, ιππο-βρωμα (the odour of bruised horsewood)

Hippocastanum Horse-chestnut, ιππο-καστανον (Matthiolus attributed the name to the Turk's use of the fruits to treat breathing problems in horses, see *Aesculus*) (Hippocastanaceae)

hippocastanus -a -um resembling horse chestnut, chestnut-brown, ιππο-καστανον Hippocratea for Hippocrates (460–377 BC), Greek physician who first divorced medicine from myth and suspicion and is regarded as the father of medicine

Hippocrepis Horse-shoe, ιππο-κρηπις (the shape of the fruit)

Hippolytia, hippolytii for Hippolytus (in mythology, Hippolytus was son of Theseus and the Amazon Hippolyte)

Hippomane, hippomanes Horse-madness, ιππο-μανια, Theophrastus' name, ιππο-μανης, for a spurge causing horses to become frenzied

hippomanicus -a -um eagerly eaten by horses, ιππο-μανιας

hippomarathrum horse-fennel, ιππο-μαραθον, Dioscorides' name for an Arcadian plant which caused madness in horses

Hippophae Horse-killer, ιππο-φενω (name, ιπποφαες, used by Theophrastus for a spiny plant); some interpret as ιππο-φαους, horse deliverance?

hippophaeoides resembling Hippophae

hippophaifolius -a -um with Hippophae-like leaves

Hippuris Horse's-tail, ιππο-ουρα (for the tail of a horse, ιππουρις, also for Equisetum) (Hippuridaceae)

Hiptage Flying-one, ιπταμαι (the three-winged samaras)

Hiraea for Jean Nicolas de la Hire, French physician and botanist

hircanicus -a -um from the environs of Gorgan, SE of the Caspian, northern Iran (*Hyrcania* or Varkana)

hircinicornis -is -e goat-horned, hircus-cornu

hircinus -a -um of goats, smelling of a male goat, hircus, hirci

hirculus from a plant name, diminutive of hircus, in Pliny (a small goat)

Hirschfeldia for Christian Cayus Lorenz Hirschfeld, eighteenth-century Austrian botanist and horticulturalist of Holstein

hirsutellus -a -um somewhat hairy, with very short hairs, diminutive of *hirsutus*

hirsutiformis -is -e with a hairy appearance, hirsuti-forma

hirsutipetalus -a -um with hairy petals, hirsuti-petalus

hirsutissimus -a -um very hairy, hairiest, superlative of *hirsutus*

hirsutulus -a -um, hirtellus -a -um, hirtulus -a -um somewhat hairy (diminutive suffix)

hirsutus -a -um rough-haired, covered in long hairs, *hirsutus*

Hirtella Hairy, feminine diminutive of hirtus

hirtellus -a -um somewhat hairy, diminutive of *hirtus*

hirti- having shaggy hair, hairy-, hirtus

hirticaulis -is -e hairy-stemmed, hirtus-caulis

hirtifolius -a -um having a hairy leaf, *hirtus-folium*

hirtipes hairy-stemmed, *hirtus-pes*

hirtovaginatus -a -um hairy-sheathed, hirtus-vagina

hirtulus -a -um weakly hairy, diminutive of *hirtus*

hirtus -a -um hairy, shaggy-hairy, *hirtus*

hirundinaceus -a -um, hirundinarius -a -um pertaining to swallows, hirundo, hirundinis hirundinis -is -e, hirundo swallow-like, hirundo (curved)

hispalensis -is -e from Seville, southern Spain (Hispalis)

hispanicus -a -um from Spain, Spanish, Hispanic (Hispania)

hispaniolicus -a -um from Haiti and the Dominican Republic, Hispaniola (Española), Greater Antilles, W Indies

hisperides vide hesperides, of the far west (to the Romans, Spain)

hispi-, hispid- bristly-, hispidus

Hispidella Bristly-one, feminine diminutive of hispidus

hispidissimus -a -um the most hispid (of related species), superlative of hispidus

hispidovillosus -a -um having long, rough hairs, hispidus-villosus

hispidulus -a -um slightly bristly, diminutive of *hispidus*

hispidus -a -um bristly, with stiff hairs, hispidus

histio- sail-, ιστιον, ιστιο- (some derive as mast or web, ιστος)

Histiopteris Sail-fern, ιστιο-πτερυξ (the frond of bat's-wing fern)

histrio- of varied colouring, theatrical, histrio, histrionis, actor

histrioides resembling (Iris) histrio, Iris histrio-oides

histrionicus -a -um showing off, of actors, of the stage, histrionia, histrioniae

histrix showy, theatrical, histricus of the stage, histrio an actor (see also hystrix)

Hitchcockella for Albert Spear Hitchcock (1865–1935), American botanist of Missouri botanic garden and USDA, Washington

hittiticus -a -um from the Turkish peninsula; of the Hittites, from the land of the Hittites, Anatolian (Land of Hatti)

Hodgkinsonia for Clement Hodgkinson, English naturalist of the Crown Lands Survey, Australia (1861–74)

Hodgsonia, hodgsonii for Brian Houghton Hodgson (1800–94), English orientalist,

East India Company resident in Nepal Hoehnea, Hoehneala, Hoehneala

Brazilian botanist, professor at Rio de Janeiro Hoffmannia, hoffmannianus -a -um for Georg Franz Hoffmann (1761–1826), Professor

of Botany at Göttingen

hoffmannii for Herr Hoffmann, Austrian discoverer of Symphyandra hoffmanni in Bosnia c. 1880

Hoffmannseggia for Count Johann Centurius Graf von Hoffmannsegg (1766–1849), German naturalist, founder of the Berlin Zoological Museum

Hofmeisterella for William Friedrich Benedict Hofmeister (1824–77), German botanist and reproductive cytologist, professor at Heidelberg

Hohenackeria for Rudolf Friedrich Hohenacker (1798–1874), Swiss physician and plant collector

Hohenbergia for the Hohenberg branch of the Hohenzollern dynasty of Imperial Germany, originating in Baden-Württemberg

Hoheria from a Maori name, houhere or hoihere, for lacebark

Holarrhena Complete-male, ολος-αρρην (the anthers)

Holboellia for Frederik Ludvig Holboell (1765–1829), Danish botanist, superintendent of Copenhagen Botanic Garden

Holcoglossum Strap-tongued-one, ολκος-γλωσσα (the labellum)

Holcolemma Strap-shaped-lemma, ολκος-λεμμα

Holcus Millet, ολκος (the name in Pliny for a grain)

holdtii for Fredrich von Holdt, who raised × Robinia holdtii in Colorado

holitoris -is -e of the market gardener, holitor, holitoris

hollandicus -a -um from either NE New Guinea (hollandia) or Holland

Hollisteria for William Welles Hollister (1818–86), California rancher

Holmskioldia for Theodore Holmskjold (1732-1794), Danish physician and botanist, professor at Sorø Academy, Denmark

holo- completely-, entirely-, entire-, whole-, ολος, ολο-

Holocalyx Entire-calyx, ολο-καλυξ

Holocarpha Entire-stalk, ολο-καρφη (the solid receptacle)

holocarpus -a -um entire-fruited, ολο-καρπος

Holocheilus Entire-lipped-one, ολο-χειλος

holocheilus -a -um, holochilus -a -um having an entire lip, ολο-χειλος

holochrysus -a -um completely gilded, all golden, ολο-χρυσος

Holodiscus Entire-disc, ολο-δισκος (refers to the entire floral disc)

holodontus-a-um covered all over with teeth, spiny throughout, ολος-(οδους, οδοντος)

holophyllus -a -um with entire leaves; fully leaved, ολο-φυλλον

Holoptelea Entire-elm, ολο-πτελεα (the fruit is winged all round)

holopus -a -um fully stalked, ολο-πους

Holoschoenus a name, ολοσχοινος, used by Theophrastus

holosericeus -a -um, holosericus -a -um silky-haired throughout, completely wrapped in silk, ολο-σηρικος

holosteoides resembling Holosteum, Holosteum-oides

Holosteum, holosteus -a -um Whole-bone, ολος-οστεον (Dioscorides' name, ολοστεον, for a chickweed-like plant)

Holostylis Whole-style, ολο-στυλος

Holothrix Covered-with-hair, ολο-θριξ (pubescent)

holotrichus -a -um with hairy all over, ολο-τριχος (both surfaces of the leaves)

holstii for C. H. E. W. Holst (1865–94), German traveller in E Africa homal-, homalo- smooth-, flat-, equal-, ομαλης, ομαλος, ομαλο-, ομαλ-

Homalanthus Like-a-flower, ομαλ-ανθος (the inflorescence due to the colouration of older leaves)

Homalium Equal, ομαλος (the petals are equal in number to the sepals – see Dissomeria)

Homalocalyx Whole-calyx, ομαλο-καλυξ (falls entire as a lid)

Homalocenchrus Smooth-Cenchrus, ομαλο-κεντρον (lacks the involucre of prickly sterile flowers found in *Cenchrus*, \equiv *Leersia*)

Homalocephala Flat-head, ομαλο-κεφαλη (the apices of the plants)

Homalocheilos Smooth-lipped, ομαλο-χειλος

Homalocladium Flat-branched, ομαλο-κλαδος (\equiv Muelenbeckia platyclados)

Homalopetalum Even-petals, ομαλο-πεταλον (the uniform perianth segments)

homalophyllus -a -um with smooth leaves, ομαλο-φυλλον

Homalosciadium Flat-umbel, ομαλο-σκιας

Homalostigma Flat-stigma. ομαλο-στιγμα Homalotheca Smooth-cased, ομαλο-θηκη

Homeria for the Greek epic poet Homer (c. 850 BC); some derive as Meetingtogether, ομηρεω, for the united filament bases around the style

homo- one and the same-, omos, omo-; not varying-, agreeing with-, uniformly-, together, omos omo-

homocarpus -a -um having uniform fruits, ομω-καρπος

Homogyne Not-differing-female, ομω-γυνη (the styles of neuter and female florets are not different)

homoio-, homolo- similar-, almost identical, ouo105, ou010-

Homoioceltis Resembling-Celtis, ομοιο-κηλτις

homoiolepis -is -e having uniform scales, ομοιο-λεπις

homoiophyllus -a -um with uniform leaves, ομοιο-φυλλον

Homolepis, homolepis -is -e Uniformly-scaled, ομο-λεπις (the glumes); uniformly covered with scales

Homonoia Uniform-meaning, ομο-(νοος, νους) (the united stamens)

homonymus -a -um of the same name, ομοιος-ονομα

Homopholis Uniformly-scaled, ομο-φολιδος

homophyllus -a -um having regular or uniform leaves, ομο-φυλλον

honanensis -is -e from Honan (Henan) province, central N China

hondensis -is -e from Honda, on the Magdalena river, Colombia

hondoensis -is -e from Hondo island (Honshu, Japan's largest island)

hongkongensis -is -e from Hong Kong

Honkenya for Gerhard August Honkeny (1724–1805), German botanist and author of Synopsis plantarum Germaniae

Hoodia, hoodii for Mr Hood, a London surgeon who cultivated succulents c. 1830 (important appetite suppressants used by the San, Kalahari desert bushmen)

Hoodiopsis Hoodia-resembling, Hoodia-opsis

hoogianus -a -um for Johannes (John) Hoog (1865–1950), head of Messrs van Tubergen, Dutch bulb growers, and nephew of the founder

hookerae for Lady Maria Hooker (1797–1872), wife of Sir William Jackson Hooker

Hookeria, hookeri, hookerianus -a -um for either Sir William Jackson Hooker (1785–1865) or his son Sir Joseph Dalton Hooker (1817–1911), both directors of the Royal Botanic Gardens, Kew

hoopesii for Thomas Hoopes, collector in N America c. 1859

Hopea for Dr John Hope (1725–86), Scottish botanist of the Edinburgh Botanic Garden

hopeanus -a -um for Thomas Hope (1770–1831) or his wife Louise, of Deepdene, Dorking

Hoplestigma Cloven-stigma, οπλη-στιγμα

Hoplophyllum Armed-leaf, οπλον-φυλλον

hoppeanus -a -um, hoppei for David Heinrich Hoppe (1760–1846), apothecary and Professor at Regensburg

hoppenstedtii for Señor Hoppenstedt, landowner in Mexico

Horaninovia for Paul Fedorowitsch Horaninow (1796–1865), Russian botanist

horarius -a -um lasting for one hour, hora, horae (the expanded petals of Cistus)

hordeaceus -a -um barley-like, hordeum

Hordelymus Barley-lime-grass, botanical Latin Hordeum-Elymus

hordestichos with barley-like ranks, botanical Latin from *hordeum* and στιχος (the inflorescence)

Hordeum Latin name, *hordeum*, for barley

horizontalis -is -e flat on the ground, spreading towards the horizon, οριζων

Horkelia, Horkeliella for Johann Horkel (1769–1846), German plant physiologist

horminoides clary-like, Horminium-oides

Horminum, horminium Exciter, ορμαινω (the Greek name, ορμαινον, for sage used as an aphrodisiac, \equiv *Salvia horminum*)

hormo- chain-, necklace-, ορμος

hormophorus -a -um bearing a chain or necklace, ορμος-φορεω

Horneophyton Horne's-plant, botanical Latin from Horne and φυτον

Hornschuchia, hornschuchianus -a -um, hornschuchii for Christian Friedrich Hornschuch (1793–1850), German bryologist and naturalist, Director of Greifswald University Botanic Garden

Hornungia for Ernst Gottfried Hornung (1795–1862), German scientific writer

hornus -a -um this year's, of the current year, *hornus*

horologicus -a -um with flowers that open and close at set times of day, horologium (literally, a clock; once a design favourite for floral clocks)

horrens bristling, shaggy, present participle of horreo, horrere, horrui

horribarbis -is -e having a bristly beard, horridus-(barba, barbae)

horridulus -a -um uncouth, protruding a little, somewhat thorny or prickly, horridus

horridus -a -um very thorny, rough, horridly armed, horridus

horripilus -a -um having erect bristles or spiny hairs, horridus-(pilus, pili)

horsfalliae, horsfalii for Mrs Horsfall (fl. 1830s) of Liverpool

Horsfieldia, horsfieldii for Dr Thomas Horsfield (1773–1859), American physician and naturalist who collected in Java and Sumatra

Horsfordia for F. H. Horsford, a New England naturalist

Hort used as an authority, for Arthur Hort (1864–1935) (*Lychnis flos-jovis* and *Globularia meridionalis* cultivars bear his name), or Fenton J. A. Hort (1828–1892), cleric and botanist

hort. used to indicate 'in the sense of gardeners' for plant names not agreeing with the same name attributed to an authority

Hortensia, Hortensis, hortensia A synonym for Hydrangea, for Hortense van Nassau hortensis -is -e, hortorum cultivated, of the garden, hortus

hortulanus -a -um, hortulanorum of the gardener, of food-producers, hortulanus (the ornamental gardener was a topiarius)

Horvatia for Adolf Oliver Horvat (b. 1907), Hungarian botanist

hosmariensis -is -e from the mountainous neighbourhood of Beni Hosmar, Morocco

Hosta, hosteanus -a -um for Nicolaus Tomas Host (1761–1834), Austrian physician and botanist (Hostaceae)

hostilis -is -e of the enemy, foreign, hostile, hostilis

hottentotorus -a -um of the Khoikhoi people of southern Africa (formerly called Hottentots)

Hottonia for Pieter Hotton (1648–1709), Dutch botanist and professor at Leyden

Houstonia, houstonianus -a -um for Dr William Houston (1695–1733), writer on American plants, bluets

Houttea, houtteanus -a -um (houttianus) for Louis van Houtte (1810–76), Belgian nurseryman

Houttuynia for Martin (Maarten) Houttuyn (1720–94), Dutch naturalist and writer Hovea for Anton Pantaleon Hove (Hoveau) (fl. 1780s–1820s), Polish botanist and collector for Kew

Hovenia for David ten Hoven (1724–87), a Dutch senator

Howea (Howeia) from the Lord Howe Islands, East of Australia, or for Admiral Lord Richard Howe (1726–99)

Howellia, Howelliila, howellii for Thomas Jefferson Howell (1842–1912), and Joseph Howell (1830–1912), who collected in California c. 1884–97

Hoya, Hoyella for Thomas Hoy (c. 1750–1822), gardener at Sion House for the Duke of Northumberland, wax flower

huachucanus -a -um from the Huachuca mountains of Arizona, USA

Hubbardia, Hubbardochloa for Charles Edward Hubbard (1900–80), English botanist, herbarium keeper of the Royal Botanic Gardens at Kew

Huberia for François Huber (1750–1831), Swiss apiarist who, despite being blind, studied the life history of the honey bee and published *Nouvelles observations sur les abeilles* (1792)

Hudsonia for William Hudson (1730–93), English apothecary, botanist, Keeper of the Chelsea Physic Garden and author of Flora Anglica

Huegelia, huegelii, hugelii for Baron Karl von Hügel (1794–1870), who travelled in the Philippines

Huernia, Huerniopsis for Justus Heurnius (1587–1652), Dutch missionary and first collector in the Cape, S Africa. (Robert Brown's error in spelling)

hugonis for Father Hugh Scallon, collector in West China c. 1899

Hugueninia for Auguste Huguenin (1780–1860), French botanist

Hulsea for Gilbert W. Hulse (1807–83), US Army surgeon and plant collector Hulteniella for Eric Gunnar Hulten (1894–1981), Swedish botanist and collector in Alaska

Humata Earth, humus, humi (creeping rhizome)

Humbertia, Humbertianthus, Humbertiella, Humbertiodendron, Humbertochloa for Jean Henri Humbert (1887–1967), French botanist and collector in Madagascar, author of Flore de Madagascar et des Comores

Humboldtia, humboldtianus -a -um, humboldtii for Friedrich Wilhelm Heinrich Alexander Baron von Humboldt (1769–1859), who explored central America and wrote on natural history and meteorology; from Humboldt Bay, New Guinea

hume-, humi- wet, damp, dank, moist, umidus, umi-Humea for Lady Amelia Hume (1751–1809) of Wormleybury, Hertfordshire

humeanus -a -um for David Hume of Edinburgh Botanic Gardens, or W. Burnley Hume, another gardener

humicolus -a -um of damp habitats, living in damp, umi-cola

humidicolus -a -um of damp habitats, living in damp, umidus-cola humidorus -a -um of confined humid places, umidus (etymological analogy with cuspidor)

humiflorus -a -um flowering at ground level, humi-florum

humifructus -a -um fruiting at ground level (or in the soil surface), humi-fructus humifusus -a -um trailing, sprawling, spreading over the ground, humi-fusus

humilis -is -e low-growing, close to the ground, of the ground, humilis humilior smaller than most of its kind, comparative of humus, humi

humillimus -a -um very small or short, superlative of humilis

Humiria, Humiriastrum from a S American vernacular name, umiri

humistratus -a -um forming a blanket over the ground, humi-stratus humulifolius -a -um hop-leaved, with leaves resembling those of Humulus

Humulus from the Slavic-German, chmeli, Latinized from Germanic, humela Hunaniopanax Hunan-Panax

hungaricus -a -um from Hungary, Hungarian

Hunnemannia for John Hunneman (d. 1839), English botanist and plant introducer hunnewellianus -a -um for the New England horticultural family Hunnewell Hunteria for William Hunter (1755–1812), Scottish naturalist and surgeon with the

East India Company hupehanus -a -um, hupehensis -is -e from Hupeh (Hupei, Hubei) province, China

Huperzia for Johann Peter Huperz (1771–1816), German physician and botanist Hura from a S American vernacular name for the sand-box tree, Hura crepitans huronensis -is -e from Huron, S Dakota, USA, or Lake Huron, USA/Canada Hutchinsia hutchinsia hutchinsia hutchinsia hutchinsia hutchinsia hutchinsia.

Hutchinsia, hutchinsiae, hutchinsii for Miss Ellen Hutchins (1785– 1815), cryptogamic botanist of Bantry and Ballylickey, Co. Cork

Hutchinsonia for John Hutchinson (1884–1972), systematic botanist at the RBG Kew, author of several standard works

Huthamnus for Hu Hsen-Hsu (1894–1968), Chinese botanist

Huttonaea for Mrs Henry Hutton, orchid collector in S Africa

huttonii for J. Hutton, who collected in S Africa c. 1860, or Henry Hutton, who collected for the James Veitch company.

Huxleya for Thomas Henry Huxley (1825–95), English polymath, traveller, author of numerous works and staunch supporter of Darwinian theory

Hyacinthella Little-hyacinth, feminine diminutive of *Hyacinthus hyacinthiflorus -a -um* with dark blue-purple flowers, *Hyacinthus-florum*

hyacinthifolius -a -um with dark purple foliage, Hyacinthus-folium

Hyacinthoides, hyacinthoides Hyacinth-like, υακινθος-οειδης Hyacinthus Homer's name for the flower(s) which sprang from the blood of Υακινθος, or from an earlier Thraco-Pelasgian word, υακινθος, for the blue colour of water, cognate with jacinth (*Hyacinthaceae*) huacinthus -a -um, huacinthinus -a -um dark purplish-blue, resembling Hyacinthus Hyaenanche Hyena-strangler, υαινα-αγχονη hyalinolepis -is -e having transparent or papery scales, υαλος-λεπις hyalinus -a -um nearly transparent, crystal, hyaline, υαλος, of glass, υαλινος Hualis Crystal, υαλος Hyalochlamys Glassy-covering, υαλος-χλαμυς Hyalolaena Glassy-mantle, υαλος-χλαινα *Hybanthus* Curved-flower, υβος-ανθος (the arched corolla tube) *hybernalis-is-e* of winter, *hibernus* hybernicus -a -um from Ireland, Hibernia hybernus -a -um either from Ireland, Hibernia, or of winter, hiberna, hibernorum Hybochilus Arched-lip, υβος-χειλος hybridinus -a -um hybrid, adjective from hybrida hybridogagnepainii the name for a hybrid (Berberis) gagnepainii hybridus -a -um mongrel, half-breed, hybrid, hibrida, hibridae; hybrida, hybridae hydaticus -a -um wet, watery, υδατος, υδατικος *Hydnocarpus* Truffle-fruit, υδνος-καρπος (for the oil-producing fruit and seeds) (≡ Taractogenos) Hydnophytum Truffle-plant, υδνος-φυτον (their epiphytic modification) Hydnora Truffle, υδνος (for the somatic structure of this root parasite) (Hydnoraceae) Hydra Water-serpent, υδρα (compares the several arms around the stomum with the mythological many-headed serpent) Hydrangea (Hortensia) Water-vessel, υδωρ-(αγγος, αγγειον) (for the shape of the capsules) (Hydrangeaceae) hydrangeiformis -is -e looking like a Hydrangea hydrangeoides resembling Hydrangea Hydrastis (Hydrastes) etymology uncertain *Hydriastele* Water-pot-post, υδρα-στηλη (can yield a drink) *Hydrilla* Water-serpent, diminutive form of υδρα hydro- water-, of water-, υδωρ, υδατος, υδρος, υδρο-Hydrobryum Water-moss, υδρο-βρυον (Podostemaceae) *Hydrocera* Water-horn, υδρο-κερας (the nectar filled spur) Hydrocharis Water-beauty, υδρο-χαρις (Hydrocharitaceae) Hydrochloa Water-grass, υδρο-χλοη Hydrocleys Water-key, υδρ-κλεις Hydrocotyle Water-cup, υδρο-κοτυλη hydrocotylifolius -a -um with Hydrocotyle-like leaves, Hydrocotyle-folium Hydrodictyon Water-net, υδρο-δικτυον (the reticulate structure of water net algae) Hydrodysodia Aquatic-Dyssodia, υδρο-δυσ-οδμη hydrogrammus -a -um watermarked, υδρο-γραμμα (the soaked-appearance of the [hygrophanous] pilea) Hydrolapathum, hydrolapathus -a -um a name in Pliny, υδρο-λαπαθον, for a water dock *Hydrolea* Water-oil, υδωρ-ελαια (greasy texture of the leaves) Hydropectis Aquatic-comb (Pectis), botanical Latin from υδωρ and pecten *Hydrophilus, hydrophilus -a -um* Liking water, υδρο-φιλος Hydrophylax Water-sentinel, υδρο-φυλαξ (Hydrophylax maritima is a sand-dune colonizer) *Hydrophyllum* Water-leaf, υδρο-φυλλον (leaf texture) (*Hydrophyllaceae*) hydropiper water pepper, botanical Latin from υδωρ and piper Hydrostachys Water-spike, υδρο-σταχυς (submerged aquatics) Hydrothauma Aquatic-marvel, υδρο-θαυμα (aquatic grass) pertaining to winter, of stormy weather, of winter, hiemalis (flowerhyemalis -is -e

ing season)

Hyeronima for Georg Hans Wolfgang Hieronymus (1846–1921), German botanist and collector in S America

hygro- languid, pliant, supple, moist, υγροτης, υγρος, υγρο-

Hygrocheilus Moist-lip, υγρο-χειλος (the nectary)

Hygrochloa Flowing-grass, υγρο-χλοη (aquatic)

hygrometricus -a -um responding to moisture level, υγρο-μετρεω (earth-star fruiting bodies open in the wet and close on drying)

Hygrophila Moisture-loving, υγρο-φιλεω (spiny plant of arid habitats, flowers in response to moisture)

hygrophilus -a -um loving water, υγρο-φιλεω

hygroscopicus -a -um heeding or sensitive to water, υγρο-σκοπεω (absorptive)

hylaeus -a -um of woods, of forests, υληεις

Hylandia for Bernard Patrick Matthew Hyland (b. 1937), Australian botanist hylematicus -a -um of woods or forests, υληματος

hylo- forest, woodland, υλη-

Hylocereus Forest-cactus, botanical Latin from υλη and *cereus* (climbing cactus)

hylocolus -a -um forest-dwelling, botanical Latin from υλη and cola

Hylodendron Forest-tree, υλη-δενδρον

hylogeiton woodland neighbour, υλη-γειτων

Hylomecon Wood-poppy, modern Latin from υλη-μηκων

hylonomus -a -um woodland-dwelling, υλη-νομος

Hylophila, hylophilus -a -um Forest-loving, living in forests, wood-loving, υλη-φιλος hylothreptus -a -um woodland-feeding, υλη-θρεπτρα (xylophagous)

hymen-, hymeno- membrane-, membranous-, υμην, υμενος (Hymen, Hymenis was the god of marriage, υμεναιος)

Hymenachne Membranous-chaff, υμην-αχνη (the thin glumes of marsh grass)

Hymenaea, hymenaeus for Hymen, Hymenis, the god of marriage, hymenaeus, of weddings (the leaflets are joined)

Hymenandra Membraned-anther, υμην-ανηρ (the connective)

Hymenanthera Membranous-stamen, υμην-ανθερα (the membranous appendages of the anthers)

hymenanthus -a -um membranous flowered, υμην-ανθος

hymenelytrus -a -um having a membranous covering, υμην-ελυτρον

Hymenocallis Membraned-beauty, υμενος-καλος (the filament-cup of spider lily)

Hymenocardia Membraned-heart, υμενος-καρδια (the winged, heart-shaped capsule)

Hymenocarpos (*us*) Membranous-fruit, υμενος-καρπος (the thin wall)

Hymenoclea Membranous-enclosure, υμενος-κλειω

hymenodes, hymenoides membranous textured, υμενος-ωδες; membranous, υμην-οειδης Hymenodictyon Membranous-net, υμενος-δικτυον (the reticulate membrane around the seeds)

Hymenogyne Membranous-ovary, υμενος-γυνη

Hymenoleana Membranous-cover, υμενος-χλαινα

Hymenolepis Membranous-scaled-one, υμενος-λεπις

Hymenolobus Membranous-pod, υμενος-λοβος

Hymenolophus Membranous-crest, υμενος-λοφος (on the seed)

Hymenomycetes Membranous-fungi, υμενος-μυκες (have exposed gills)

hymenophorus -a -um membrane-bearing, υμενος-φορα

Hymenophyllopsis Resembling-Hymenophyllum, υμενος-φυλλον-οψις

(Hymenophyllopsidaceae)

Hymenophyllum, hymenophyllus -a -um Membranous-leaf, υμενος-φυλλον (delicate frond of the filmy fern) (*Hymenophyllaceae*)

Hymenorchis Membranous-orchid, υμενος-ορχις (the perianth)

hymenorrhizus -a -um having membranous roots, υμενος -ριζα hymenospathus -a -um having a membranous spathe, υμενος -σπαθη

Hymenosporum Membranous-spored-one, υμενος-σπορος (the winged seed)

Hymenostegia Membranous-cover, υμενος-στεγη

Hymenoxys Pointed-membrane, υμενος-οξυς

hyo- pig-, hog-, swine-, us, uos, uo-

Hyobanche Pig-strangler, υο-αγχω (total parasite)

Hyophorbe Pig-fodder, νο-φορβη (pigs are fed on the fruit)

Hyoscyamus Hog-bean, υς-κυαμος (a derogatory name, υοςκυαμος, used by Dioscorides; Pliny refers to henbane's poisonous nature)

Hyoseris Pig-salad, υο-σερις (swine's succory)

hypanicus -a -um from the region of the Hypanis river, Ukraine

hyparcticus -a -um beneath the arctic, sub-arctic, botanical Latin from υπ-αρκτος (hypo-arctic distribution)

hypargeius -a -um shining white below, υπο-αργης (lower leaf surfaces)

hypargenteus -a -um having silvery undersides, botanical Latin from $u\pi o$ and argentum

hypargyreus -a -um silvery beneath, υπο-αργυρος

Hyparrhenia Male-beneath, υπ-αρρην (the arrangement of the spikelets)

Hypecoum Rattle, υπεχεο (Dioscorides' name, υπεκοων, for the loose seeds in the flat curved pods) (Hypecoaceae)

Hypelate a name in Pliny for a holly, re-used by P. Brown for inkwood

hyper- above-, over-, υπερ-

Hyperacanthus Thorned-above, υπερ-ακανθος

hyperacrion beyond the heights, υπερ-ακρα

hyperaizoon above, or better than, (Sedum) aizoon

hyperanthus -a -um $\,$ with bearded flowers, υπερ-ανθος

hyperboreus -a -um beyond the north wind, of the far north, northern, υπερ-βορεας *hyperici- Hypericum*-like-

hypericifolius -a -um having leaves similar to those of Hypericum

hypericoides resembling Hypericum

Hypericophyllum Hypericum-leaved, υπερ-εικων-φυλλον

Hypericopsis Resembling-Hypericum, υπερ-εικων-οψις

Hypericum Above-pictures, υπερ-εικων (Dioscorides' name, υπερεικον, for its use over shrines to repel evil spirits); some derive it from υπ-ερεικε, from heath-like habitats (*Hypericaceae*)

Hyperthelia Female-below, υπερ-θηλυς (spikelet arrangement)

hypertrophicus -a -um hypertrophied, misshapen, abnormally enlarged, υπερτροφις

hyperythrus -a -um having reddish undersurfaces, υπ-ερυθρος

hyphaematicus -a -um composed of interwoven threads, υπερ-ματικη

Hyphaene Entwined-one, υφαινο (the entwining fibres in the fruit wall)

Hypholoma thread-fringe, υφη-λωμα

hypnicolus -a -um living on and with mosses, botanical Latin from υπνος and colo

hypnoides moss-like, Hypnum-oides

hypnophilus -a -um liking mossy habitats, υπνος-φιλεω

Hypnum Sleep, υπνος

hypo- under-, by-, through-, beneath-, υπο-

Hypobathrum Below-a-step, υπο-βαθρον (one seed is superposed on the other)

Hypocalymma Beneath-a-veil, υπο-καλυμμα (the deciduous calyx)

Hypocalyptus Enveloped-in-a-veil, υπο-καλυπτος

hypochaeonius -a -um growing under snow, υπο-(χιων, χιονος)

hypochaeridis -is -e of cat's ear, living on Hypochaeris (Phanacis, gall wasp)

Hypochaeris (Hypochoeris) a name, υποχοιρίς, used by Theophrastus; some suggest derivation as υπω-χουρος, comparing the pig's belly bristles to those on the abaxial surface of some species

hypochaeroides (hypochoeroides) resembling Hypochaeris, Hypochaeris-oides

hypochlorus -a -um green beneath, υπο-χλωρος

hypochondriacus -a -um sombre, melancholy, υποκονδριακος (colour) (υπο-χονδρος is the soft area below the sternal cartilage; melancholy was supposed to be located in the liver)

hypochrysus -a -um golden underside, golden beneath, υπο-χρυσος

hypocrateriformis -is -e of tubular flowers surmounted with lobes forming a shallow cup, υπο-κρατηρ

Hypodaphnis Inferior-laurel, υπο-Δαφνε (the inferior ovary is unusual in the Lauraceae)

Hypoderris Under-a-skin, υπο-δερρις (the hair vein fern indusia)

Hypoestes Under-cover, υπο-εστες (the enveloping bracts)

hypogaeus -a -um underground, subterranean, υπο-γαια (as in groundnut fruiting) hypoglaucus -a -um glaucous beneath, υπο-γλαυκος

hypoglossus -a -um (hypoglottis) beneath-a-tongue, sheathed-below, υπο-γλωσσα (Ruscus hypoglossus cladodes have a large scale-like fract subtending the flowers) hypogynus -a -um having a superior ovary, υπο-γυνη

Hypolepis Under-scale, υπο-λεπις (the sori are additionally protected by the deflexed margin of the pinna)

hypoleucus -a -um whitish, pale below, υπο-λευκος hypoliarus -a -um soft or tender beneath, υπο-λιαρος

Hypolytrum Gore-beneath, υπο-λυθρον (colouration of leaf sheaths); some interpret as under a cover, υπο-ελυτρον

hypomelas with black undersides, υπο-(μελας, μελαινα)

hypophegeus -a -um from beneath oak trees, υπο-φηγος (φηγος was a kind of oak and *Monotropa hypophegia* is a parasitic on *Quercus*); some translate it as beneath beech trees, *fagus* being cognate with φηγος

hypophyllus -a -um produced or growing on the underside of a leaf, υπο-φυλλον

hypopilinus -a -um having softly felted undersurfaces, υπο-πιλος

Hypopitys, hypopitys growing under pine trees, υπο-πιτυς

hypopsilus -a -um having bald undersurfaces, υπο-ψιλος

hypostomus -a -um having stomata only on the lower leaf surfaces, υπο-στομα *hypotheius -a -um* brimstone(-coloured) beneath, υπο-θειον, (orange-red bruising)

Hypoxis Sharp-below, υπο-οξις (the seed pod shape) (Hypoxidaceae)

hypoxylon from under wood, υπο-ζυλον (rot fungus)

Hypsela Lofty, υψηλος (montane provenance)

Hypselochloa Stately-grass, υψηλος-χλοη

Hypselodelphys Stately-sister, υψηλος- αδελφη (the grouped fruits); some say Highwomb

Hypseocharis Beauties-of-the-heights, υψι-χαριεις (montane provenance)

Hypseochloa Mountain-grass, υψι-χλοη

Hyptidendron Tree-Hyptis, υπτιος-δενδρον (arborescent habit)

Hyptis Turned-back, υπτιος (the resupinate corolla limb)

hyrcanicus -a -um, hyrcanus -a -um from the Caspian Sea area, Hyrcanian

hysginus -a -um dark reddish pink, υσγυνον

hyssopi- hyssop-like, resembling Hyssopus

hyssopifolius -a -um with Hyssopus-like leaves, Hyssopus-folium

Hyssopus Dioscorides' name, υσσωπος, for another plant, Origanum vulgare, earlier from a Semitic word, ezob

hyster- inferior-, later-, υστερος, υστερο-; or womb, υστερα

hysteranthus -a -um with inferior flowers, υστερο-ανθος

hystri-, hystrix spiny, like a porcupine, υστριξ (the spiny corm of *Isoetes hystrix*)

hystricinus -a -um spiny, υστριξ, υστριχος

Hystricophora Hedgehog-bearing, υστριχος-φορα (the spiny involucral bracts)

hystriculus -a -um somewhat prickly, diminutive from υστριξ, υστριχος

Hystrix, hystrix Hedgehog (Porcupine), υστριξ, υστριχος (the inflorescence is covered in spines)

iacinthus -a -um reddish-orange coloured (ιακυντος, relates to Hyacinthus) iandinus -a -m the colour (green) of jade, from Spanish, piedra de ijada, stone of colic (supposed curative)

```
ianthinus -a -um, -ianthus -a -um bluish-purple, violet-coloured, ιανθινος
-ianus -a -um -pertaining to (possessive of a person or place)
iaponicus -a -um see japonicus
-ias -much resembling, -like
ibaguensis -is -e from Ibangué, Tolima department, central Colombia
ibericus -a -um, ibiricus -a -um either from Spain and Portugal (Hiberes) or from the
  Georgian Caucasus
iberideus -a -um from the Iberian peninsula, Hiberes
iberidi- Iberis-like
iberidifolius -a -um Iberis-leaved, Iberis-folium
Iberis Spanish, hiberes (Dioscorides' name, ιβηρις, for an Iberian cress-like plant)
Ibicella Goat-like, feminine diminutive of ibex (the two curved processes on the
  unicorn plant fruit)
-ibilis -is -e -ible, -capable of (suffix turning nouns into adjectives)
ibiricus -a -um from the Iberian peninsula, Hibericus
ibota the Japanese name for Ligustrum ibota
ibukiensis -is -e from Ibuki-yama area, Honshu, Japan
Icaco-like, resembling Chrysobalanus icaco (branching resembles that of
  coco-plum) (Icacinaceae)
icaco the W Indian vernacular name for Chrysobalanus icaco
-icans -becoming, -resembling (present participle of verbs)
icaricus -a -um from Ikaria island, Greece
ichanganus -a -um, ichangensis -is -e from I-ch'ang (Yichang), W Hupeh, China
Ichnanthus Vestige-flower, ιχν-ανθος (the winged callus of the upper florets)
  (common on forest tracks)
ichneumoneus -a -um resembling a wasp, ichneumon-like, ιχνευτης
Ichthyothere Of-fish-hunting, ιχθυς-θηρα (used as a fish poison)
ichthyotoxicus -a -um fish-poisoning, ιχθυς-τοξικός
-icolus -a -um -of, -dwelling in, colo, colere, colui, cultum
icos-, icosa- twenty-, εικοσι
icosagonus -a -um having twenty (or thereabouts) angles, εικοσι-γωνια
icosandrus -a -um twenty-stamened, εικοσι-ανηρ
ictalurus -a -um having yellowish barbel-like structures, catfish-like, Ictalurus
icteranus -a -um of yellowing, ictericus jaundiced
ictericus -a -um, icterinus -a -um yellowed, jaundiced, ictericus
-icus -a -um (location)-from
idaeus -a -um from Mount Ida in Crete, or Mount Ida in NW Turkey
Idahoa, idahoensis -is -e from Idaho, USA
ida-maia, ida-maya for Ida May Burke, daughter of the discoverer of Brodiaea ida-
  maia (Dichelostemma ida-maia), (c. 1867)
ideobatus thorn bush from Mount Ida, idaeus-batus
-ides -resembling, -similar to, -like, ειδος, ειδω, ειδον, ειδης
Idesia for Eberhard Ysbrants Ides, seventeenth-century Dutch explorer in China
idio- peculiar-, different-, ιδιος, ιδιο-
-idion a Greek diminutive suffix, -ιδιον
Idiospermum Distinctive-seed, ιδιο-σπερμα (they have up to six cotyledons)
  (Idiospermaceae)
-idius -a -um -resembling
idomenaeus for Idomeneus, in Homer's Odyssey, King of Crete
idoneus -a -um worthy, apt, proper, suitable, sufficient, idoneus
Ifloga an anagram of Filago
ignatii for Saint Ignatius Loyola (1491–1556)
ignavus -a -um lazy, listless, relaxing, slothful, ignavus
igneiflorus -a -um having fiery-coloured flowers, igneus-florum
ignescens, igneus -a -um kindling, fiery-red-and-yellow, glowing, ignesco, ignescere
igneus -a -um fiery, igneus
ignevenosus -a -um having fiery-coloured veins, igneus-vena
```

igniarius -a -um burning, *igneus (Phellinus igniarius* is black, cracked and reddish edged)

ignivolvatus -a -um having a flame-coloured volva, ignis (the bright orange velar

ignotus -a -um unknown, obscured, overlooked, inferior, *ignotus*

iguaneus -a -um chameleon-like, of variable colour, botanical Latin from Spanish iguana (Arawak, iwana)

Iguanura Lizard-tail, botanical Latin from Spanish iguana (Arawak, iwana) and ουρα (for the inflorescence)

ikariae from Ikaria island, Samos department, Greece

il-, im-, in- in-, into-, for-, contrary-, contrariwise-

Ilex, ilex Holly, the Latin name, *ilex* (*ilignus*, for the holm-oak, *Quercus ilex*)

ilici-, ilicinus -a -um holly-, Ilex-, ilex, ilicis

ilicifolius -a -um holly-leaved, Ilex-folium

ilicis of holly, living on *Ilex* (symbionts, parasites and saprophytes)

iliensis -is -e from the area of the Ili river, China/Kazakhstan

-ilis -is -e -able, -having, -like, -resembling (suffix turning a noun into an adjective)

illaquens ensnaring, entangling, present participle of illaqueo, illaqueare

illecebrosus -a -um alluring, enticing, charming, seductive, illecebrosus

Illecebrum Attraction, illicio, illicere, illexi, illectum (a name, illecebra, in Pliny) (Illecebraceae)

Illicium Seductive, *illicio*, *illicere*, *illectum* (the fragrance) (*Illiciaceae*)

-illimus -a -um -est, -the best, -the most (superlative),

illinatus -a -um, illinitus -a -um smeared, smudged, illino, illinere, illevi, illitum illinoiensis -is -e from Illinois, USA

-illius -a -um -lesser (a diminutive suffix)

illustratus -a -um pictured, painted, as if painted upon, illustra, illustrare, illustravi, illustratum

illustris -is -e distinguished, distinct, bright, clear, illustris

illyricus -a -um from western former Yugoslavia (Illyria)

ilvensis -is -e from the Isle of Elba, Italy, or the river Elbe, Germany (Ilva)

Ilysanthes Mud-flower, $1\lambda u_S - \alpha v \theta o_S$ (the habitat of most)

imanto- leathery, thong, ιμαντινος, ιμαντο-

Imantophyllum Thong-leaf, ιμαντο-φυλλον

imbecillis -is -e, imbecillus -a -um feeble, weak, frail, imbecillus

imberbis -is -e without hair, unbearded, *in-barba*

imbricans, imbricatus -a -um overlapping like tiles, *imbrex, imbricis* (leaves, corolla, bracts, scales), imbricate

imeretinus -a -um (imeritina) from Imeretie, W Caucasus (? without merit, *i-meritus*) Imerinaea from Imerina county of Madagascar

imitans imitating, copying, present participle of *imitor*, *imitare*, *imitatus*

Imitaria Look-alike, *imitor*, *imitare*, *imitatus* (the cactus-like form)

immaculatus -a -um unblemished, immaculate, without spots, *im-(macula, maculae)* immanis -is -e enormous; monstrous, savage, immanis

immarginatus -a -um without a rim or border, *im-(margo, marginis)*

immersus -a -um growing under water, immergo, immergere, immersi, immersum

immodestus -a -um extravagant, without restraint or modesty, *immodestus*

impar, impari- unpaired-, unequal-, *impar, imparis*

Impatiens, impatiens Impatient, *impatiens, impatientis* (touch-sensitive fruits)

impeditus -a -um tangled, impeding, obstructing, impedio, impedire, impedivi(-ii), impeditum

Imperata, imperati for Ferrante Imperato (1550–1625), Italian botanist of Naples, author of Del l'historia naturale (1599)

Imperatoria, imperator, imperatoria Imperial, emperor, ruler, master, imperator, *imperatoris* (masterwort)

imperatricis for Napoleon I's Empress, Marie Josephine Rose Tascher de la Pagerie (1763–1814), feminine form of *imperator*

imperfectus -a -um unfinished, lacking perfection, imperfectus (anatomical deficiencies) imperforatus -a -um without perforations or apparent perforations, im-(perforo, imperforare, imperforavi, imperforatum) *imperialis -is -e* very noble, imperial, of nobility, *imperialis imperiorus -a -um* of the empire, *imperium* implexus -a -um tangled, interlaced, im-(pleco, plecere, plexi, plectum) impolitus -a -um unpolished, not ornamental, inelegant, impolitus imponens deceptive, cheating, present participle of impono, imponere, imposui, impositum impressus -a -um marked with slight depressions, sunken, impressed, imprimo, imprimere, impressi, impressum (e.g. leaf-veins) impudicus -a -um lewd, shameless, impudent, immodest, impudicus *imschootianus -a -um* for A. van Imschoot of Ghent, Belgium c. 1895 in- not-, un-, en-, -em inaccessus -a -um unapproachable, inaccessus inaequaliflorus -a -um unequally flowered, inaequalis-florum inaequalis -is -e unequal-sided, unequal-sized, inaequalis (veins or other feature) inaequidens with unequal teeth, unevenly toothed, in-aeque-dens inaequilateralis -is -e unequal-sided, in-aeque-(latus, lateris) (leaves) inaequilobus -a -um irregularly lobed, in-aeque-lobus inaequisepalus -a -um having unequal sepals, in-aeque-sepalus inaguensis -is -e from the Inagua islands, Bahamas inalatus -a -um lacking a wing, in-alatus inamoenus -a -um lacking charm, in-amoenitas *inanis -is -e* empty; poor; worthless, *inanis* inapertus -a -um without an opening, unexposed, not opened, in-(aperio, aperire, aperui, apertum) inarticulatus -a -um not jointed, indistinct, in-(articulo, articulare, articulavi, articulatum) (nodes) inatophyllus -a -um thong-leaved, ενατο-φυλλον *inauritus -a -um* lacking a cortinal ring, un-eared, *in-auritus* (the ring-less stipe) incaeduus -a -um uncut, in-(caedo, caedere, cecidi, caesum) incandescens turning white, present participle of incandesco, incandescere, incandui incanescens turning grey, becoming hoary, present participle of incanesco, incanescere, incanui incanus -a -um quite grey, hoary-white, grey, incanus incarnatus -a -um flesh-coloured, carneus, in-caro, in-carnis; incarnare Incarvillea for Pierre Nicholas de Cheron d'Incarville (1706-57), French missionary and correspondent of Bernard de Jussieu from China, and writer of Mémoire sur le vernis de la Chine. *incasicus -a -um* of the S American Inca people incertus -a -um doubtful, uncertain, incertus (sedi incertis, of uncertain placing) incisi-, incisis -is -e, incisus -a -um sharply and deeply cut into, incised, incisus incisifolius -a -um having incised leaves, incisus-folius incisodentatus -a -um sharply toothed, with deeply sharp-toothed margins, incisusdentatus inclaudens not closing, present participle from in-(claudo, claudere, clausi, clausum) inclinatus -a -um not upright, leaning, inclined, inclino, inclinare, inclinavi, inclina*tum* (growing from the sides of oak stumps) *inclinis -is -e* bent, turned back, *inclino*, *inclinare*, *inclinavi*, *inclinatum* includens encompassed, enclosed, includo, includere, inclusi, inclusum inclusus -a -um not protruding, included, inclusus (e.g. corolla longer than the style) incognitus -a -um untried; unrecognized, incognitus -incolus -a -um -resident, -inhabitant, incola, incolae *incommodus -a -um* troublesome or inconvenient, *incommodus*

incomparabilis -is -e beyond compare, incomparable, in-(comparo, comparare, comparavi, comparatum)

incompletus -a -um lacking parts, *in-(compleo, complere, complevi, completum)* (of the flowers)

incomptus -a -um unadorned, rough, inelegant, incomptus

inconcessus -a -um forbidden, inconcessus

inconcinnus -a -um awkward; inelegant, *inconcinnus*

inconspicuus -a -um small, in-(conspicio, conspicere, conspexi, conspectum)

inconstans not constant, fickle, varying, in-(consto, constare, constiti, constatum)

inconstrictus -a -um not constricted, in-(constringo, constringere, constrinxi, constrictum) (corolla tube)

incrassatus -a -um very thick, made stout, incrassus (e.g. Sempervivum leaves) incredibilis -is -e extraordinary, incredibilis

incrustans encrusting, present participle of incrusto, incrustare (encrusting growth habit)

incrustatus -a -um encrusted or packed together, incrusto, incrustare

incubaceus -a -um lying in or on, sitting (upon the ground), incubo, incubare, incubui, incubitum

incubus -a -um lying upon, incubous (when a lower distichous leaf overlaps the next upper on the dorsal side); a male demon, Latin for a nightmare (see succubus) incumbens leaning, reclining upon, present participle of incumbo, incumbere, incubui, incubitum

incurvus -a -um, incurvatus -a -um inflexed, incurved, incurvo, incurvare

indecorus -a -um unbecoming, *indecorus*

indefensus -a -um undefended, without thorns, indefensus

indéhiscens not dehiscing, not splitting at maturity, present participle of in-(dehisco, dehiscere)

indicus -a -um from India, Indian, was used loosely for the Orient, india, indiae Indigofera Indigo-bearer, ινδικος -φερω, indicum-fero (ινδικον φαρμακον, Indian dye) indivisus -a -um whole, undivided, in-(divido, dividere, divisi, divisum)

 indo- prefix to indicate an Indian characteristic genus resembling one limited to another geographical area

Indocalamus Indian-Calamus

indochinesnsis -is -e from Indo-China (Vietnam, Laos, Cambodia)

Indofevillea Indian-Fevillea (an American genus)

Indoneesiella Indian-Neesiella

Indopiptadenia Indian-Piptadenia

Indopoa Indian-Poa

Indorouchera Indian-Rouchera

Indosasa Indian-Sasa

induratus -a -um hard, indurate, *induro*, *indurare* (usually of an outer surface)

indurescens hardening, present participle of induresco, indurescere, indurui

indusiatus -a -um having a protective cover, annulus or ring of hairs, indusium

indutus -a -um entangled; dressed, induo, induere, indui, indutum

induvialis -is -e, induviatus -a -um clothed, induvia, induviarum (with dead remnants of leaves or other structure)

inebrians able to intoxicate, inebriating, inebrio, inebriare

inermis -is -e defenceless, without spines or thorns, unarmed, *inermis*, *inermus* -ineus -a -um -ish, -like

inexpectans not expected, in-(exspecto, exspectare, exspectavi, exspectatum) (found where not expected)

infarctus -a -um stuffed into, turgid, in-(farcio, farcire, rarsi, fartum)

infaustus -a -um inauspicious, unlucky, unfortunate, *infaustus*

infectorius -a -um, infectoris dyed, used for dying, of the dyers, infector, infectoris

infectus -a -um discoloured, stained, inficio, inficere, infeti, infectum

infecundus -a -um unfruitful, infecundus

infernalis -is -e infernal, as of the lower world, *infernus*

```
infestus -a -um troublesome, hostile, dangerous, invasive weed, infesto, infestare
infirmus -a -um weak, feeble, trivial, infirmo, infirmare
inflatus -a -um swollen, puffed-up, inflated, inflo, inflare, inflavi, inflatum
inflexus -a -um bent or curved abruptly inwards, inflexed, inflectus, inflectere,
  inflexi, inflexum
infortunatus -a -um unfortunate, infortunatus (poisonous)
infossus -a -um deeply sunken, buried, infodio, infodere, infodi, infossum
infra- below-.infra
infractus -a -um broken, bent, curved inwards, infractus
infrapurpureus -a -um being purple beneath, infra-purpureus (leaves)
infundibularis -is -e, infundibulus -a -um funnel shaped, infundibulum
infundibulifolius -a -um having funnel-shaped leaves, infundibulum-folium
infundibuliformis -is -e trumpet-shaped, funnel-shaped, infundibulum-forma
infuscatus -a -um spoilt, tarnished, darkened, infusco, infuscare
infusus -a -um spreading, infundo, infundere, infudi, infusum
Inga from the W Indian vernacular name
ingens huge, enormous, ingens, ingentis
ingratus -a -um disagreeable, unwelcome, ingratus
injucundus -a -um not pleasing, in-iucundus
injunctus -a -um unattached, not conjoined, iniungo, iniungere, iniunxi, iniunctum
innatus -a -um natural, inborn, innate, innascor, innasci, innatus
innocuus -a -um not harmful, in-nocuus
innominatus -a -um not named, unnamed, in-nominatus
innovans adapting, renewing, innovo, innovare
innovatus -a -um adapted, renewed, innovo, innovare
ino- sinew, nerve, fibre-, fibrous-, 15, 1005, 100-
Inocarpus Fibrous-fruit, ινο-καρπος
inocephalus -a -um fibrous-headed, ινο-κεφαλη
Inocybe Fibrous-head, ινο-κυβη (the rough surfaced pileus of most)
inocybeoides resembling Inocybe, ινος-κυβη-οειδης
inodorus -a -um without smell, scentless, in-(odor(odos), odoris)
inominatus -a -um unlucky, inauspicious, inominatus
inopertus -a -um unconcealed, in-(operio, operire, operui, opertum)
inophyllus -a -um fibrous-leaved, with fine thread-like veins, ινο-φυλλον
inopinatus -a -um, inopinus -a -um unimagined, unexpected, in-(opinor, opinare,
  opinatus)
inops destitute, deficient, poor, weak, inops, inopsis
inordinatus -a -um disordered, irregular, inordinatus
inornatus -a -um without ornament, unadorned, inornatus
inoxius -a -um without prickles, harmless, i-noxius
inquilinus -a -um, inquillinus -a -um introduced, inhabitant, tenant, inquillanus
inquinans becoming defiled, turning brown, staining, discolouring, present par-
  ticiple of inquino, inquinare, inquinavi, inquinatum
insanus -a -um outrageous, extravagant, frantic, insanus
inscalptus -a -um carved, engraved, in-(scalpo, scalpere, scalpsi, scalptum)
inscriptus -a -um as though written upon, inscribed, in-(scibo, scribere, scripsi, scrip-
  tum)
insculptus -a -um carved, engraved, in-(sculpto, sculoere, sculpsi, sculptum)
insect- modern Latin from insectus, segmented or notched
insectifer -era -erum bearing insects, insectum-fero (mimetic fly orchid)
insectivorus -a -um insect-eating, insectum-(voro, vorare, voravi, voratum)
insertus -a -um inserted, insero, inserere, inserui, insertum (the scattered inflores-
  cences)
insidiosus -a -um artful, treacherous, deceitful, insidiosus
insignis -is -e remarkable, decorative, striking, conspicuous, distinguished,
  insignio, insignire
```

infestans attacking, infesting, present participle of infesto, infestare

insiticius -a -um, insititius -a -um, insitivus -a -um grafted, insero, inserere, insevi, insitum

insolitantherus -a -um having unusual or distinctive anthers, insolitus-anthera insolitus -a -um unusual, insolitus

inspersus -a -um appearing to have been sprinkled upon, inspergo, inspergere, inspersi, inspersum

instar worthy, as good as; resemblance, form, instar

insubricus -a -um from the Lapontine Alps (Insubria) between Lake Maggiore and Lake Lucerne

insulanus -a -um, insularis -is -e growing on islands, insular, insula, insulae

insularimontanus -a -um from insular or isolated mountains, insula-montanus

insulus -a -um growing in scattered blocks, insula, insulae

intactus -a -um unopened, untouched, undefiled, chaste, *intactus* (the flowers, especially when self-pollinated)

intaminatus -a -um chaste, unsullied, intaminatus

integer -era -erum, integra, integrum, integri- undivided, entire, intact, whole, integer, integri

integerrimus -a -um whole, not divided or lacking parts, integerrimus

integrifolius -a -um with entire leaves, integri-folium

inter- between-, inter

interamericanas between North and South America, inter-americana

intercedens between the parents, intermediate, coming between, intercedeo

intercursus -a -um intervening, crossing-over, *intercurso*, *intercursare* (to attack between the lines)

interiorubrus -a -um having red on the inside, *interior-ruber*

interjacens lying between, interiaceo, interiacere (intermediate)

interjectus -a -um intermediate in form, interposed, intericio, intericere, interieci, interiectum (between two other species)

intermedius -a -um between extremes, intermediate, inter-medium

intermis -is -e, intermissus -a -um lacking continuity, neglected, interrupted, intermitto, intermittere, intermisi, intermissum

intermixtus -a -um intermingled, mixed together, *intermixtus*

interpositus -a -um introduced, placed between, interpono, interponere, interposui, interpositum

interruptus -a -um with scattered leaves or flowers, with gaps in the infructescence, interrumpo, interrumpere, interrupi, interruptum

intersitus - a - um, interstes interposed, intersero, interserere, interserui, intersertum interstitius - a - um having evident air spaces (smaller than lacunae), interstitium

intertextus -a -um interwoven, intertextus

intonsus -a -um bearded, unshaven, long-haired, unshorn, intonsus

intortus -a -um curled, twisted, *intorqueo*, *intorquere*, *intorsi*, *intortum*

intra-, intro- within-, inside-, intra

intramarginalis -is -e distinctly within the margin, *intra-(margo, marginis)* (a conspicuous vein, sori etc.)

intranervatus -a -um sparsely veined, intra-nerva

intricatissimus -a -um completely entangled, superlative of intricatus

intricatus -a -um entangled, intrico, intricare

introflexus -a -um turned or bent backwards, intro-(flecto, flectere, flexi, flexum)

introlobus -a -um having lobes inside (the corolla), *intro-lobus*

introrsus -a -um facing inwards, turned towards the axis, introrse, introrsum, introrsus

intrusus -a -um projecting forwards, intrusus

Intsia etymology doubtful (an Indian vernacular name?)

intumescens becoming swollen, swelling, present participle of intumesco, intumescere, intumui

intybus from a name, indivia, in Virgil for wild chicory or endive (εντυβιον, εντυβον, from Arabic, tybi, for its harvest time January)

Inula a name, enula campana, in Pliny for *Inula helenium*, elecampane; some derive it as cognate with ελενιον

Inulanthera Inula-bloomed, botanical Latin from Inula and ανθερος

inuncans covered with hooked hairs or glochidia, in-uncus

inunctus -a -um having an oily surface, anointed, inunguo, inunguere, inunxi, inunctum

inundatus -a -um of marshes or places which flood periodically, flooded, inundo, inundare, inundavi, inundatum

-inus -a -um -ine, -ish, -like, -resembling, -from, (adjectival suffix to a noun)

inutilis -is -e harmful, useless, inutilis

invaginatus -a -um enclosed in a sheath, in-vagina

invasorius -a -um invasive, invado, invadere, invasi, invasum

invenustus -a -um lacking charm, unattractive, invenustus

inversus -a -um turned over, inverted, inverte, inverter, inverti, inversum invisus -a -um detested, hostile; not obvious, not visible, invisus (creeping below other vegetation)

involucratus - a - um surrounded with bracts, involucrate, with an involucre, involucrum (the flowers)

involutus -a -um obscured, rolled inwards, involute, involvo, involvere, involvi, invo-

involvens entangling, enveloping, wrapping up, present participle of involvo, involvere, involvi, involutum

iocastus -a -um for Jocasta, mother and wife of Oedipus

locenes an anagram of the related genus, *Senecio*

Iochroma Violet-colour, 10-χρωμα (flower colour)

Iodanthus, iodanthus -a -um Violet-flowered, 10δ0-ανθος

Iodes, iodes Violet-like, violet-coloured, ιωδης, resembling *Viola*, ιον-(ειδες, ωδης) (late Latin from the colour of iodine vapour, iod-ine)

Iodina, iodinus -a -um violet-coloured, ιοδινος, adjectival suffix -ινος

Iodocevhalus Iodine-coloured-head, ιοδο-κεφαλη (violet-brown)

ioensis -is -e from Iowa, USA

ioessus -a -um violet-coloured, 10815

ion-, iono- violet-, 10v- (formerly used for various plants with fragrant flowers, e.g. stock, or wallflower)

-ion -occurring

Ionacanthus Violet-Acanthus, 10ν-ακανθα

Ionactis Violet-rayed, ιον-(ακτις, ακτινος)

ionandrus -a -um having violet stamens, ίον-ανηρ

ionantherus -a -um, ionanthes violet-flowered, ιον-ανθηρος

ionanthus -a -um with violet-coloured flowers, 10ν-ανθος

ionenis -is -e of the Iones, from the Ionian islands or sea, W Greece

ionicus -a -um from the Ionian islands. W Greece, Ionia

ionidiflorus -a -um having violet-like flowers, botanical Latin from 10v and florum

Ionidium Violet-like, 10ν-0ειδης

ionochlorus -a -um violet-green, ιον-χλωρος (variable ochreous bluish green colouration)

ionophthalus -a -um violet-eyed, ιον-οφθαλμος

Ionopsidium Appearing-like a-small-violet, ιον-οψις (diminutive suffix)

Ionopsis Violet-looking, 1ον-οψις (flower colour of violet cress)

ionosmus -a -um violet-scented, ιον-οσμη

Iostephane Violet-crown, 10-(στεφνος, στεφανη)

ipecacuanha a Tupi vernacular name, ipekaaguebe, for the drug used against dysentery from the rhizomes of Cephaelis ipecacuanha

Ipheion a name, ιφυον, used by Theophrastus (ιφιος strong or fat)

Iphigenia Valiant-occurrence, ιφι-γενεα (for the deep crimson flowers); in mythology, Iphigenia was the brave daughter of Agamemnon and Clytemnestra

Ipomoea Worm-resembling, ιψ-ομοιος (the sinuous twining stems)

```
Ipomopsis Resembling-Ipomoea, ιψ-ομοιος-οψις; some interpret as Conspicuous,
  υπομ-οψις
iauiauensis -is -e from Iauiaue, N Chile
Iranecio Iranian-plant-resembling-Senecio
iranicus -a -um from Iran, Iranian
ircutianus -a -um from Irkutsk province, W and N of Lake Baikal, Russia
irenaeus -a -um peaceful, ειρηναίος (Irene was the goddess of peace)
Iresine Woolly, ειρος (the indumentum on the flowers)
Iriartea for Don Bernardo de Yriarte, eighteenth-century Spanish botanist and
  patron of science
iricolor of Iris colours, iris-color
iricus -a -um from Ireland, Irish (Eire)
iridescent, iris-essentia (having many colours when seen from different
  angles)
 rainbow-coloured, Iris-like, ιρις, ιριδος, iris, iridis
iridi-
iridiflorus -a -um Iris-flowered, iridi-florum
iridioides similar to Iris, ιριδος-οειδης, Iris-oides
Iridodictyum Iris-net, ιριδος-δικτυον (≡ Iris of the section Reticulata)
Iridosma Iris-scented. (ιρις, ιριδος)-(οδμη, οσμη)
 the name in Pliny for a cruciferous plant (σισυμβριον of the Greeks)
 the name, Iris, of the mythological messenger of the gods of the rainbow,
  cognate with orris (Iridaceae)
irisanus -a -um from Irisan, Luzon, Philippines
irradians irradiating, shining out, present participle of ir-(radio, radiare)
irrasus -a -um unshaven, rough, stubbly, irrasus
irregularis not of the rules, with irregularly sized parts, ir-(regula, regulae) (floral
  organs)
irrigatus -a -um of wet places, watered, flooded, irrigo, irrigare, irrigavi, irrigatum
irriguus -a -um watered, watery, irriguus (has clammy hairs)
irritabilis -is -e sensitive, excitable, irritabilis
irritans causing irritation, present participle of irrito, irritare, irritavi, irritatum
irroratus -a -um bedewed, dewy, irroro, irrorare (to bedew)
Irvingia, irvingii for Dr Edward George Irving (1816–55), Scottish surgeon and col-
  lector in S Nigeria (Irvingiaceae)
Isabella for Isabel Countess d'Eu, Brazilian patroness of science
isabellae for Isabel Forrest, daughter of the plant collector, George Forrest
isabellinus -a -um drab-yellowish, tawny-grey, uncomplimentarily for Isabella
  (1451–1504), Queen of Spain
Isachne Equal-scales, 1σο-αχνη (the lemmas in some are identical)
isandrus -a -um equal-stamened, with equal stamens, 100-ανηρ
isatidea like Isatis
Isatis Hippocrates' and Dioscorides' name, ισατις, for woad (the Latin name was
  Glastum)
isauricus -a -um from Isauria, Anatolia, the birthplace of the Byzantine emperor
  Zeno (Isaurian Ascendancy 474–491)
Ischaemum, ischaemum Blood-stopper, ισχανω-αιμα (a name in Pliny for its styptic
  property)
 Thin-skinned-one, ισχνος-δερμα (resin exudes)
Ischnoderma
Ischnogyne Slender-ovary, ισχνος-γυνη (the column)
Ischnolepis Slender-scaled-one, ισχνος-λεπις (coronnal scales)
ischnophyllus -a -um having thin, weak or dry leaves, ισχνος-φυλλον
ischnopodus -a -um slender-stalked, ισχνος-(πους, ποδος)
ischnopus -a -um thin stalked, with slender stems, ισχνος-πους
Ischnosiphon Slender-tubed-one, ισχνος-σιφον (the hollow stems)
Ischnostemma Slender-crown, ισχνος-στεμμα
```

Ischyrolepis Strongly-scaled, ισχυρος-λεπις -iscus -a -um -lesser (diminutive suffix)

iseanus -a -um, isensis -is -e from Ise-shima national park, Honshu, Japan Iseilema Equal-covers, ισ-ειλυμα Isertia for Paul Erdmann Isert (1756–89), Danish doctor in W Africa and Guiana Isidorea for Isidorus Hispalensis (560–636), Bishop of Seville, author of the encyclopaedic Etymologiarum Isidrogalvia for Isidro Galvez islandicus -a -um from Iceland, Icelandic islayensis -is -e from Islay region, S Peru Ismene for Ismene, the daughter of Oedipus and Jocasta (\equiv Hymenocalis) Isnardia for A. T. Danty d'Isnard (1663–1743), professor of botany at Paris iso- equal-, 1005, 100isobasis -is -e equal-footed; equal-founded, with regular bases, 100-βασις Isoberlinia Equal-to-Berlinia, botanical Latin from 100 and Berlinia (related genus) Isocheilus Equal-lip, 1σο-χειλος (the laterals equal the labellum) Isodendron Equal-to-a-tree, ισο-δενδρον (arborescent Violaceae) Isodictyophorus Bearing -regular-net, ισο-δικτυον-φερω (Isodictyophorus reticulatus) Isoëtes Equal-to-a-year, 1σο-ετος (Pliny's name, isoetes, implies green throughout the year) (*Isoetaceae*) isoetifolius -a -um having leaves similar to those of Isoetes, isoetes-folium Isoetopsis Resembling-Isoetes, 1σο-ετος-οψις (physical similarity) Isoglossa Equal-tongued-one, ισο-γλωσσα *Isolepis* Equal-scales, 1σο-λεπις (the upper and lower glumes, \equiv *Scirpus*) *Isoloma* Equal-border, 100-λωμα (the equal lobes of the perianth) Isolona Equal-petals, ισο-λωνα (the equal petals); some interpret as Equal-to-Annona (related genus) Isomeris, isomeris -is -e Equal-parts, 1σο-μερος (floral parts not equal; malodorous throughout) Isometrum Equal-dimension, ισο-μετρον (very regular symmetry) *Isonandra* Equal-stamens, 100-ανηρ (equal numbers of fertile and sterile stamens) *Isonema* Equal-threads, 100-νημα (the exerted stamens) isopetalus -a -um having uniformly shaped petals, ισο-πεταλον isophyllus -a -um equal-leaved, uniformly leaved, ισο-φυλλον Isophysis Equal-parts, ισο-φυσις *Isoplexis* Equal-folds, 100-πλεκω (upper corolla lobe and the lip) Isopogon Equal-beard, ισο-πωγων (fringed flowers) isopyroides resembling Isopyrum, Isopyrum-oides *Isopyrum* Equalling-wheat, 100-πυρος (fruits similar to wheat grains) *Isotoma* Equal-division, ισο-τομη (the equal corolla segments, \equiv *Lobelia*) *Isotria* Three-equal, 1σο-(τρεις, τρια) or Equal-triad, 1σο-τριας (the sepals) *Isotropis* Equal-keeled, 1σο-τροπις (the carina) israeliticus -a -um of the Israelites issicus -a -um from Issus, Cilicia, Turkey -issimus -a -um -est, -the best, -the most (superlative suffix) -ister -ra -rum see -aster (this suffix is added to genera based on a vowel stem, e.g. Sinapistrum, sinapi-istrum) *Isthmia* Girdle, ισθμος (the diatom's necklace-like band) *isthmius -a -um* necklaced, ισθμιον istria, istriacus -a -um from Istria, Croatia itabiritensis -is -e from Itabira, the Iron Mountain area, Minas Gerais, Brazil *italicus -a -um* from Italy, Italian (*Italia*) itatiaiae from the Pico de Itatiaia, Itatiaia national park, Brazil *Itea* Greek, ιτεα, for a willow (*Iteaceae*) iteaphyllus -a -um, iteophyllus willow-leaved, ιτεο-φυλλον iteratus -a -um repeated, iteratus (growth cycle) -ites,-itis -closely resembling, -having, -related to, -ιτης, -ιτις ithy- straight-, erect-, ιθυς, ευθυς Ithycaulon straight-stemmed, ιθυς-καυλος

ithypetalus -a -um having erect petals, ιθυς-πεταλον

Itoa for Tokutaro Ito (1868–1941), Japanese botanist

ituriensis -is -e from Zaire's Ituri forest

-ium -lesser (diminutive suffix)

Iva, iva an old name used by Rufinus, applied to various fragrant plants and reapplied by Linneaus as a fragrant genus of Composites)

Ivesia for Éli Ives (1778–1861), American physician and botanist, professor at Yale

Ivodea an anagram of Evodia (≡ Euodia q.v.)

ivorensis -is -e from the Ivory Coast, W Africa

Ixerba an anagram of Brexia (related genus)

Ixeridium Resembling-Ixeris

Ixeris etymology uncertain

Ixia Bird-lime, ίξος (Theophrastus' name refers to a thistle with clammy sap)

Ixianthes Sticky-flower, ιξος-ανθος

Ixiochlamys Sticky-cover, ιξος-χλαμυς

ixioides resembling Ixia, ιξος-οειδης

Ixiolaena Sticky-mantle, ιξος-χλαινα

Ixiolirion Ixia-lily, ιξια-λειριον (the superficial resemblance)

Ixocactus Sticky-cactus, ιξος-κακτος (Loranthaceae)

ixocarpus -a -um sticky-fruited, ιξος-καρπος

Ixodia Resembling-mistletoe, ιξοδης (the sap and similar leaf-shape)

Ixonanthes Sticky-flower, ιξος-ανθος (Ixonathaceae, \equiv Irvingiaceae)

Ixophorus Bird-lime-carrying, ιξος-φορα

Ixora the name of a Malabar deity, Iswara (Sanskrit, icvara)

izuensis -is -e from the islands of İzu peninsula, Japan

jaborandi, jaburan from the Tupi-Guarani, jaburandiba, for 'he who spits' (salivation is caused by chewing its leaves)

Jaborosa from the Arabic name for a *Mandragora*

Jacaranda from the Tupi Guarani S American name, jakara'nda, for Jacaranda cuspidifolia

Jacea, jacea medieval name with Spanish roots, for knapweed

jacens hanging loose; lying flat, present participle of iaceo, iacere, iacui

jacinthinus -a -um reddish-orange coloured (iacuntus, relates to Hyacinthus)

Jackia, jackii for John George Jack (1861–1949), Canadian dendrologist at Arnold Arboretum

Jackiopsis Resembling-Jackia, botanical Latin from Jackia and οψις

jackmanii for G. Jackman, plant breeder of Woking c. 1865

Jacksonia, jacksonii for George Jackson (1790–1811), Scottish botanist and illustrator *Jacmaia* an anagram of Jamaica, its provenance

jacobaeae of ragwort, living on Senecio jacobaea (Contarinia, dipteran gall midge) jacobaeus -a -um either for Saint James (herba sancti Jacobi, flowering about 25 July)

or from Iago Island, Cape Verde

Jacobinia from Jacobina, Brazil *jacobinianus -a -um* for G. A. von Jacobi (1805–74) of Berlin

Jacobsenia for Hermann Johannes Heinrich Jacobsen (1898–1978), German botanist and Curator at Kiel botanic garden

Jacquemontia, jacquemontianus -a -um, jacquemontii for Victor J. Jacquemont (1801–32), French traveller in the E Indies and naturalist

Jacquinia, Jaquiniella for Nicholas Joseph Franz de Jacquin (Baron von Jacquin) (1727–1817), Professor of Botany at Leiden

jactus -a -um spreading out, scattered, iacto, iactare, iactavi, iactatum

jaegeri for Paul Jaeger (b. 1905), French botanist in W Africa

Jagera for Herbert de Jager, Dutch botanist and collector in Indonesia

jalapa from Jalapa, Veracruz (*Mirabilis jalapa* false jalap); true purgative jalap is derived from *Ipomoea purga* (*Exogonium purga*).

```
Jaliscoa, jaliscanus -a -um from Jalisco, Mexico
Jaltomata a Mexican vernacular name for false holly
iamaicensis -is -e from Jamaica
jambolana from a Hindu name, jambosa, for Eugenia jambolana
Jambosa, jambos from a Malaysian name, shamba, for rose-apple (Eugenia jambos)
jambosellus -a -um like a small rose-apple, diminutive from Jambosa
Jamesbrittenia for James Britten (1846–1924), English botanist at Kew and British
  Museum (NH)
Jamesia, jamesii for Dr Edwin P. James (1797–1861), American botanist on Major
  Long's Rocky Mountains expedition of 1820
jamesianus -a -um, jamesii for George Forrest's brother, James Forrest
Jamesonia, jamesonii for Dr William Jameson (1796–1873), Scottish surgeon botanist
  on S American expeditions, Professor of Botany at Quito, Ecuador
Jancaea for Victor von Janka (1837–1900), Austrian botanist who studied the plants
  of the Danube
Jankaea, jankae, jankiae for Victor von Janka
Jansonia for Joseph Janson (1789–1846), English botanist
janthinus -a -um bluish-purple, violet-coloured, ιανθινος
januensis -is -e from Genoa, N Italy, Genoan (Genua)
japonese, japonicus -a -um (iaponicus -a -um) from Japan, Japanese
japonica-verschafeltii Verschaffelt's Zelkova japonica, \equiv Z. \timesverschaffeltii
Japonolirion Japanese-lily, botanical Latin from Japan and λειριον (genus of
  Melianthaceae)
japurus -a -um from the environs of the Japura river, Amazonia
Jaquemontia for Victor Jaquemont (1801–32), French collector for the Paris Jardin
  des Plantes
Jasarum for Julian Alfred Steyermark (1909–88), American systematist (botanical
  Latin from his initials JAS and Arum)
Jasione Healing-one, ιασις (from Theophrastus' name, ιασιωνη, for Convolvulus)
jasmineus -a -um resembling Jasminum
jasminiflorus -a -um with jasmine-like flowers, Jasminum-florum
Jasminocereus Jasmine-cactus, Jasminum-cereus (floral fragrance of candelabrum
  cactus)
jasminodorus -a -um jasmine-scented, Jasminum-odoris
jasminoides jasmine-like, Jasminum-oides
Jasminum Latinized from the Persian name, yasemin, Arabic, yasamin, for per-
  fumed plants
Jasonia for Jason, son of Iolcos and leader of the Argonauts in the search for the
  Golden Fleece
jaspidius -a -um, iaspidius -a -um jasper-like, striped or finely spotted in many
  colours
jatamansi a Sanskrit vernacular name for Nardostachys (the rhizomes of which are
  used to prepare the ointment called Spikenard)
Jateorhiza Physician's-root, (ιατηρ, ιατηρος, ιατρος)-ριζα (Radix colomba tonic)
Jatropha Physician's-food, ιατρος-τροφη (medicinal use) (the signature of the
  swollen stem base of Jatropha podagrica confers its name of gout plant)
Jaubertia for Comte Hyppolyte François de Jaubert (1798-1874), French botanist,
  founder of the French Société Botanique
Jaumea for Jean Henri Jaume Saint Hilaire (1772–1845), French botanist and illus-
  trator, author of the illustrated Plantes de France (1808–22)
javalensis -is -e, javanicus -a -um from Java, Javanese
javariensis -is -e from the Yavari region, Amazonia
Jeffersonia for Thomas Jefferson (1743–1826), American naturalist, historian, phil-
  anthropist, President who strove to end slavery
jeffreyi for J. Jeffrey, Scottish gardener and collector in Oregon 1850–54
jejunifolius -a -um insignificant-leaved, ieiunus-folium
jejunus -a -um barren, poor, meagre, small, ieiunus
```

jemtlandicus -a -um from Jemtland, W Sweden

Jenmaniella, jenmannii for George Samuel Jenman (1845–1902), English Curator of the Botanic Garden in Iamaica and writer on ferns

Jepsonia for Willis Linn Jepson (1867–1946), American surgeon and naturalist, professor at University of California

jessoensis -is -e, jezoensis -is -e from Jezo (Yezo), Hokkaido, Japan

Joannesia for Joannes (João V, 1706-50), King of Portugal

jocundus -a -um see jucundus

Johannesteijsmannia for Johannes Elias Teijsmann (1808–82), Dutch botanist and Curator of Bogor, Buitenzorg Gardens, Java

johannis -is -e from Port St John, S Africa (joannis)

johimbe from a vernacular name, vohimbine, for the stimulant derivative

johnsonii for J. E. Johnson (1817–82), American botanist

johnstonii for either Mr Johnston of Oporto, c. 1886, or Sir Henry Hamilton Johnston (1858–1927), Governor of the Uganda Protectorate

Joinvillea for Prince François Ferdinand Philippe Louis Marie d'Orleans de Joinville, naval officer, for a time exiled, author of Essais sur la marine française (1852), son of Louis-Philippe, Duc d'Orleans

jolonensis -is -e from Jolo Island, Philippines

jonesii for Morgan Jones, orchid grower

jonquilleus -a -um the bright yellow of Narcissus odorus jonquillus -a -um from the Spanish vernacular name, jonquillo (little rush) for jonquil, Narcissus jonquilla

jorullensis -is -e from area around El Jorullo, recent volcanic area to the east of the Sierra Madre, Mexico

Josephinia for the Empress Marie Josephine Rose Tascher de la Pagerie (1763–1814), wife of Napoleon Bonaparte

josikaea for the Hungarian Baroness Rosa von Josika, c. 1831

Jovellana for Don Caspari Melchior de Jovellanos (Jove Llanos) (1744-1811), Spanish statesman and patron of botany, student of Peruvian plant life

Jovibarba Jupiter's-beard, Jovis-barba (the fringed petals)

jovis-tonantis for the Roman state god, Jupiter (Jovis pater), in his guise as Jove the Thunderer (Jovis tonantis)

juanensis -is -e from Genoa, N Italy, or from San Juan, Argentina

Juania from the islands west of Valparaiso, found by and named for the navigator Iuan Fernandez (1536–1604)

Juanulloa for George Juan and Antonio Ulloa, Spanish explorers of Peru

for King Juba of Numidia (Algeria), who wrote on Arabian natural history Jubaeopsis With-the-appearance-of-Jubaea, botanical Latin from Jubaea, and οψις *jubatus -a -um* maned, with a crest, *juba*, *jubae* (crested with long awns)

jucundus -a -um pleasing, delightful, *iucundus*

judaicus -a -um of Judaea, Jewish, from Palestine

judenbergensis -is -e from the Judenburg mountains, Austria

jugalis -is -e, jugatus -a -um joined together, yoked, iugalis

juglandi- Juglans-like-

juglandifolius -a -um having leaves resembling those of walnut, Juglans-folium

Juglans Jupiter's-nut, Juglans (glans Jovis in Pliny) (brought to England by the Romans, in old English it was walh-hnut or foreign-nut, walnut) (Juglandaceae)

jugosus -a -um hilly, ridged, jugo, jugare, jugavi, jugatum

-jugus -a -um -yoked, -paired, iugum, iugi

jujuba from an Arabic name, jujube, for Zizyphus jujuba (both Latin words are cognates of the Greek, ζιζυφον)

jujuyensis -is -e from Jujuy province, N Argentina

juliae for Julia Ludovicowna Mlokosjewitsch, who, c. 1900, discovered Primula iuliae

julibrissin silken, from the Persian name for *Acacia julibrissin*

julibrissius -a -um silken, see julibrissin

juliflorus -a -um silken-flowered, julibrissin-florum

juliformis -is -e downy, julibrissin-forma julii for Julius Derenberg of Hamburg, succulent grower Jumellea, Jumelleanthus for Henri Lucien Jumelle (1866–1935), French botanist *Juncago* Slender-rush, feminine suffix on *juncus* (Tournefort's name for *Triglochin*) (Juncaginaceae) *junceiformis -is -e* resembling (*Agropyron*) *junceum*, or resembling *Juncus juncellus -a -um* like a small rush, diminutive of *Juncus* junceus -a -um, juncei-, junci- rush-like, resembling Juncus juncifolius -a -um rush leaved, Juncus-folium *juncorus -a -um* of rushes, living on *Juncus* (*Livia*, homopteran, psyllid gall insect) Juncus Binder, iungo, iungere, iunxi, iunctum (classical Latin name refers to use of rushes for weaving and basketry) (Juncaceae) jungens linking, joining together, present participle of iungo, iungere, iunxi, iunctum Jungia for Joachim Jung (1587–1657), German polymath who made early landmarks in plant terminology and nomenclature *juninensis -is -e* from Junin department, central Peru junipericolus -a -um living on Juniperus, Juniperus-colo *juniperifolius -a -um* with leaves resembling those of *Juniperus juniperinus -a -um* bluish-brown, juniper-like, resembling *Juniperus* or its berry colour, living on *Juniperus* (*Oligotrophus*, dipteran gall midge) juniperoides resembling Juniperus Juniperus the ancient Latin name, iuniperus (with cognates such as Juncus, for binding, Geneva and gin) junonia, junonis -is -e, junos for the Roman goddess Juno, wife of Jupiter *juranus -a -um* from the Jura mountains, France–Switzerland *jurassicus -a -um* from the Jura mountains, France–Switzerland Jurinea for Louis Jurine (1751–1819), Professor of Medicine juruanensis -is -e from the environs of the Juruá river that joins the Solemöes (Amazon) river at Tamaniquá Jussieua (Jussiaea), jussieui for Bernard de Jussieu (1699–1777) who made a major contribution to establishing the concept of the taxonomic species and of natural classification Justicia for James Justice (1698–1763), Scottish legal clerk and horticulturalist Juttadinteria for Jutta Dinter, wife of German botanist Moritz Kurt Dinter juvenalis -is -e youthful, iuvenilis; for Juvenal the Roman satirist (descriptive of the juvenile phase of plants that go on to adopt a mature phase with distinct morphological and biological features, Hedera, Retinopspora, Chamaecyparis) Kabulia from Kabul, Afghanistan Kadsura from the Japanese vernacular name for Kadsura japonica

Kaempferia, kaempferi for Engelbert (Englebrecht) Kaempfer (1651–1715), German physician and botanist, of the Swedish Embassy to Persia, author of *Amoenitatum exoticarum* (1712)

kahiricus -a -um from Cairo, Egypt (El Qahirah)

kaido a Japanese name for $Malus \times micromalus$ (spectabilis \times ringo)

kaki from the Japanese name, kaki-no-ki, for persimmon (Diospyros kaki)

Kalaharia from the Kalahari desert of Namibia, SW Africa

Kalanchoe from a Chinese vernacular name

kalbreyeri for M. W. Kalbreyer (1847–1912), collector for Veitch in W Africa and Brazil

kali, kali- either from the Persian for a carpet, or a reference to the ashes of salt-worts being alkaline (al-kali); cognate with kalium (Potassium)

Kalimeris Beautiful-parts, καλος-μερις

Kaliphora Bearer-of-beauty, καλος-φορα

Kalmia, kalmianus -a -um for Peter Kalm (1716–79), a highly reputed Finnish student of Linnaeus

kalmiiflorus -a -um with flowers resembling those of Kalmia, Kalmia-florum

Kalmiodendron a composite name for hybrids between Kalmia and Rhododendron

Kalmiopsis resembling Kalmia, botanical Latin from Kalmia and οψις

Kalmiothamnus the composite name for hybrids between *Kalmia* and *Rhodothamnus kalo*- beautiful-, καλος, καλο-

kaloides of beautiful appearance, καλ-οειδης

Kalopanax Beautiful-Panax, καλο-παν-ακεσις

kamaonensis -is -e from Kumaon, Nepal

kamerunicus -a -um from Cameroon (Cameroun), W Africa

kamtschaticus -a -um from the Kamchatka peninsula, E Russia

kanabensis -is -e from Kanab, Utah, and Kanab Creek, Arizona, USA

Kanahia from an E African vernacular name

Kandaharia from Kandahar, Afghanistan

Kandelia from the Malabari vernacular name for Kandelia candel

kansuensis -is -e from Kansu (Gansu) province, China

kapelus -a -um from Kapela mountains, Croatia

karadaghensis -is -e from Karadagh region, NE of Tabriz, Iran (Persian)

karakoramicus -a -um from the Karakoram mountain range, Kashmir

karasbergensis -is -e from Karasberg, Namibia, SW Africa

Karatavicus -a -um, karataviensis -is -e from Kara Tau mountains of Kazakhstan

Karelinia, karelinii for Gregor Karelin (1801–72), Russian botanist explorer, who found Fritillaria karelinii

karibaensis -is -e from the environs of Lake Kariba, Zambia/Zimbabwe, Africa

karooensis -is -, karooicus -a -ume from the S African Karoo (vide infra)

karpathensis -is -e from Karpathos island, Aegean, Greece

karroo from the name of the S African semi-desert plateau, Karoo

karsensis -is -e, karsianus -a -um from Kars river area, N Turkey

karsticolus -a -um inhabiting the Karst mountains, Dalmatian Adriatic

Karwinskia, karwinskii, karwinskianus -a -um for Wilhelm Friederich Karwinsky von

Karwin (1780–1855), German plant collector in Brazil and Mexico *kashgaricus -a -um* from K'a Shih (Kashgar), Sinkiang region, China

Kashmiria from Kashmir

kashmirianus -a -um from Kashmir

katangensis -is -e from Katanga (Shaba), Democratic Republic of the Congo

katherinae for Mrs Katherine Saunders (1824–1901), who collected plants in Natal kattegatensis -is -e from the Swedish 'cat's throat' strait (Kattegat) connecting the Baltic to the North Sea

kauensis -is -e from the volcanic Kau littoral desert, SE Hawaii

Kaulfussia, kaulfussii for Dr G. F. Kaulfuss (d. 1830), Professor of Botany at Halle, Germany

kawakamii for Takija Kawakami (1871–1915), Formosan botanist

Kearnemalvastrum Kearney's Malvastrum, botanical Latin for Thomas Henry Kearney (1874–1956) and Malvastrum

Keckia, Keckiella for David Daniels Keck (1903–95), American experimental taxonomist, who did pioneering work with Jens Clausen and William M. Heisey

Kedrostis a name in Pliny for a white vine

Keetia for Johan Diederik Mohr Keet (1882–1967), S African botanist

keetmanshoopensis -is -e from Keetmanshoop, SE Namibia

Kefersteinia for Adolf Keferstein, German orchidologist and lepidopterist

Kegeliella for Hermann Kegel (1819–56), head gardener at Halle botanic garden

keleticus -a -um charming, κηλητικος (κηλητηριον a charm)

Kelleria for Engelhardt Keller, nineteenth-century German writer

Kelloggia for Albert Kellogg (1813–87), American physician and botanist

Kelseya for Harlan P. Kelsey (1872–1958), nurseryman of Massachusetts, USA

keniensis -is -e, kensiensis -is -e from Kenya, E Africa

Kennedya, kennedyi for John Kennedy (1759–1842), of the Lee & Kennedy nursery in Hammersmith, London

kent-, kentro-, -kentron goad-, spur-, -spurred, κεντρον, κεντρο-, κεντρ-Kentia, Kentiopsis for Colonel Kent, English soldier and botanist

Kentranthus Spurred-flower, κεντρ-ανθος (the spur at the base of the corolla) (vide Centranthus)

kentrophyllus -a -um having spurred leaves, κεντρο-φυλλον

kentrophytus -a -um painful or prickly plant, κεντρο-φυτον (petiolar thorns of Astragalus kentrophyta)

kentuckiensis -is -e from Kentucky, USA

keriensis -is -e from Kerry, Ireland

Kermadecia, kermadecensis -is -e from the volcanic Kermadec islands, NE of Auckland, New Zealand

kermesinus -a -um carmine-coloured, carmine (the kermes oak, Quercus coccifera, is host to the insect, Kermes ilicis, from which is obtained the red dye, Arabic, kirmiz or qirmiz) cognate with crimson

Kernera, kernerianus -a -um, kerneri for Johann Simon von Kerner (1755–1830), Professor of Botany, Stuttgart

kero- bees-wax, knoos

Kerria, Kerriochloa, Kerriodoxa for William Kerr (d. 1814), superintendent of the Botanic Garden Ceylon and collector of Chinese plants at Kew

kerrii for Arthur Francis George Kerr (1877–1942), collector in Siam

kesiyus -a -um from the Khasi Hills, Assam, N India

Keteleeria for Jean Baptiste Keteleer (1813–1903), French nurseryman

kevachensis -is -e from Kevachi volcano area, Solomon Islands

kewensis -is -e of Kew Gardens

keyensis -is -e from the environs of the Florida Keys, USA

keysii for Mrs Keys, a friend of Thomas Nuttall (q.v.)

khasianus -a -um from the Khasi Hills, Assam, N İndia

Khaya from W African Wolof and Fulani vernacular names, kaye and khaye, for Khaya senegalensis

khuzestanicus -a -um from the Khusistan region of Iran

Kibatalia from the Sudanese vernacular name, ki batali

kibbiensis -is -e from the Kibbi hills, Ghana, W Africa

Kickxia for Jean Jaques Kickx (1775–1831), Belgian cryptogamic botanist, author of Flora Bruxellensis (1812)

Kigelia from the native Mozambique vernacular name, kigeli keia, for the sausage tree

kilimandscharicus -a -um from Mount Kilimanjaro, NE Tanzania

Killipia, Killipiodendron for Ellsworth Paine Killip (1890–1968), American botanist at the Smithsonian National Herbarium

Kimjongillia used in 2003 for a plant to be grown competitively in N Korea, for Kim Jong Il (1942–), the country's ruler

kinabaluensis -is -e from Mount Kinabalu, N Borneo, E Malaysia

Kingdonia, kingdonii for Captain Francis Kingdon-Ward (1885-1958), botanist, extensive traveller in the East, writer and plant introducer

Kingiella, Kingiodendron, kingianus -a -um, kingii for Sir George King (1840–1909), English physician and botanist, Director of the Botanic Garden, Calcutta

kiotensis -is -e from Kyoto, Honshu, Japan

Kirengeshoma from the Japanese, ki- (yellow) -renge-shoma

kirilowii for Ivan Kirilow (1821–42), Russian botanist

Kirkia for Sir John Kirk (1832–1922), Scottish physician and naturalist, Consul at Zanzibar and botanist

kirkii for either Sir John Kirk (1832–1922), or Thomas Kirk, writer on New Zealand plants

tawny, citron-coloured-, κιρρος, κιρρο-

kirroanthus -a -um citron-flowered, κιρρο-ανθος

kishtvariensis-is-e from Kishtwar, Kashmir

kisso- ivy-, ivy-like-, κισσος

Kissodendron Ivy-tree, κισσος-δενδρον (Queensland, Australia)

kitadakensis -is -e from Kita Dake, Japan

Kitaibela (Kitaibelia), kitaibaleianus -a -um, kitaibelii for Professor Pal Kitaibel (1757–1817), botanist at Pécs, Hungary

kiushianus -a -um, kiusianus -a -um from Kyushu, one of the major islands forming S Japan

kiyosumiensis -is -e from Kiyosumi, Kominato, E Japan

Klattia, klattianus -a -um, klatii for Friedrich Wilhelm G. Klatt (1825–97), a contributor to Flora Brasiliensis

Kleinhovia for Dr Christiaan Kleinhoff (d. 1777), Director of the Botanic Garden, Batavia

Kleinia for Jacob Theodore Klein (1685–1759), German botanist and ornithologist Klotzschia for Johann Friedrich Klotsch (1805–60)

Knappia, knappii for Joseph Armin Knapp (1843–99), Viennese writer on the flora of E Europe

Knautia for Christian (Christoph) Knaut (1654–1716), German botanist and author of Methodus plantarum genuina

Knema Internode, κνημη (distinctly nodal)

Knightia, knightii for Thomas Andrew Knight (1758–1838), President of the Horticultural Society of London, who raised the monarch pear, dedicated to William IV, in 1830

Kniphofia for Johannes Hieronymus Kniphof (1704–1763), Professor of Medicine at Erfurt and botanist

Knowltonia for Thomas Knowleton (1692–1782), curator of Eltham botanic garden *Kobresia (Cobresia)* for (Paul) Carl von Cobres (1747–1823), Austrian botanist

kobus from a Japanese name, kobushi, for some Magnolia species

Kochia, kochianus -a -um for Wilhelm Daniel Joseph Koch (1771–1849), Professor of Botany at Erlangen, or Dr Heinrich Koch (1805–87), a botanist, of Bremen

Koeberlinia for Christoph Ludwig Koeberlin, nineteenth-century German cleric and botanist

koehneanus -a -um, koehnei for Bernhard Adelbert Emil Koehne (1848–1918), Professor of Botany at Berlin

Koeleria for Georg Ludwig Koeler (1765–1807), German physician, botanist and writer on grasses

Koellikeria for Albrecht Kölliker (Koelliker) (1817–1905), Swiss anatomist, professor at Wurzburg

Koelreuteria (Köelreuteria) for Joseph Gottlieb Kölreuter (Koelreuter) (1733–1806), Professor of Natural History, Karlsruhe, pioneer hybridizer

Koenigia (Koenigia, Koeniga) for Johann Gerhard König (Koenig) (1728–85), Latvian student of Linnaeus, missionary and botanist in India

Kohleria for Michael Kohler, nineteenth-century Swiss natural historian

Kohlrauschia for F. H. Kohlrausch, assiduous German lady botanist of Berlin

koilo- hollow-, κοιλος

koilolepis -is -e having hollow scales, κοιλο-λεπις

Kokia from a Hawaiian vernacular name for tree cotton

Kokoona a vernacular name from Sri Lanka

kola as Cola, a Mende vernacular name, ngola

Kolkwitzia for Richard Kolkwitz (1873–1956), Professor of Botany, Berlin

Kolobopetalum Shortened-leaf, κολοβοω-πεταλον

kolomicta a vernacular name from Amur, eastern Russia, for Actinidia kolomicta (for its varying leaf colour?)

kolpakowskianus -a -um for Gerasim Alexzewitsch Kolpakewsky (d. 1980), Governor of Siebenstrombezirks, Turkestan

komarovi, komarowii for Vladimir Leontiewitch Komarow (1869–1945), Russian botanist

kongboensis -is -e from Kongbo, Tibet

kongosanensis -is -e from Kyongsan province, S Korea

konjac the vernacular name, konjaku, for Amorphophallus konjac

Koompassia from a Malayan vernacular name

Koordersiodendron for Sijfert Hendrik Koorders (1863–1919), Dutch botanist at the Bogor Buitenzorg gardens

kopatdaghensis -is -e, kopetdaghensis -is -e from the Kopet-Dag range of mountains,
Turkmenistan

kophophyllus -a -um having dull, weak or blunt leaves, κωφος-φυλλον

Kopsia, Kopsiopsis for Jan Kops (1765–1849), Dutch agronomist, professor at Utrecht

koreanus -a -um, koraiensis -is -e from Korea, Korean

korsakoviensis -is -e from Korsakov, Sakhalin island, Russia

Korthalsia for Pieter Willem Korthals (1807–92), Dutch botanist and plant collector in Java, Sumatra and Borneo

kosanini for Nedeliko Košanin (1874–1934) of Belgrade, Serbia

Kosteletzkya for Vincenz Franz Kosteletzky (1801–87), Bohemian physician and botanist

Kostermansia, Kostermanthus for André Joseph Guillaume Henri Kostermans (1907–94), Dutch botanist in Java, Indonesia

kotschianus -a -um, kotschyanus -a -um, kotschyi for Theodore Kotschy (1813–66), Austrian botanist

kousa a Japanese name for Cornus kousa

kouytchensis -is -e from Kweichow (Guizou) province, SW China

Krameria for Johann Georg Heinrich Kramer (1684–1744) and his son William Henry Kramer (d. 1765), Austrian botanists (*Krameriaceae*)

Krascheninnikovia for Stephan Petrovich Krascheninnikov (1713–55), Russian botanist and explorer of Siberia

Kraussia, krausianus -a -um, krausii for Christian Ferdinand Friedrich von Krauss (1812–90), German zoologist of Stuttgart, naturalist and collector in S Africa

Kreodanthus Fleshy-flowered-one, (κρεας, κρεως)-ανθος

Krigia for David Krieg (d. 1713), German physician and botanist, collector in N America

Krugiodendron Krug's-tree, for Carl Wilhelm Leopold Krug (1833–98), German botanist

Kuhlhasseltia for Heinrich Kuhl (1796–1821) and Johan Conraad van Hasselt (1796–1823), Dutch botanists

kumaonensis -is -e from Kumaon, N India

Kunstleria for H. H. Kunstler (1837–87), plant collector in Malaysia

Kuntheria, kunthianus -a -um, kunthii for Carl Sigismund Kunth (1788–1850), German systematist and botanical author on plants of the New World

Kunzea for Gustave Kunze (1793–1851), German physician and botanist, director of Leipzig botanic garden

kurdicus -a -um of the Kurds, from Kurdistan (parts of Iraq, Iran, Armenia and Turkey)

kurdistanicus -a -um from Kurdistan

kurilensis -is -e from the Kuril archipelago between the Russian Kamchatka Peninsula and the Japanese island of Hokkaido

kurroo from the Gahrwain vernacular name for Gentiana kurroo

kuschkensis -is -e from Kasak Turkestan

kwangsiensis -is -e from Chuang autonomous region of Kwangsi, S China

kwantungensis -is -e from Kwangtung (Guangdong), China

kweitschoviensis -is -e from Kwechow (Guizhou), SW China

Kydia for Col. Robert Kyd (1746–93), soldier in Bengal who founded the Calcutta Botanic Garden

Kullingia, Kullingiella for Peter Kulling, seventeenth-century Danish apothecary and botanist

kweo the Congolese vernacular name, mkweo, for Beilschmiedia kweo

labdanus -a -um see ladanum

-labellus -a -um -lipped, -with a small lip, labellum, labelli

labialis -is -e, labiatus -a -um lip-shaped, lipped, labiate, labia, labiae

Labichea for M. Labiche, nineteenth-century naval officer

labilis -is -e slippery; unstable, labile, labilis for Jaques Julien Houtou de la Billardière (see *Billardiera*)

labiosus -a -um conspicuously lipped, comparative of labia, labiae

labius -a -um lip, labia, labii

lablab the Turkish name for hyacinth bean, Dolichos lablab, from Arabic, lubia; others attribute it to a Hindu plant name

labradoricus -a -um from Labrador, Newfoundland

labrosus -a -um with a pronounced lip, labrum, labri

labruscus -a -um a wild vine, labrusca, labruscae

labukensis -is -e from Labuan island, Brunei Bay, Sabah, Borneo

laburnifolius -a -um having Laburnum-like leaves, Laburnum-folium

Laburnocytisus the composite name for the chimaera involving Laburnum and Chamaecytisus

Laburnum, laburnum an ancient Latin name used by Pliny

labyrinthicus -a -um having a complex pattern of lines, intricately lined, λαβυριν- $\theta \circ \varsigma$, labyrinthus

lac-, lacto- milky-, lac, lactis

-lacca -resin, varnished-, from the Italian, lacca

laccatus -a -um with a varnished appearance, lacca

lacciferus -a -um producing a milky juice, lacca-fero

lacco- pit-, cistern-, pond-, λακκος, λακκο-

Laccodiscus Pit-like-disc, λακκος-δισκος (the concave floral disc)

Laccospadix Cistern-like-spadix, λακκος-σπαδιξ

lacer, lacerus -era -erum, laceratus -a -um torn into a fringe, as if finely cut into, lacero, lacerare, laceravi, laceratum; laceri-, lacerti-

lacerifolius -a -um with torn edged or fringed leaves, laceri-folium

lacertiferus -a -um having appendages resembling lizard tails, lacerti-fero lacertinus -a -um lizard-tailed (the common garden lizard is Lacerta vivipara)

lacerus -a -um torn, having narrow segments as if torn, lacero, lacerare, laceravi,

lach-, lachno- downy-, woolly-, λαχνη, λαχν-, λαχ-

lachanthus -a -um with downy flowers, λαχ-ανθος

Lachenalia, lachenalii for Werner de La Chenal (de Lachenal) (1763–1800), Professor of Botany at Basle, Switzerland, Cape cowslips

lachenensis -is -e from Lachen (Lachung), N Sikkim, India

Lachnellula Little-shaggy-haired-one, feminine diminutive from λαχνη (the small fruiting body has a covering of shaggy hair)

lachnoglossus -a -um woolly-mouthed, λαχνη-γλωσσα

lachnogynus -a -um having a downy ovary, λαχνη-γυνη

Lachnopilis Woolly-felted, λαχνη-πιλος

lachnopus -a -um woolly-stemmed, downy-stalked, λαχνη-πους

Lachnostoma Woolly-mouth, λαχνη-στομα (the throat of the corolla is bearded)

lachungensis -is -e from Lachung (Lachen), N Sikkim, India

lacidus -a -um torn, lacero, lacerare, laceravi, laceratum

lacinatus -a -um lobed, lacina, lacinae

laciniatus -a -um, laciniosus -a -um jagged, fringed, slashed, with many flaps, lacinia, laciniae (see Fig. 4f)

lacinulatus -a -um as if finely cut at the margin, diminutive of laciniatus

lacistophyllus -a -um having torn leaves, λακιστος-φυλλον

laconicus -a -um from Lakonía (Laconía), Peloponnese, S Greece

lacrimans (lachrymans) weeping habit, causing tears, lacrimo, lacrimare, lacrimavi, lacrimatum

lacryma-jobi Job's-tears, *lacrimae-jobi* (the shape and colour of fruit)

lacrymus -a -um drops, tears, lacrimo, lacrimare, lacrimavi, lacrimatum (gum-drop of sap or resin)

Lactarius, lactarius -a -um Milky, lactans (the sap from damaged gills of milk-cap fungi)

lactescens having lac, having sap that turns milky, lac-essentia

lacteus -a -um, lact-, lacti- milk-coloured, milky-white, lacteus

lacticolor milky or creamy coloured, lactis-color

lactifer(us) -era -erum producing a milky juice, lac, lactis

lactiflorus -a -um with milk-white flowers, lacteus-florum

lactifluus -a -um flowing with milky sap, lactis-(fluo, fluere, fluxi, fluxum)

Lactuca the Latin name, lactuca, lactucae (it has a milky sap, lac, lactis, giving the cognate lettuce)

lactucellus -a -um somewhat Lactuca like, diminutive of Lactuca

lacunarius -a -um growing in dykes and ditches, lacuna, lacunae

lacunosus -a -um with gaps, furrows, pits or deep holes, lacuna, lacunae

lacuster, lacustris -is -e of lakes or ponds (lacus lake)

ladanifer -era -erum bearing ladanum, ληδανον (the resin called myrrh)

Ladanum Lada, the Latin name, ladanum, for the resin of Cistus creticus

ladanus -a -um gummy, sticky (glandular calyx of Galeopsis ladanum)

ladysmithensis -is -e from the environs of Ladysmith, S Africa

Laelia for Laelia, one of the Vestal Virgins

laetans rejoicing, gladdening, present participle of laetor, laetari, laetatus

laetevirens bright-green, laete-virens

laeti-, laetis -is -e, laetus -a -um pleasing, vivid, bright, laetus

laetificus -a -um joyful, laetificus

laetiviolaceus -a -um bright-violet, laete-violaceus

laevi-, laevis -is -e smooth, not rough, beardless, delicate, laevis (more correctly levis)

laevicaulis -is -e smooth-stemmed, levis-caulis

laevigatus -a -um polished, not rough, smooth, levis, laevo (see levigatus)

laevipes smooth-stemmed, levis-pes

laevirostris -is -e with a polished beak, *levis-rostrum* (the fruit)

laevispermus -a -um smooth-seeded, botanical Latin from *levis* and σπερμα

lag- 'hare's-, λαγος, λαγως, λαγ-, λαγο-

lagaro-, lagaros- lanky-, long-, thin-, narrow-, λαγαρος

lagarocladus -a -um thin-branched, λαγαρο-κλαδος

Lagarosiphon Narrow-tube, λαγαρο-σιφον (the corolla of the fruiting flowers)

Lagarostrobus Narrow-coned-one, λαγαρο-στροβιλος

Lagasca (Lagasca), lagascae for M. Lagasca (1776–1839), Professor of Botany at Madrid

lagen-, lagenae-, lageni- bottle-, lagena

lagenaeflorus -a -um with flask-shaped flowers, lagena-florum

Lagenaria Flask, lagenaria (the bottle-gourd fruit of Lagenaria siceraria)

lagenarius -a -um with the appearance of a bottle or flask, lagena

lagenicaulis -is -e with flask- or bottle-shaped stems, lagena-caulis

lageniformis -is -e bottle-shaped, lagena-forma

Lagenophora Flask-bearing, lagena-fero (Gourd trees)

Lagerstroemia for Magnus von Lagerström of Göteborg (1696–1759), friend of

Lagetta, lagetto Jamaican vernacular name for the tree and the lace-bark that it provides

lago- hare-, λαγως, λαγωος

lagodechianus -a -um from Lagodechi (Lagodekhi), Caucasus

lagopides resembling (Coprinus) lagopus, λαγωπους-ειδης

lagopinus -a -um resembling a small Lagopus

lagopodus -a -um hare's foot, λαγωπους, λαγωποδος

lagopoides resembling Lagopus

Lagopus, lagopus Hare's-foot, λαγωπους (Dioscorides' name was used for a trefoil), hare-like (colour and surface texture) (*Ochroma lagopus* seed fibre is called pattes-de-lièvre or rabbit's paws)

Lagotis Hare's-eared, λαγως-ωτος

lagunae-blancae of the white lagoons, botanical Latin from Spanish, laguna, and French, blanc

Lagunaria Lagunaea-like, for Andrés de Laguna (1494–1560), Spanish botanist (≡ *Hibiscus*-like)

Laguncularia Small-bottle, lagoena, lagoenae (the fruit)

lagunensis -is -e from Laguna district of N Mexico, or other Lagunas

Lagurus Hare's-tail, $\lambda \alpha \gamma \omega_S$ -ουρα (the inflorescence)

lahue from the Lahu region of SW China

lahulensis -is -e from the Lahul district of Himachal Pradesh, India

-lainus -a -um cloaked, see chlainus

lakka from a vernacular name for the palm Cyrtostachys lakka

Lamarckia (Lamarkia) for Jean Baptiste Antoine Pierre Monnet Chevalier de la Marck (Lamarck) (1744–1829), evolutionist

Lambertia, lambertii for Aylmer Bourke Lambert (1761–1842), who wrote the Genus Pinus (1803–24)

lamellatus -a -um layered, lamellate (diminutive of lamina sheet)

lamelliferus -a -um bearing plates or scales, (lamina, laminae)-fero (e.g. bark form)

lamii- deadnettle-like, resembling Lamium

laminatus -a -um layered, laminated, plated, laminatus

Lamiopsis, lamiopsis -is -e Looking-like-Lamium, Lamium-opsis

Lamium Gullet, λαιμος (the name in Pliny refers to the gaping mouth of the corolla) (Lamiaceae, = Labiatae)

lampas torch, lamp-like, bright, *lampas*, λαμπω

lampongus -a -um from Lampung province of S Sumatra, Indonesia

lampr-, lampro- shining-, glossy-, λαμπρος

Lampranthus, lampranthus -a -um Shining-flower, having glossy flowers, λαμπρος-ανθος

lamprocarpus -a -um shining-fruit, λαμπρος-καρπος

lamprochlorus -a -um bright-green, λαμπρος-χλωρος

lamprophyllus -a -um having glossy leaves, λαμπρος-φυλλον

lamprospermus -a -um with shining seed, λαμπρος-σπερμα

Lamprothamnium Shining-bush-like, λαμπρο-θαμνος

Lamprothamnus Brilliant-shrub, λαμπρο-θαμνος

lamprotyrius -a -um brilliant purple, botanical Latin from λαμπρο and *Tyrus* (for the mollusc-derived Imperial Tyrian purple dye, from Tyre)

lanatoides resembling (Rhododendron) lanatus

lanatus -a -um woolly, lana, lanae, laneus

lancastriensis -is -e from Lancashire, Lancastrian (Lancastria)

Lancea for John Henry Lance (1793–1878), orchidologist of Dorking

lanceolatus -a -um, lanci- narrowed and tapered at both ends, lanceolate, lancea, lanceae

lanceolus -a -um resembling a short lance, diminutive of lancea, lanceae

lancerottensis -is -e from Lanzarote (Lancerotte), Canary Isles

lanceus -a -um spear-shaped, lancea, lanceae

lanciferus -a -um lance-bearing, (lancea, lanceae)-fero (processes at the base of the column in Catasetum)

lancifolius -a -um with sharply pointed leaves, lanceae-folium

Landolphia for M. Landolph (1765–1825), who commanded the W African expedition c. 1786

landra from the Latin and Italian name, landra, for a radish

lanearius -a -um woollen, velvety, laneus

langeanus -a -um, langei for Johann Martin Christian Lange (1818–98), Professor of Botany at Copenhagen

langleyensis -is -e from Veitch's Langley Nursery, England

langsdorffii for G. H. von Langsdorff (1774–1852), physician of Freiburg

languidus -a -um dull, weak, drooping, langueo, languere

lani- woolly-, lana

lanicaulis -is -e having a woolly stalk, (lana, lanae)-caulis

laniceps woolly-headed, lana-ceps

laniger -era -erum, lanigerus -a -um, lanigeri softly hairy, woolly or cottony, (lana, lanae)-(gero, gerere, gessi, gestum)

lanipes woolly-stalked, lana-pes

Lankesteria for Dr Edwin Lankester (1814–74) English botanist

lannesianus -a -um for Lannes de Montebello, who sent *Prunus lannesiana* to Paris from Japan in 1870

lanosus -a -um softly hairy, lana

Lantana an old Latin name for Viburnum

lantanoides resembling Lantana, Lantana-oides

lanthanum inconspicuous, λανθανω (to escape notice)

lanuginosus -a -um with a woolly or cottony covering, like wool, lana, lanae

lanugo downy, woolly, lanugo, lanuginis

lanyensis -is -e from Lan Yu island, east of the southernmost tip of Taiwan

Lapageria for Marie Joséphine Rose Tascher de la Pagerie (1763–1814), Napoleon's Empress Joséphine, avid collector of plants at Malmaison

lapathi- sorrel-like-, dock-like-, λαπαθον

lapathifolius -a -um with sorrel-like leaves, *Lapathum-folium*

Lapathum Adanson's use of the Latin name for sorrel, from Greek λαπαθον (by derivation through the French, lapatience, we have the English, patience, for Rumex patientia)

Lapeirousia (Lapeyrousia), lapeyrousei for J. F. G. de la Peyrouse (1741–88), French circumnavigator

lapideus -a -um stone-, stone-like, *lapideus*

lapidicolus -a -um living in stony places, lapidi-colo

lapidiformis -is -e stone-shaped, lapidi-forma

lapidius -a -um hard, stony, lapis, lapidis

lapidosus -a -um of stony places, stony, lapidosus

lapithicus -a -um from Lapithos, Cyprus

Laplacea for Pierre-Simon de Laplace (1749-1827) French mathematician

Laportea for M. Laporte, nineteenth-century entomologist

lappa Latin name, lappa, lappae, for goose-grass (e.g. burrs of goose-grass and burdock, Arctium lappa)

lappaceus -a -um bearing buds, bud-like, burdock-like, burr-like, lappa

Lappago Burr, lappa-ago (upper glume has a recurved flattened tail with hooked hairs)

lapponicus -a -um, lapponus -a -um from Lapland, of the Lapps (*Lappones*)

lappulus -a -um with small burs, diminutive of *lappa* (the nutlets)

Lapsana (*Lampsana*) Purge, Dioscorides' name, λαψανη, λαμψανη, for a salad plant *laramiensis -is -e* from Laramie mountains, SE Wyoming, USA

Lardizabala for Señor M. Lardizalay of Uribe, Spanish naturalist (Lardizabalaceae)

largus -a -um ample, plentiful, liberal, largus

larici-, laricinus -a -um larch-like, resembling Larix

laricifolius -a -um, laricinifolius -a -um larch-leaved, Larix-folium

laricinus -a -um larch-like, Larix

laricio the Italian name for several pines

Larix Dioscorides' name, larix, for a larch (cognate, via Turner's reference to the German name, larchem baum, with larch)

larpentae, larpentiae for Lady Larpent of Roehampton, c. 1846 lascivius -a -um running wild, impudent, lustful, lascivo, lascivire Laser a Latin name for several umbellifers (laservicium, silphium) laserpitifolius -a -um with Laserpitium-like leaves, Laserpitium-folium Laserpitium an ancient Latin name, laserpicium, laserpicii for silphium lasi-, lasio- shaggy-, rough-, woolly-, λασιος, λασιοlasiacanthus -a -um having hairy spines, λασι-ακανθος lasiagrostis shaggy Agrostis, λασις-αγρωστις Lasiandra, lasiandrus -a -um with shaggy haired stamens, λασιος-ανηρ $(\equiv Tibouchina)$ Lasianthus, lasianthos, lasianthus -a -um Shaggy-flowered, λασι-ανθος lasiocarpus -a -um having woolly fruits, λασιο-καρπος Lasiocaryum Woolly-nut, λασιο-καρυον lasiocladus -a -um with shaggy branches, λασιο-κλαδος lasiogynis -is -e, lasiogynus -a -um having a woolly ovary, λασιο-γυνη lasiolaenus -a -um shaggy-cloaked, woolly-coated, λασιο-(χ)λαινος Lasiopetalum Woolly-petals, λασιο-πεταλον (the sepals are downy and petaloid) lasiophyllus -a -um with woolly leaves, λασιο-φυλλον lasiostipes having a woolly stem, botanical Latin from λασιο and stipes lasiostylus -a -um with woolly styles, λασιο-στυλος lasiosus -a -um very shaggy-haired, λασιος *Lasiurus* Woolly-tailed, λασι-ουρα (the densely villous racemes) Lastrea for Charles Jean Louis de Lastre (1792–1859), French botanical writer lataevirens see laetevirens latakiensis -is -e from Al Ladhiqiyah (Latakia), NW Syria Latania Mauritian vernacular name for Mascarene palm latebrosus -a -um (lataebrosus) porous, full of hiding places, latebra, latebrae lateralis -is -e, lateri- on the side, laterally-, latus, lateris; lateralis latericius -a -um brick-red, later, lateris bricks lateriflorus -a -um with a one-sided inflorescence, latus-florum laterifolius -a -um growing to the side of a leaf, latus-folium laterinervius -a -um straight-veined, latus-nervus lateritius -a -um brick-red, later, lateris bricks *Lathraea* Clandestine, λαθραιος (*Lathraea clandestina* is a root parasite, inconspicuous until flowering time) lathyris the ancient name for a kind of spurge (Euphorbia lathyris) lathyroides resembling Lathyrus, Lathyrus-oides Lathyrus the ancient name, λαθυρος, for the chickling pea (Lathyrus sativus) used by Theophrastus, λαω-θουριος grasping enthusiastically lati-, latisi- broad-, wide-, latus *laticeps* having a wide head, *latus-ceps* (inflorescence) latici- latex-, juice-, latex, laticis laticostatus -a -um having broad veins, latus-(costa, costae) latidens broad-toothed, latus-dens *latiflorus -a -um* having wide flowers, *latus-florum* latifolius -a -um with broad leaves, latus-folium latifrons with broad fronds, latus-frons latiglumis -is -e having broad glumes, latus-gluma latilobus -a -um broad lobed, latus-lobus latinus -a -um, latius -a -um of Latium, the ancient Italian district that included Rome (Latinus was the king of the Latins, in mythology) latipes broad-stalked, thick-stemmed, latus-pes *latisectus -a -um* with broad divisions or cuts, past participle of seco, secare, secui, sectum

latissimus -a -um very broad, superlative of *latus*

latiusculus -a -um somewhat broad, latus with diminutive suffix

latobrigorum from the area of the Latobrigi, Rhinelands people or Belgic Gauls

latopinna with broad pinnae, latus-pinna

latus -a -um wide, broad, latus

lauchianus -a -um for Wilhelm Georg Lauche (1827–83), German gardener

laudatus -a -um praised, lauded, excellent, laudo, laudare, laudavi, laudatum

Laurelia Laurus-like, resembling the bay-tree

Laurentia for M. A. Laurenti, seventeenth-century Italian botanist

laureolus -a -um Italian name, diminutive of laurea, for Daphne laureola, from its resemblance and its use in garlands

lauri- laurel-, Laurus-like-

lauricatus -a -um wreathed, resembling laurel or bays, laurus laurifolius -a -um laurel-leaved, Laurus-folium

laurinus -a -um of laurel, laurel-like, *laurus*

laurisylvaticus -a -um woodland or wild laurel, laurus-(silva, silvae)

laurocerasi of cherry-laurels, Prunus laurocerasus (ground layer habitat under broad-leaves)

laurocerasus laurel-cherry, laurus-cerasus (cherry-laurel)

Laurus the Latin name, laurus, for laurel or bay (Celtic, laur, green) (Lauraceae)

Laurustinus Laurel-like-Tinus

lautus -a -um washed, elegant, neat, fine, lavo, lavare, lavi, lautum

Lavandula To-wash, a diminutive from lavo, lavare, lavi, lautum (its use in the cleansing process)

lavandulaceus -a -um resembling Lavandula

lavandulae- lavender-, Lavandula-

lavandulifolius -a -um with leaves resembling Lavandula

Lavatera for the brothers Lavater, eighteenth-century Swiss naturalists

lavateroides Lavatera-like, Lavatera-oides

lavatus -a -um washed, lavo, lavare, lavi, lautum

lawrenceanus -a -um, lawrenci for Sir Trevor Lawrence (1831–1913), orchid grower and President of the Royal Horticultural Society 1885-1913

Lawsonia for Dr Isaac Lawson, eighteenth-century Scottish botanical traveller (henna plant, *Lawsonia inermis*)

lawsonianus -a -um for P. Lawson (d. 1820), Edinburgh nurseryman

open, loose, not crowded, spreading, distant, lax, laxus, laxi-

laxicaulis -is -e loose-stemmed, not having rigid stems, laxus-caulis

laxiflorus -a -um loosely flowered; wide-flowered, laxus-florum

laxifolius -a -um loosely leaved, with open foliage, laxus-folium

laxissimus -a -um the most loose or spreading, superlative of laxus

laxiusculus -a -um somewhat weak, drooping or loose, diminutive suffix on laxus laxus -a -um open, loose, not crowded, spreading, distant, lax, from laxo, laxare, laxavi, laxatum, to loosen

Layia for George Tradescant Lay (1799–1845), naturalist with Beechey (tidy tips, the ligulate florets)

lazicus -a -um from the Black Sea area of NE Turkey (Lazistan)

lazulinus -a -um ultramarine, diminutive of lazulum (blackish-blue to violet-blue but not so intense as lapis-lazuli)

lebbek an Arabian vernacular name for Albizzia lebbek

lebomboensis -is -e from the Lebombo Mountains (Big-nose mountains), Swaziland/Mozambique, SE Africa

lecano- basin-, dish-, ληκανη, ληκανο-

Lecanodiscus Basin-disc, ληκανο-δισκος (the concave floral disc)

lecontianua -a -um, lecontei for Dr John Lawrence le Conte (1825-83), who found Ferocactus leconei in Arizona

Lecythis Oil-jar, ληκυθος (the shape of the leathery fruit from which the lid falls when mature) (Lecythidaceae)

ledanon, ledanus -a -um, ledo-, ledi- gum; gummy, sticky, λεδανον

Ledebouria for Carl Friedrich von Ledebour (1785-1851), student of the Russian flora

ledifolius -a -um with Ledum-like leaves, Ledum-folium

Ledodendron the composite name for hybrids between Ledum and Rhododendron

ledon gummy, ληδανον

ledophyllus -a -um having sticky leaves, ληδανον-φυλλον (as Cistus spp.)

Ledum an ancient Greek name, ληδον, for the ladanum-resin producing Cistus ladaniferus

Leea, léeanus -a -um for James Lee (1715–95), Hammersmith nurseryman (Leeaceae)

leeoides resembling Leea, Leea-oides

Leersia for Johann Daniel Leers (1727–74), German botanist

legionensis -is -e from León, NW Spain (corruption of *legio*, since the town was established by the Roman seventh Gemina Legion)

Legousia uncertain commemorative etymology

lei-, leio- smooth-, λειος, λειο-

leiantherus -a -um with smooth stamens, λειος-ανθηρος

Leianthus, leianthus -a -um Hairless-flower, λειος-ανθος

leichtlinii for Max Leichtlin (1831–1910), plant introducer of Baden-Baden

leiobotrys smooth bunches, λειο-βοτρυς

leiocarpus -a -um with smooth spores or fruits, λειο-καρπος

leiodermus -a -um having a smooth epidermis, λειο-δερμα

leiomerus -a -um smooth, with smooth parts, λειο-μερος

leiopetalus -a -um having smooth or glossy petals, λειο-πεταλον

Leiophyllum, leiophyllus -a -um Smooth-leaf, λειο-φυλλον *leiopodius -a -um* having a smooth stalk, λειο-ποδιον

leiospermus -a -um with smooth seeds, λειο-σπερμα

Leitneria for Edward F. Leitner, nineteenth-century German naturalist (Leitneraceae)

Lemna Theophrastus' name, λεμνα, for a water-plant (*Lemnaceae*)

lemniscatoides resembling (Bulbophyllum) lemniscatum

lemniscatus -a -um beribboned (the Roman victor had ribbons, *lemnisci*, from his crown)

lemoinei for Victor Lemoine (1823–1911), shrub nurseryman of Nancy, France

Lemonia, lemonianus -a -um, lemonii for Sir Charles Lemon MP (1784–1868), British horticulturalist

lemosii for Dr Lemos of Para, who found Catasetum lemosii

lendiger -era -erum nit-carrier, (*lens, lendis*)-*gero* (the appearance of the spikelets)

lendyanus -a -um for A. F. Lendy (1826–89), orchid grower of Sunbury on Thames

lenneus -a -um for P. J. Lenné (1789–1866), director of Prussia's Royal Gardens

Lennoa derivation uncertain (Lennoaceae)

Lens the classical name for the lentil, *lens*, *lentis*

lentago pliant, lasting, *lentus* with feminine suffix

lenti- spotted-, freckled-, lenticelled-, diminutive from lens, lentis

Lentibularia etymology of Gesner's name is uncertain, usually regarded as referring to the lentil-shaped bladders (*Lentibulariaceae*)

lenticularis -is -e lens-shaped, bi-convex, lens, lentis

lenticulatus -a -um with conspicuous lenticels on the bark, lenticulate, *lens*, *lentis*

lentiformis -is -e lens-shaped, bi-convex, lentis-forma

lentiginosus -a -um mottled, freckled, lentigo, lentiginis

lentiscifolius -a -um having leaves resembling those of Pistacia lentiscus

lentiscus Latin name for the mastic tree, Pistacia lentiscus

lentus -a -um sticky, tough, pliant, lasting, lentus

leo-, leon- lion-, λεων, λεοντος, λεοντο-, leo, leonis

Leochilus Lion-lip, λεο-χειλος (obscure name unless the nectary on the lip is related to Aesop's story of honey from the lion's ear; 'out of the strong comes sweetness')

leodensis -is -e from Liege, Belgium (Leodium) leonensis -is -e from Sierra Leone, W Africa

leoninus -a -um tawny-coloured like the lion, leo, leonis

Leonotis Lion's-ear, λεων-ωτος

leontinus -a -um from Leontini, Sicily leonto- lion's-, λεοντος, λεοντο-, leo, leonis Leontodon, leontodon Lion's-tooth, λεοντο-οδων Leontopodium, leontopodium Lion's-foot, λεοντο-ποδιον

leonis -is -e toothed or coloured like a lion, leo, leonis

Leontice Lion's (-footprint) (the shape of the leaf) (*Leonticaceae*)

Leonurus, leonurus Lion's-tail, λεων-ουρα (*Leonurus cardiaca* is a motherwort) leopardinus -a -um conspicuously spotted, leopard-like, λεοπαρδος, leopardus

Lepidagathis Scaly-Agathis, λεπις-αγαθις lepidanthus -a -um having scaly flowers, λεπις-ανθος Lepidium Little-scale, diminutive of λεπις (Dioscorides' name, λεπιδιον, for a cress, refers to the fruit) lepido-, lepiro- flaky-, scaly-, λεπις, λεπιδος, λεπιδο-, λεπιδ- (the scales may be minute as on butterflies' and moths' wings) lepidobalanus scaly acorn, λεπιδο-βαλανος (the scaly cupules) Lepidobotrys Scale-cluster, λεπιδο-βοτρυς (the flowers emerge from strobilus-like groups of subtending bracts) lepidocarpos, lepidocarpus -a -um having scaly fruits, λεπιδο-καρπος lepidocaulon with a scaly stem, λεπιδο-καυλος lepidophyllus -a -um with scaly leaf surfaces, λεπιδο-φυλλον lepidopteris -is -a scale-winged, λεπιδο-πτερυξ lepidopus -a -um scaly-stalked, λεπιδο-πους lepidostylus -a -um having scales on the style, λεπιδο-στυλος Lepidothamnus Scalv-shrub, λεπιδο-θαμνος Lepidotis Scaly, (λεπις, λεπιδος)-ωτος lepidotus -a -um scurfy, scaly, lepidote, λεπιδωτος Lepidozamia Scaled-Zamia lepidus -a -um neat, elegant, graceful, lepidus, lepide Lepigonum Scaly-nodes, λ επι-γονυ, or Scale-seed, λ επι-γονος (\equiv Spergularia) Lepiota Scaly-ear, λεπι-(ους, ωτος) -lepis -scaly, -scaled, -λεπις Lepistemon Stamen-scale, λεπις-στημων (the scale on the corolla, below the insertion of each stamen) Lepiurus Scale-tail, λεπι-ουρα (the inflorescence of sea hard grass, cf. *Pholiurus*) leporinus -a -um hare-like, lepus, leporis (Carex leporinus spikes suggest hare's paws) leprosus -a -um scurfy, leprosied, λεπρα, λεπρος lept-, lepta-, lepto- husk-free-, slender-, fine-, small-, delicate-, λεπτος, λεπτο-, λεπτleptacanthus -a -um having slender or weak spines, λεπτος-ακανθος Leptactinia Slender-rayed, λεπτος-ακτινος (the circlet of fine corolla lobes) *Leptadenia* Slender-glanded, λεπτος-αδην (on the staminal column) *leptandrus -a -um* with slender stamens, λεπτ-ανηρ leptanthus -a -um with delicate or slender flowers, λεπτ-ανθος Leptarrhenia Small-male, λεπτ-αρρην Leptaspis Small-shield, λεπτ-ασπις (the short glumes of male florets) Leptinella Small-slender-one, feminine diminutive from λεπτος leptocarpus -a -um having small fruits, λεπτο-καρπος leptocaulis -is -e having a slender stalk, λεπτο-καυλος leptocephalus -a -um small-headed, λεπτο-κεφαλη (the small pileus) leptoceras having a slender horn, λεπτο-κερας (nectary) leptochilus -a -um with a slender lip, λεπτο-χειλος Leptochloa Delicate-grass, λεπτο-χλοη leptoclados with slender shoots, λεπτο-κλαδος Leptodactylon Slender-fingered, λεπτο-δακτυλος (the digitate leaf segments) Leptodermis Thin-skin, λεπτο-δερμα (the inner fruit-wall) Leptodontium Fine-toothed, λεπτο-οδοντος Leptoglossa Thin-tongue, λεπτο-γλωσσα 234

Leptogramma Slender-lined, λεπτο-γραμμα (the sori)

leptolepis -is -e with slender scales, λεπτο-λεπις

Leptomeria Slender-parts, λεπτο-μερις (the stems)

Leptonychia Slender-clawed, λεπτ-ονυχος (the staminodes)

leptophis -is -e slender, snake-like, λεπτ-οφις

leptophyllus -a -um fine- or slender-leaved, λεπτο-φυλλον

leptopodius -a -um, leptopus with slender stalks, λ επτο-(πους, ποδος)

leptorrhizus -a -um with slender roots, λεπτο-ριζα

leptosepalus -a -um having slender sepals, λεπτο-σκεπη

leptospadix with a narrow spadix, λεπτο-σπαδιξ

Leptospermum, leptospermus -a -um Narrow-seed, λεπτο-σπερμα (slender seeded)

leptostelis -is -e having a slender trunk, λεπτο-στελεκος

leptostemon with slender stamens, λεπτο-στεμμα

leptotes with delicate or slender ears, λεπτ-ωτος (leaves or florets)

Leptothrium, leptothrium Cleaned of husks, λεπτος, (λεπτ-οθριξ, λεπτο-θριξ delicate-haired, the spikelets are burrs, carried off with their peduncles by passing animals)

Lepturus, lepturus Hare's-tail, λεπτ-ουρα (the inflorescence)

lerchenfeldianus -a -um for Josef Radnitzky von Lerchenfeld (1753–1812)

lesbis -is -e from Lesvos (Lesbos), Greece (one-time home of Sappho (610–580 BC), poetess whose writing gave rise to the concept of the lesbian)

Leschenaultia, leschenaultii for L. T. Leschenault de la Tour (1773–1826), French botanist

Lespedeza for V. M. de Lespedez, Spanish Governor of Florida

Lesquerella for Leo Lesquereux (1806–89), American paleobotanist

Lessertia for Baron Benjamin de Lessert (1773–1847), author of Icones plantarum

lesuticus -a -um from the kingdom of Lesotho (Basutoland), S Africa

lettonicus from Latvia (Lettland)

leuc-, leuco- bright-, brilliant-, white-, pale-, λευκος, λευκο-, λευκ-

Leucadendron White-tree, λευκος-δενδρον

Leucaena Bright, λευκος (for the flowers) (\equiv Acacia)

Leucanthemella Little-white-flower, feminine diminutive from *Leucanthemum* (= *Chrysanthemum*)

leucanthemifolius -a -um with leaves resembling those of Leucanthemum, Leucanthemum-folium

Leucanthemopsis Resembling-Leucanthemum, λευκος-ανθεμιον-οψις

Leucanthemum White-flower (Dioscorides' name, λευκανθεμού, for a plant also called ανθημις and χαμαιμηλού) (≡ Chrysanthemum)

leucanthus -a -um white-flowered, λευκ-ανθος

Leucas White, λευκη (the flowers)

leucaspis -is -e white shield, λευκ-ασπις (the flat corolla face of Rhododendron leucaspis)

leuce a name, λευκη, for the white poplar

leucensis -is -e from Lecco, Lake Como, Italy (Leucum)

Leuceria White, λευκηρης (some have an indumentum similar to that of white poplar, λευκη)

leuco- brilliant-, grey-, pale-, white-, λευκος, λευκο-

Leucobryum White-*Bryum*, λευκο-βρυον (the greyish-white appearance)

leucocaulos with white stem, λευκο-καυλος

leucocephalus -a -um white-headed, λευκο-κεφαλη (inflorescence)

leucochilus -a -um having a white lip or labellum, λευκο-χειλος

leucochroa white-coloured, pale, λευκο-χροα

Leucochrysum White-and-gold, λευκο-(χρυσεος, χρυσους)

Leucocoryne White-clubbed-one, λευκο-κορυνη (the stamens of glory of the sun)

Leucocrinum White-Crinum

leucodendron white tree, whited branched, λευκο-δενδρον (bark colour)

leucodermis -is -e white-skinned, λευκο-δερμα (bark colour)

leucogalus -a -um having white milk, λευκο-γαλα (sap)

Leucogenes White-noble, λευκο-ευγενες (its morphological parallelism with edelweiss, lady-white)

Leucojum White-violet, λευκο-ιον (Hippocrates' name, λευκοιον, for a snowflake)

leucolaenus -a -um clothed in white, λευκο-(χ)λαινα

leucomelas pale and gloomy, λευκο-μελας (the outer and inner colours of Paxina leucolemas)

leuconeurus -a -um having white nerves, λευκο-νευρα (veins)

leucophaeus -a -um ashen, pale brown, λευκο-φαιος

leucophalus -a -um white-ridged, λευκο-φαλος (the low ridges have abundant silky white hairs)

leukopharynx having a white throat, λευκο-(φαρυγξ, φαρυγγος)

leucophyllus -a -um with white leaves, λευκο-φυλλον (very pale green)

Leucophyta White-plant, λευκο-φυτον (its woolly indumentum)

Leucopogon White-beard, λευκο-πωγων (the corolla lobes of some)

Leucoraoulia the composite name for hybrids between Leucogenes and Raoulia

Leucorchis White-orchid, λευκ-ορχις

leucorrhizus -a -um having white roots, λευκο-ριζα Leucosceptrum White-staff, λευκο-σκηπτρον (the hairy inflorescence)

leucosiphon with a white (corolla) tube, λευκο-σιφον

Leucospermum White-seed, λευκο-σπερμα (the smooth, glossy seeds)

leucostachyus -a -um white-panicled, λευκο-σταχυς

leucostelis -is -e white-pillared, λευκο-στηλη (the columnar stems)

leucothites whitish, close to white, λευκος

Leucothoe an ancient Greek name, Leucothoe was daughter of King Orchanus of Babylon, and loved by Apollo

leucotrichophorus -a -um bearing white hairs, λευκο-(θριξ, τριχος)-φορος

leucotrichus -a -um white-haired, λευκο-(θριξ, τριχος)

leucoxylem with white wood, λευκο-ξυλον

Leuzea, leutzeanus -a -um for J. P. F. de Leuze (1753–1826), French botanist traveller and friend of de Candolle

levantinus -a -um from the Levant (Mediterranean coastal regions from Greece to Egypt)

leveillei for A. A. Hector Léveillé (1863–1918), of Le Mans, France

leviculus -a -um rather vain, leviculus

levigatus -a -um smooth, polished, levigo, levigare, levigati, levigatum

levipes having smooth stalks, levis-pes

levis -is -e smooth, not rough, levis (see laevis)

Levisticum Reliever, levo (the Latin equivalent of the Dioscorides' Greek name λιγυστιχος)

Lewisia, lewisianus -a -um, lewisii for Captain Meriwether Lewis (1774–1809), of the trans-American expedition, bitter roots

leyanus -a -um for Reverend Augustin Ley (1842–1911), Gloucestershire cleric and botanist

Leycesteria for William Leycester (1775–1831), judge and horticulturalist in Bengal Leymus an anagram of Elymus

leysianus -a -um for Dr P. Leys of Labuan c. 1879

lhasicus -a -um from Lhasa, Tibet

lheritieranus -a -um for Charles Louis L'Heritier de Brutelle (1746–1800)

Lhotzkya (Lotskya) for Dr John Lotzky (1739–1843), Austrian botanist and traveller

liaotungensis -is -e from the Liaotung peninsula, S China

Liatris derivation uncertain, λεια booty, λειος, smooth or bald

libanensis -is -e, libanoticus -a -um from Mount Lebanon, Syria

libani from the lands of the Libani, from Lebanon, Lebanese

libanotis -is -e from Mount Lebanon or of incense, strongly scented, λιβανωτος

liber unrestricted, undisturbed, liber, liberi

libericus -a -um, liberiensis -is -e from Liberia, W Africa

libero- book-; bark-, liber, libri (a characteristic)

liberoruber with red bark, liber-ruber

Libertia for Marie A. Libert (1782–1865), Belgian writer on hepatics

libo- frankincense-, λιβανος

Libocedrus Frankincense-cedar, λιβανος-κεδρος (the resin exuding incense cedar) libonianus -a -um for Joseph Libon (1821–61), collector for the de Jonghes in Brazil libratus -a -um powerful; balanced, well-proportioned, libro, librare, libravi, libratum

liburnicus -a -um from Croatia (Liburnia) on the Adriatic

libycus -a -um from Libya, Libyan

licens free, bold, unrestricted, vigorous, licens, licentis

lichenastrus -a -um lichen-like, botanical Latin from λειχην and *ad-instar* (growth habit)

lichiangensis -is -e, licjiangensis -is -e from Lijiang, Yunnan province, China

Licuala from a Moluccan vernacular name for Licuala rumphii

lidjiangensis -is -e from Lijiang, Yunnan province, China

Liebigia for Justus Freiherr von Liebig (1803–73), German bio-chemist

ligatus -a -um united, bandaged, bound, ligo, ligare, ligavi, ligatum

ligericus -a -um from the Loire river valley area (*Liger, Ligeris*)

Lightfootia for Reverend J. Lightfoot (1735–88), Scottish botanist, author of a Flora of Scotland

lignatilis -is -e of wood or trees, *lignum*, *ligni* (*Pleurotus* saprophyte on dead (hollow) trees

lignescens turning woody, becoming woody, lignum-essentia

ligni- woody-, wood-, of woods-, lignum, ligni-

lignosus -a -um woody, lignum, ligni

lignum-vitae wood-of-life, lignum-vita, (the remarkably durable timber of Guaiacum officinale)

ligtu from a Chilean name for St Martin's flower (*Alstoemeria ligtu* cv. pulchra)

Ligularia Strap, ligula (the shape of the ray florets)

ligularis -is -e strap-shaped, ligule-like, ligula, ligulae

ligulatus -a -um with a ligule, with a membranous projection, ligulate, ligula, ligulae

ligulistylis -is -e with a strap-like style, botanical Latin *ligula-stilus*

Ligusticum, ligusticus -a -um Dioscorides' name, λιγυοστικος, for a plant from Liguria, NE Italy

ligustifolius -a -um privet-leaved, Ligustrum-folium

Ligustrina, ligustrinus -a -um Privet-like, resembling Ligustrum

Ligustrum Binder, ligula (a name used in Pliny and Virgil)

likiangensis -is -e from Lijiang, Yunnan province, China

likipiensis -is -e from the Laikipia plateau, Tanzania/Kenya

lilaciflorus -a -um with lilac-like flowers, *lilac-florum*

lilacinus -a -um lilac-coloured, lilac-like, lilacinus

Lilaea Of-desire, λιλαιος

Lilaeopsis Lilaea-like, λιλαιος-οψις

lili-, lilii- lily-, lilium, lili, lilii-

liliaceus -a -um lily-like, resembling Lilium

liliago silvery, lily-like, *Lilium* with feminine suffix

liliflorus -a -um, liliiflorus -a -um with lily-like flowers, *lilii-florum*

lilioasphodelus -a -um having flowers suggesting both Lilium and Asphodelus (Hemerocallis lilioasphodelus)

liliohyacinthus -a -um having flowers suggesting both Lilium and Hyacinthus (Scilla liliohyacinthus)

Lilium the name, *lilium*, in Virgil (Celtic, li, white) (*Liliaceae*)

lilliputianus -a -um of very small growth, Lilliputian, botanical Latin from Jonathan Swift's imaginary country, Lilliput

limaci- slug-, limax, limacis

limaeus -a -um of stagnant waters, λιμναιος

limbo- border-, margin-, limbus, limbi

-limbus -a -um -bordered, -fringed, limbus, limbi

limbatus -a -um bordered, with a margin or fringe, *limbus*, *limbi*

margins of the pinnae, botanical Latin from *limbus* and σπερμα

limbospermus -a -um with fringed spores or seeds, producing spores around the

limensis -is -e from Lima, Peru (*Phaseolus limensis*, Lima bean) limettoides resembling (Citrus) limetta *limettus -a -um* little lemon, *limon* (the smaller fruited sweet lemon) limicolus -a -um living in mud, limicola *limitaris -is -e* at the boundary, *limitaris* limitatus -a -um restricted, limitatus limn-, limno- lake-, pool-, pond-, λιμνη, marsh-, λιμνωδης Limnanthemum Pond-flower, λιμνη-ανθεμιον (spreads over surface) Limnanthes Pond-flower, λιμνη-ανθος (Limnanthaceae) limneticus -a -um growing in or around lakes, ponds, pools, swamps or the sea Limnobotrys Pond-grape, λιμνη-βοτρυς Limnocharis Marsh-beauty, λιμνη-χαρις (the habitat) (*Limnocharitaceae*) *Limnophila, limnophilus -a -um* Marsh-loving, λιμνη-φιλος (the habitat) Limnophyton Marsh-plant, λιμνη-φυτον limon, limonius -a -um from the Persian name, limoun, Arabic, limun, for the lemon and other Citrus fruits limonifolius -a -um with leaves resembling those of Limonium, Limonium-folium Limonium Meadow-plant, λειμων (Dioscorides' name, λειμωνιον, for a meadow *Limosella* Muddy, feminine diminutive of *limus* limosellifolius -a -um having mudwort-like leaves, Limosella-leaved limosus -a -um muddy, slimy, living on mud λνμα, limus limus -a -um mud, slime, dirt, limus, limi lin-, linarii-, lini- thread-, flax-, λινον linaceus -a -um flax-like, resembling Linum Linanthus Flax-flowered, λινον-ανθος *Linaria* Flax-like, λινον (the leaf similarity of some species) linarifolius -a -um, linariifolius -a -um with Linaria like leaves, Linaria-folium linarioides resembling Linaria, Linaria-oides lindavicus -a -um from Lindau, Germany (Lindavia) Lindelofia for Friedrich von Lindelof of Darmstadt, patron of botany Lindenia, lindenianus -a -um, lindenii for J. Ĵ. Linden (1817–98), Belgian horticulturalist *Lindera* for Johann Linder (1678–1723), Swedish botanist linderifolius -a -um having leaves resembling those of Lindera, Lindera-folium *lindheimeri* for Ferdinand Lindheimer (1801–79), who found *Linheimera texana* Lindleyella, lindleyanus -a -um for Dr John Lindley (1799-1865), saviour of the Royal Botanic Gardens, Kew Lindsaea, lindsayi for Dr John Lindsay (1785–1803), of Jamaica (Lindsayaceae) linearicarpus -a -um with elongate fruits, botanical Latin from linearis and καρπος linearifolius -a -um having narrow and parallel-sided leaves, linearis-folium linearilobus -a -um with narrow parallel-sided lobes, botanical Latin from linearis and λοβος *linearis -is -e* narrow and parallel-sided (usually the leaves), linear, *linearis lineatus -a -um* marked with lines (usually parallel and coloured), striped, *lineatus* linggensis -is -e from Lingga archipelago, Sumatra, Indonesia *lingua, linguae-, lingui-* tongue-shaped-, tongue-, *lingua* (some aspect or part) -linguatus -a -um, -lingus -a -um -tongued, lingua, linguae

linguellus -a -um resembling a small tongue, diminutive of lingua linguiferus -a -um bearing a tongue or tongues, lingua-fero

linguiformis -is -e tongue-shaped, lingua-forma

lingularis -is -e, lingulatus -a -um, linguus -a -um tongue-shaped, lingulate, lingua, linguae (Linguus was a name in Pliny)

linicolus -a -um of flax-fields, living in flax fields, linum-colo

liniflorus -a -um flax-flowered, Linum-florum

linifolius -a -um flax-leaved, with leaves resembling Linum, Linum-folium

linitus -a -um smeared, lino, linere, levi, litum

Linnaea by Gronovius, at request of Carolus Linnaeus, for its lowly, insignificant and transient nature

linnaeanus -a -um. linnaei for Carolus Linnaeus (1707–78)

linnaeoides resembling Linnaea, Linnaea-oides

linoides flax-like, resembling Linum, λινον-οειδης

Linosyris, linosyris Osyris'-flax, an old generic name by l'Obel, λινον-οσυρις $(\equiv Chrysocoma)$

lintearius -a -um resembling weaving, *linteum*, *lintei* (gauze or lace-bark)

Linum the ancient name for flax, λινον, *linum* (*Linaceae*)

lio- smooth-, λειος, λειο-

liolaenus -a -um smooth-cloaked, glabrous, λειο-(χ)λαινα

Liparia Shining, λιπαρος (for the shining leaves), λιπαρος, shining, oily, fat, greasy *Liparis* Shining, λιπαρος (the shining leaf-texture)

liparocarpus -a -um smooth- or oily-fruited, λιπος-καρπος

lipo- grease-, oil-, fat-, λιπος, λιπο-

Lipocarpha Greasy-stem, λιπος-καρφη

Lippia for Augustin Lippi (1678–1701), French/Italian naturalist

lipsicus -a -um from Leipzig, Germany (Lipsia)

lipsiensis-is-e from Lipsoi, Greece
Liquidambar Liquid-amber, liquidus ambar (the fragrant resin, balsamum liquidambrae, from the bark of sweet gum, Liquidambar styraciflua)

liratus -a -um ridged, having a ridge, lira

lirelli- with a central furrow-, lira

lirio- lily-white-, λιριον, λειριο-

Liriodendron Lily-tree, λειριο-δενδρον (the showy flowers of the tulip tree)

Liriope for one of the Nymphs of Greek mythology, (*liriopipium* is the tail-end of an academic hood)

Lisianthus (*Lisyanthus*) Divorce, λυσις-ανθος (the intense bitterness of the flowers, $\equiv Eustoma$)

liss-, lisso- smooth-, λις, λισσος, λισσο-

Lissochilus Smooth-lip, λισσο-χειλος (of the corolla)

lissopleurus -a -um having smooth nerves or ridges, λισσο-πλευρα

lissospermus -a -um having smooth seeds, λισσο-σπερμα

listadus -a -um praying, in prayer, λισσομαι, to pray or beg (the bracts are held together)

Listera for Dr Martin Lister (1638–1712), physician to Queen Anne and pioneer palaeontologist

listeri for J. L. Lister of the Bhoton Cinchona Association c. 1898

listrophorus -a -um bearing spade-like structures, λιστρον-φορεω

Listrostachys Spade-ear, λιστρον-σταχυς (the quadrate lip)

litangensis -is -e from Litang, W China

Litchi from the Mandarin vernacular name, li chih

literatus -a -um with the appearance of being written upon, littera, litterae, litteratus

lithicolus -a -um living on or amongst stones, botanical Latin from λιθος and *colo* litho- stone-, λ ιθος, λ ιθο-, λ ιθι-

Lithocarpus Stone-fruit, λιθο-καρπος (the hard shell of Lithocarpus javensis)

Lithodora Stone-skinned, λιθο-δορα (the fruits, \equiv Lithocarpus)

lithophilus -a -um living in stony places, stone-loving, λιθο-φιλος

Lithophragma Stone-wall, λιθο-φραγμα (the habitat of some)

lithophytus -a -um stone-plant, λιθο-φυτον (mimetic form and habitat)

Lithops, lithopius -a -um Stone-like, λιθο-(ωψ, ωπος) (the mimetic appearance of stone-cacti)

lithospermoides resembling Lithospermum, Lithospermum-oides

Lithospermum Stone-seed, λιθος-σπερμα (Dioscorides' name, λιθοσπερμον, for the glistening, whitish nutlets)

lithuanicus -a -um from Lithuania, Lithuanian

litigiosus -a -um disputed, contentious, litigo, litigare, to quarrel or go to law

litoralis -is -e, littoralis -is -e, littoreus -a -um growing by the sea-shore, litus, litoris

Litsea from a Japanese vernacular name, li tse

litticolus -a -um inhabiting the beach, *littoralis-colo*

Littonia for Dr Samuel Litton (1781–1847), Professor of Botany at Dublin

Littorella Shore, diminutive of litus (the habitat)

lituiflorus -a -um trumpet-flower, lituus-florum

lituiformis -is -e shaped like an augur's staff or trumpet, lituus-forma

lituus -a -um forked and with the ends turned outwards, like an augur's staff, lituus, litui

liukiuensis -is -e from the Ryukyu-shoto archipelago, S Japan

livens becoming bluish or black and blue, present participle of liveo, livere lividus -a -um lead-coloured, bluish-grey, leaden, black and blue, lividus

Livistonia for Patrick Murray of Livingston, whose garden formed the nucleus of the Edinburgh Royal Botanic Garden, 1670

Lizei for the Lizé Frères, nurserymen of Nantes, France, c. 1912

llano- of treeless savanna-, through Spanish, llanos, from planum

Llavea, llavea for M. de Llave, who found the fern Llavea cordifolia

Lloydia for Edward Lloyd (1660-1709), Keeper of the Áshmolean Museum, Öxford

lloydii for either Curtis G. Lloyd (1859–1926), American botanist, or James Lloyd (1810–96), of London and Nantes, or Francis Ernest Lloyd (1868–1947) of Tucson, Arizona Desert Laboratory

Loasa from a S American vernacular name (**Loasaceae**)

lobatus -a -um, lobus -a -um with lobes, lobed, λοβος, lobus (see Fig. 4e)

lobbianus -a -um, lobbii for the brothers William Lobb (1809–63) and Thomas Lobb (1820 - 94)

Lobelia, lobelii for Matthias de l'Obel (1538–1616), Flemish renaissance pioneer of botany and herbalist to James I of England, author of *Plantarum seu stirpium histo*ria (Lobeliaceae)

lobi- lobes-, λοβος

lobiferus -a -um having lobes, lobi-fero

-lobium, -lobion -pod-fruited, -podded, λοβος (literally the lobe of an ear or the liver)

Lobivia an anagram of Bolivia, provenance of the genus

lobo-, -lobus -a -um lobed-, -lobed, λοβος, λοβο-, lobus

lobocarpus -a -um having lobed fruits, λοβος-καρπος lobophyllus -a -um having lobed leaves, λοβος-φυλλον

Lobostemon Lobe-stamened, λοβος-στεμον (the stamens are opposite the corolla lobes)

Lobularia Small-pod, feminine diminutive of λοβος, lobus

lobularis -is -e, lobulatus -a -um with small lobes, diminutive of *lobus*

lobuliferus -a -um carrying lobed structures, λοβος-φερω, lobus-fero

localis -is -e local, of restricted distribution, loco, locare, locavi, locatum

lochabrensis -is -e from Lochaber, Scotland

lochmius -a -um coppice-dweller, of thickets, λοχμη a lair or thicket

-locularis -is -e -celled, loculus, locularis (usually the ovary)

locuples reliable; rich, opulent, locupleto, locupletare; locuples, locupletis

locusta in botanical Latin, spikeleted (an old generic name for Valerianella locusta (classical Latin, crayfish or locust)

Loddigesia, loddigesii for Conrad Loddiges (1743–1826), nurseryman in Hackney

loderi for Gerald Loder (Lord Wakehurst) (1861–1936), plantsman and owner of Wakehurst Place from 1903 to 1936, or Simon Loder (1932–94), of Clapton Court, Somerset

Lodoicea for Louis XV of France (1710–74) (Lodewijk, to his Polish father-in-law, King Stanislav); the extravagant signature of the coco-de-mer was behind a rapid spread of venereal diseases from the Seychelles

Loeselia, loeselii for Johann Loesel (1607–57), author of Flora Prussica

loeseneri for Dr L. E. T. Loesene (1865–1941), German botanist

Logania, loganii for James Logan (1674–1751), Irish Governor of Pennsylvania and author of Experimenta de plantarum generatione (Loganiaceae)

loganobaccus -a -um Logan's berry, after the developer Judge James Harvey Logan (1841–1928), of Santa Cruz, California

Loiseleuria for Jean Louis August Loiseleur-Deslongchamps (1774–1849), French botanist and physician

loliaceus -a -um resembling Lolium

Lolium a name in Virgil for a weed grass (Italian, loglio)

loma-, -loma -fringe, -border, hem, edge- λωμα (the name Loma applies also to Peruvian grass steppe, Argentinian 'slopes', a W African tribe, and a Dominican Republic peak)

Lomandra Edged-anthers, λωμα-(ανηρ, ανδρος)

Lomaria Bordered, λωμα (the marginal sori)

lomariifolius -a -um having leaves resembling fronds of Lomaria, Lomaria-folium

Lomariopsis Lomaria-like, Lomaria-opsis (Lomariopsidaceae)

Lomatia Fringed, λωμα (the seeds are bordered with a wing)

Lomatium Fringed, λωμα (the winged seeds) lomensis -is -e from Lome, Togo, W Africa

lomentiferus -a -um bearing constricted pods that break up into one seeded portions, lomentum-fero (literally, bearing bean meal)

Lonchitis, lonchitis -is -e lance-shaped, shaped like a spear, λογχη (a name, λογχιτις, used by Dioscorides for an orchid)

lonchitoides resembling Lonchitis, Lonchitis-oides

loncho- lance-, λογχη

Lonchocarpus Lance-fruit, λογχη-καρπος, (the flat, indehiscent pods)

lonchophyllus -a -um with spear-like leaves, λογχη-φυλλον

londinensis -os -e from London (Londinium)

longaevus -a -um long-maturing, aged, longaevus (monocarpic after several tens of years)

longan, longanus -a -um from an Indian vernacular name, linkeng or longyen, for the fruit of Euphoria longana

longe-, longi- elongated-, long-, longe

longebracteatus -a -um with long bracts, longe-bracteatus

longeracemosus -a -um with long racemes, longe-racemosus

longesquamatus -a -um with long scales, longe-squamata

longiauritus -a -um with long ears, longe-auritus (basal lobes)

longibarabatus -a -um long-bearded, longe-barbatus

longibracteatus -a -um with long bracts, longe-bracteatus

longibulbus -a -um having elongate bulbs, longe-bulbus

longicalcaratus -a -um having long spurs, longe-(calcar, calcaris)

longicalyx with an elongate calyx, *longe-calyx*

longicauda long-tailed, with a long appendage, longe-caudatus

longicaulis -is -e long-stemmed, longe-caulis (usually clear-stemmed)

longicollis -is -e having a long neck, longe-collum

longicornu, cornutus -a -um with long horns, *longe-cornu*

longicuspis -is -e with long cusps, longe-cuspis (i.e. a small but pronounced apical point)

longicystis -is -e with a long cystidioles, *longe*-(κυστις) *cystis* (sterile cells amongst spore-producing basidia)

longifimbriatus -a -um with a long fringe, longe-fimbriatus longiflorus -a -um with long flowers, longe-florum longifolius -a -um with long leaves, longus-folium longiformis -is -e elongate, longus-forma longigemmis -is -e with long buds, longus-gemma, from gemmo, gemmare, to sprout *longilobus -a -um* with long lobes, *longus-lobus* (leaf or other structure) longipedicellatus -a -um having flowers borne on long pedicels, longe-pedicellus longipedunculatus -a -um having long stalks, longe-pedunculus longipes long-stalked, longus-pes longipetalus -a -um with long petals, longe-petalum longipetiolatus -a -um with long petioles, longe-petiolaris longiracemosus -a -um with long racemes, longe-racemosus longiradiatus -a -um with long ray, longe-radiatus (florets or pedicels etc.) longiscapus -a -um with long flowering scapes or peduncles, longe-scapus longisiliquus -a -um with long fruiting pods or siliqua, longe-siliquus longispathus -a -um with long spathes, longe-spatha longispicatus -a -um with long flowering spikes, longe-spicatus *longissimus -a -um* the longest, superlative of *longe* (of the species' character) longistylis -is -e, longistylus -a -um long-styled, longe-stylus longitubus -a -um with long tubular flowers, longe-tubus longulus -a -um somewhat lengthened, diminutive of longe longus -a -um long, elongated, longe Lonicera, Ionicera for Adam Lonitzer (1528–86), German physician and botanist lonicerifolius -a -um with leaves similar to honeysuckle, Lonicera-folium Lophanthus, lophanthus -a -um Crested-flower, with tufts of flowers, λοφος-ανθος Lophhira Crested, diminutive of λοφος (one of the sepals enlarges to a wing which aids fruit dispersal) lopho- tufted-, crest-, crested-, λοφος, λοφο-, λοφ-, bristled-, maned-, λοφια Lophochloa Crested-grass, λοφο-χλοη lophogonus -a -um crested-angular, with crested angles, λοφο-γωνια (as on a stem or fruit) Lophomyrtus Crested-myrtle, λοφο-μυρτον *lophophilus -a -um* living on hills, hill-loving, λοφο-φιλος Lophophora Crest-bearer, λοφο-φορα (has tufts of glochidiate hairs, L. williamsii is the hallucinogenic peyote button cactus) lophophorus -a -um maned, having a crest, crest-bearing, λοφο-φορα Lophospermum, lophospermus -a -um Crested-seed, λοφο-σπερμα lora-, loratus -a -um, lori-, loro- strap-, shaped like a strap, λορος, λορο-, lorum, lori loranthiflorus -a -um with Loranthus-like flowers, Loranthus-florum *Loranthus* Strap-flower, λορος-ανθος (the shape of the 'petals') (*Loranthaceae*) Lordhowea vide Howea (Lordhowea insularis is endemic on Lord Howe Island) lorentzianus -a -um for H. A. Lorentz (b. 1869), who explored in New Guinea loricatus -a -um clothed in mail, with a hard protective outer layer, lorica, loricae loriceus -a -um armoured, with a breast-plate, lorica, loricae lorifolius -a -um with long narrow leaves, strap-leaved, lori-folium *Loroglossum* Strap-tongue, λορο-γλωσσα (the elongate lip, \equiv *Himantoglossum*) Loropetalum Strap-petalled, λορο-πεταλον loti on trefoil, living on Lotus (Continaria, dipteran gall midge) loti- trefoil-like, Lotus-oides lotiflorus -a -um Lotus-flowered, Lotus-florum lotifolius -a -um with Lotus-like leaves, Lotus-folium lotoides resembling Lotus, Lotus-oides Lotononis shared features, Lotus-Ononis Lotus the ancient Greek name, λωτος, for various leguminous plants, used by Theophrastus for *Zizyphus lotus* Loudetiopsis Loudetia-like, Loudetia-opsis

loudonii for John Claudius Loudon (1783–1843), Scottish gardener, architect and author of several major gardening works

louisianicus -a -um, louisianus -a -um from Louisiana, USA

loureirii for João de Loureiro (1715–96), Portuguese missionary in Cochin China (Vietnam)

Lowia for Sir Hugh Low (1824–93), collector in Borneo (Lowiaceae)

loxo- slanting, oblique-, λοξος, λοξο-

Loxococcus Oblique-fruit, λοξο-κοκκος

Loxodera Oblique-callus, λοξο-δερω

Loxogramma Oblique-lined, λοξο-γραμμη (the sori)

loxophlebus -a -um having oblique veins, λοξο-(φλεψ, φλεβος)

Loxoscaphe Oblique-bowl, λοξο-σκαφη (the shape of the indusium)

Loxosoma Oblique-body, λοξο-σωμα (the sporangial annulus is incomplete)

Loxostylis Oblique-style, λοξο-στυλος

lubbersianus -a -um for C. Lubbers (1832–1905), Professor of Botany at Brussels *lubricatus -a -um*, *lubricus -a -um* smooth, slippery, hazardous, *lubrico, lubricare*

lucalensis -is -e from the environs of the Lucala river, Angola

lucanius -a -um from Luca, Malta

lucens shining, present participle of *luceo*, *lucere*, *luxi*

lucernensis -is -e from Lucerne, Switzerland

lucernus -a -um from Lucerne, Luceria, Switzerland, lucerna, a lamp

lucescens shining, glittering, present participle of lucesco, lucescere luchuensis -is -e from the Ryukyu-shoto archipelago, S Japan

luciae for Madame Lucie Savatier

lucianus -a -um from St Lucia, W Indies

lucidrys the epithet for the hybrid *Teucrium chamaedrys* × *lucidum*

lucidus -a -um bright, clear, shining, luceo, lucere, luxi

luciferus -a -um of the morning star (Venus or *Lucifer*); shining, flowering in the morning

luciliae for Lucile Boissier (1822-49), wife of Edouard Boissier

lucis -is -e of exposed habitats; bright, light, *lux*, *lucis*

lucombianus -a -um for William Lucombe (c. 1696–1794) of Exeter, nurseryman

luconianus -a -um from Luzon, Philippines

lucorum of woodland or woods, lucus, luci

luctuosus -a -um lamentable; sad, sorrowful, luctuosus

luculentus -a -um bright, excellent, full of brightness, *lux*, *lucis*

Luculia from a Nepalese vernacular name, luculi swa

ludens of games, sportive, ludo, luderi, lusi, lusum

ludibundus -a -um safe, easy, playful, ludibundus

ludicrus -a -um sporty, showy, theatrical, ludicer, ludicri

ludificans ridiculing, thwarting, ludifico, ludificare; ludificor, ludificari, ludificatus

ludovicianus -a -um from Louisiana, USA (Ludovicia), or for Louis XIV

Ludwigia for Christian Gottlieb Ludwig (1709–73), German botany professor at Leipzig

lueddemannianus -a -um for Gustave Adolphe Lüddermann (d. 1884), Paris nurseryman

Luetkea for F. Lütke (1797–1882), commander of the fourth Russian voyage around

Luffa Loofah, from the Arabic name, louff, for Luffa cylindrica

lugdunensis -is -e from Lyons, Lugdunum, France

lugens mourning, downcast, present participle of lugeo, lugere, luxi

lugubris -is -e mournful, lugubris

lujiangensis -is -e from Liu Chiang (Liujiang), Kwangsi, China

Luma, luma from a Chilean vernacular name for Myrtus luma

lumbricalis -is -e worm-like, *lumbricus*, *lumbrici*

Lumbricus, lumbricus Earthworm, lumbricus, lumbrici (some algae are wormshaped, lumbricoid)

luminiferus -a -um lamp or ornament bearing, (lumen, luminis)-fero (possibly for the gland-covered lower leaf surface)

luminosus -a -um brilliant. *luminosus*

lumutensis-is -e from the environs of the port of Lumut, W Malaysia

luna of the moon, crescent-shaped, of a month, luna, lunae

Lunaria, lunaria Moon, luna (a name used by Fuchs and Mattioli for the shape and colour of the septum (or replum) of the fruit of honesty) (the fern Botrychium *lunaria* is moonwort because of the shape of its pinnae)

lunariifolius -a -um with leaves resembling those of Lunaria

lunarioides resembling Lunaria, Lunaria-oides

lunatus -a -um half-moon-shaped, lunate, luna, lunae

lunulatus -a -um crescent-moon-shaped, diminutive of luna

lupicidius -a -um wolf's-bane, lupus-caedere

lupinellus -a -um like a small Lupinus

lupinoides resembling Lupinus

Lupinus the ancient Latin name, lupinus, lupini, for the white lupin, diminutive of luvus

lupuli-, lupulinus -a -um hop-like, with the rampant habit of hops, Humulus lupulus

Lupulus, lupulus Brunfels' name, in reference to its straggling habit on other plants (the ancient Latin name for hop was Lupus salictarius – willow wolf)

luquensis -is -e from Luque, S Paraguay

luquillensis -is -e from the Sierre de Luquillo, Puerto Rica

luridus -a -um sallow, dingy yellow or brown, wan, lurid, ghastly, luridus

luristanicus -a -um from Lorestan (Luristan) province, W Iran

Luronium Rafineque's name for a water plantain, Alisma

lusitanicus -a -um from Portugal (Lusitania), Portuguese

lutarius -a -um of muddy places, living on mud, *lutum*

luteiflorus -a -um yellow-flowered, luteus-florum

lutensis -is -e from the Lut desert, E Iran

luteo- yellow-, luteus

luteoalbus -a -um yellow with white, *luteus-albus luteocarpus -a -um* yellow fruited, *luteus*-(καρπος) *carpus*

luteolus -a -um yellowish, diminutive of *luteus*

luteorubra yellow with red, luteus-rubrum

luteotactus -a -um touched with yellow, *luteus-(tango, tangere, tetigi, tactum)*

luteovenosus -a -um yellow-veined, luteus-(vena, venae)

luteovirens, luteovirescens becoming yellowish-white, lutum-essentia

luteoviridis -is -e yellowish green, yellow with green, luteus-viridis

luteovitellinus -a -um orange-yellow, luteus-vitellus

lutescens turning yellow, yellowing, yellowish, luteus-essentia

lutetianus -a -um from Paris (Lutetia), Parisian

luteus -a -um yellow; vile, of clay, muddy, lutum, luti lutosus -a -um dyer's weed, yellow, of mires or clay, lutum, luti

lutrus -a -um of the otter, *lutra*

luxatus -a -um excessive, debauched, pompous, *luxus*

Luxembergia for the Duke of Luxembourg, sponsor of Auguste Saint Hilaire's expedition to Brazil

luxurians rank, exuberant, luxuriant, of rapid growth, *luxurio*, *luxuriare*, *luxurior*, luxuriari

luxuriosus -a -um luxurious, voluptuous, luxuria, luxuriae

luzonicus -a -um from Luzon island, Philippines

Luzula an ancient name of obscure meaning

luzuli- Luzula-like

luzuloides resembling Luzula

Luzuriaga for Don Ignatio M. R. de Luzuriaga, Spanish botanist

lyallii for David Lyall (1817–95), who collected in New Zealand from HMS Terror

lycaonicus -a -um from the ancient region, Lycaonia, of Anatolia, Turkey

Lycaste for Lycaste, daughter of King Priam of Troy

Lycene the composite name for hybrids between Lychnis and Silene

Lychnis Lamp, λυχνος (Theophrastus' name, λυχνις, for the hairy leaves were used as wicks for oil lamps)

lychnitis from a name in Pliny meaning of lamps, λυχνος

lychno-, lychnoides Lychnis-like, λυχνος-οειδης

Lychnothamnus Light-bush, λυχνος-θαμνος

lycioides box-thorn-like, Lycium-oides

Lycium the ancient Greek name, λυκιον, for a thorn tree (Rhamnus) from Lycia, reapplied by Linnaeus

lycius -a -um from Lycia, λυκιον, SW Turkey

lyco- wolf-, λυκος, λύκο- (usually implying inferior wild, or rampant)

Lycocarpus, lycocarpus -a -um Wolf-fruit, λύκο-καρπος (clawed at the upper end)

lycoctonus -a -um wolf-murder, λυκο-κτονος (poisonous wolf's-bane, Aconitum lycoctonum)

lycoperdoides puff-ball-like, resembling Lycoperdon, λυκο-περδειν-οειδης

Lucoverdon Wolf's-fart, λυκο-περδειν (for the emission of clouds of spores)

Lucoversicum (on) Wolf-peach, λυκο-περσικον, Galen's name, λυκοπερσιον (for an Egyptian plant) (*Lycopersicum esculentum* is the tomato, from Nahuatl, tomatl)

lycopodioides resembling Lycopodium, λυκο-ποδιον-οειδης Lycopodium Wolf's-foot, λυκο-ποδιον (Tabernaemontana's translation of the German, Wolfsklauen, for a clubmoss) (*Lycopodiaceae*)

Lycopsis Wolf-like, λυκος-οψις (Dioscorides' derogatory name, λυκοψις)

lycopsoides resembling Lycopsis, λυκοψις-οειδης

Lycopus Wolf's-foot, λυκος-πους

Lycoris for Lycoris the actress, and Marc Antony's mistress

lydenburgensis -is -e from Lydenberg, Transvaal, S Africa

lydius -a -um from the ancient region of Lydia, SW Turkey

Lygeum Pliant, λυγιζω to bend, λυγος a willow twig

Lygodium Twining-one, λυγοδης (the climbing fern's stems)

lynceus -a -um lynx-like, of the lynx (Lynkeos was a keen-sighted Argonaut)

lyonii for John Lyon (c. 1765–1814), introducer of American plants

Lyonothamnus Lyon's-shrub, for W. S. Lyon (1851–1916), its discoverer

lyratus -a -um lyre-shaped, λυρα, lyratus (rounded above with small lobes below – usually of leaves)

lyrifolius -a -um having lyre-shaped leaves, lyratus-folium (with enlarged upper lobe)

lyroglossus -a -um having a lyrate tongue, λυρα-γλωσσα

lyrophyllus -a -um having lyre-shaped leaves, λυρα-φυλλον (with enlarged upper lobe)

lysi-, lysio-, lyso- loose-, loosening-, λυσις, λυσι-

lysicephalus -a -um having loose (flower-)heads, λυσις-κεφαλη

Lysichiton (um) Loose-cloak, λυσι-χιτων, (the open, deciduous spathe)

Lysimachia Ending-strife, λυσιμαχη, Dioscorides' name λυσιμαχειος, λυσιμαχια (Pliny relates that the Thracian king Lysimachos discovered it)

lysimachoides resembling Lysimachia

Lysionotus Rear-opening, λυσις-νωτος (capsules open elastically along dorsal suture)

-lysis loosening, dissolution, decay, metamorphosis, λυσις

lysistemon with loose stamens, λυσις-στεμον (stamens not conjoined or having rigid filaments)

lysolepis -is -e with loose scales, λυσις-λεπις

Lythrum Gore, λυθρον (Dioscorides' name, λυτρον, may refer to the flower colour of some species) (*Lythraceae*)

Lytocaryum Releasing-nut, λυτο-καρυον (λυτεριος, releasing, λυτικος able to release, λυτρον, ransom)

Maakia for Richard Maack (1825–86), Russian naturalist

Maba from a Tongan vernacular name Macadamia for Dr John Macadam (1827–65), Secretary to the Philosophical Institute of Victoria (Queensland nut) Macaranga from the Malayan vernacular name, umbrella tree (the large leaves) macaronesicus -a -um from the Macronesian islands, E Atlantic macarthurii for either Captain J. Macarthur, or Sir William Macarthur (1800–82), who collected in Australia macdougallii for Dr Daniel Trembly MacDougall (1865–1958), Director of the Desert Laboratory, Tucson, Arizona, USA macedonicus -a -um from Macedonia, Macedonian macellarius -a -um, macellus -a -um of the market, macellum, macelli macer -era -erum meagre, poor, macer, macri macerispicus -a -um having thin or poor spikes, macer-(spica, spicae) Macfadyena for James Macfadyen (1800–50), author of Flora of Jamaica Machaeranthera Dagger-anthered-one, μαχαιρα-ανθερα macilentus -a -um thin, lean, macies Mackaya, mackaianus -a -um, mackaii for James Townend Mackay (1775–1862), Curator of the Botanic Garden, Trinity College Dublin mackenii for Mark Johnston M'Ken (1823–72), curator of the Durban Botanic Garden Macleaya, macleayanus -a -um for either Alexander Macleay (1767–1848), Secretary to the Linnean Society of London, or Sir George Macleay (1809–91) Maclura for William Maclure (1763–1840), American geologist macowanii for Peter MacOwan (1830-1909) of Huddersfield, Director of Cape Colony Botanic Garden macpalxochitlquahuitl a Mexican vernacular name for Cheirostemon platanoides *macr-, macro-* big-, large-, long-, tall-, deep-, far-, μακρος, μακρο, μακρmacracanthus -a -um with large thorns, μακρο-ακανθος *Macradenia* Long-gland, μακρ-αδην (the pollinial attachments) *macradenius -a -um* having large glands, μακρ-αδην *macrandrus -a -um* having large anthers, μακρ-ανηρ macranthus -a -um large-flowered, μακρ-ανθος macroblastus -a -um with large shoots, μακρο-βλαστος macrobotrys having large clusters, μακρο-βοτρυς macrobulbon having large bulbs, μακρο-βολβος, macro-bulbus macrocalyx with a large calyx, μακρο-καλυξ macrocapnos large Fumitory like, μακρο-καπνος (big smoke) macrocarpus large-fruited, μακρο-καρπος macrocentrus -a -um large-spurred, μακρο-κεντρον macrocephalus -a -um with large heads, μακρο-κεφαλη (of flowers) macrochaetae large-awned, μακρο-χαιτη *macrococcus -a -um* having large berries, μακρο-κοκκος Macrocystis, macrocystis Large-bladder, μακρο-κυστις *macrodon, macrodontus -a -um* having large teeth, μακρ-(οδους, οδοντος) *macrodus -a -um* large-toothed, μακρ-οδους macroglossus -a -um large-lipped, with a large tongue, μακρο-γλωσσα *macrogonus -a -um* very angular, with large nodes, μακρο-γονυ (stout ribbed stems) *macrolepis -is -e* with large scales, μακρο-λεπις macromeris -is -e with large parts, μακρο-μερις *macronemus -a -um* having large or long stamens, μακρο-νημα *macronychius -a -um, macronyx* with large claws, μ ακρ-(ονυξ, ονυχος) (the petals) macropetalus -a -um having large petals, μακρο-πεταλον *macrophyllus -a -um* with large leaves, μακρο-φυλλον Macropiper Large-pepper, botanical Latin from μακρο and Piper (Maori peppertree, kawa-kawa) macropodianus -a -um from Kangaroo Island, SE Australia, botanical Latin, μακρο-

(πους, ποδος), to emphasize the abundance of the island's kangaroo population

```
macropodus -a -um, macropus with a large stalk, \muακρο-(\piους, \piοδος)
macropterus -a -um having large wings, μακρο-πτερον
macropunctatus -a -um with large spots, macro-(pungo, pungere, pupugi, punctum)
macrorhizus -a -um, macrorrhizus -a -um large-rooted, μακρο-ρυζα
macrorrhabdos large-stemmed, heavily branched, μακρο-ραβδος
macrosiphon large-tubular, long-tubed, μακρο-σιφον macrosmithii large (Rhododendron) smithii
macrosolen with a long tube, μακρο-σωλην (the corolla)
macrospermus -a -um large seeded, μακρο-σπερμα
Macrosphyra Large-globed, μακρο-σφαιρα
macrosporus -a -um large-spored, μακρο-σπορος (spores about 10 m × 6 m)
macrostachus -a -um, macrostachyus -a -um with large spikes, μακρο-σταχυς
macrostegius -a -um with a large cover, μακρο-στεγη (bract or spathe)
macrostemon with large stamens, μακρο-στεμον
macrostephanus -a -um with a large crown, μακρο-στεφανος (coronna)
macrostigmus -a -um with large stigmas, μακρο-στιγμα
macrostylus -a -um with long styles, μακρο-στυλος
macrosyphon with a long tubed corolla, μακρο-σιφον
macrothyrsus -a -um with large thyrsoid inflorescences, μακρο-θυρσος
macrotomius -a -um long segments, μακρο-τεμνειν (the 'cut' of the calyx)
Macrozamia Large-Zamia
macrurus -a -um, macrourus -a -um long-tailed, μακρ-ουρα
macrus -a -um long-lasting, tall, high, large, long, μακρος, μακρο-, μακρ-
maculatus -a -um, maculosus -a -um, maculifer -era -erum spotted, blotched, bearing
  spots, macula, maculae
maculi- spot-like-, macula, maculae
maculiferus -a -um, maculigerus -a -um bearing or carrying spots or blemishes,
  macula-fero, macula-gero
maculiflorus -a -um having flowers with spotted petals, maculae-florum
madagascariensis -is -e from Madagascar, Madagascan
Maddenia for Major E. Madden, a writer on Indian botany
madeirensis -is -e from Madeira, Macronesian
maderaspatanus -a -um, maderaspatensis -is -e from the Madras region of India
maderensis -is -e from Madeira, Madeiran (Madera)
Madia from a Chilean vernacular name for Madia sativa
madidus -a -um drunk; soaked, wet, sodden, madidus
madrensis -is -e from the Sierra Madre, N Mexico
madritensis -is -e from Madrid, Spain (Matritum)
madurensis -is -e from Madura Island, Indonesia, or Madura, S India
Maerua from an Arabic vernacular name, meru
Maesa from the Arabic vernacular name, maas
maesiacus -a -um from the Bulgarian/Serbian region once called Maesia
Maesobotrya Maesa-like-fruited (similarity of the fruiting clusters)
maestus -a -um mournful, sorrowful, maestus
magdalenicus -a -um from the valley of the Magdalena river, N central Colombia
magdalensis -is -e from the Madeleine Islands, Quebec, Canada
magdeburgensis -is -e from Magdeburg, E central Germany magellanicus -a -um from the Straits of Magellan, S America (named for Ferdinand
  Magellan (1480–1521), Portuguese explorer)
magellensis -is -e from Monte Majella, İtaly
magentius -a -um from Magenta, N Italy (name commemorates a bloody battle
  fought there)
Magistrantia medieval Latin name for Peucedanum ostruthium, masterwort
magistratus -a -um demanding attention, magister, magistri
magnatus -a -um the greatest, the most prized, comparative of magnus (the white
```

magni-, magno-, magnus -a -um large, magnus, maior, maximus

```
magnicalcaratus -a -um having notable spurs, magnus-(calcar, calcaris)
magnificus - a - um great, eminent, distinguished, magnificent, magnifico, magnificare
magniflorus -a -um large-flowered, magnus-florum
magnifolius -a -um large-leaved, magnus-folium
Magnolia for Pierre Magnol (1638–1715), Professor of Botany and Director of
  Montpellier Botanic Garden (Magnoliaceae)
magnus -a -um great, large, high, noble, magnus
mahagoni mahogany, from a S American vernacular name for Swietenia mahagoni
mahaleb an Arabic vernacular name for Prunus mahaleb
Mahernia an anagram of Hermannia, a related genus
Mahoberberis the composite name for hybrids between Mahonia and Berberis
Mahonia for Bernard McMahon (1775–1816), American horticulturalist
mahonii for John Mahon (1870–1906), of the Uganda Botanical Garden
mai-, maj- May-, maius
Maianthemum May-flower, μαι-ανθεμιον (μαιμακτηριων, the Attic fifth month was
  our November)
mairei for Professor Edouard le Maire of Ghent, who collected in S Africa
maius -a -um of the month of May, maius, mai
majalis -is -e (magalis) of the month of May, maius (flowering time)
majesticus -a -um majestic, maiestas, maiestatis
major -or -us larger, greater, bigger, major, majoris, comparative of magnus
Majorana medieval Latin, maiorane, for sweet marjoram, Majorana hortensis (wild
  marjoram is Origanum vulgare)
majoricus -a -um of Majorca (Majorica) Balearics
majusculus -a -um somewhat larger, maior (diminutive suffix)
makinoi for Tomitaro Makino (1863–1957), Japanese botanist
makoyanus -a -um for Jacob Mackoy (1790–1873), nurseryman of Liège
malabaricus -a -um from the Malabar coast, S India
Malacantha Very-thorny, μαλα-ακανθος
malaccensis -is -e from Maleka (Malacca), Malaysia
Malachium Tenderness, μαλακια, μαλακος
malachius -a -um soft, delicate, luxurious, μαλακια, μαλακος
malaco-, malako-, mollusc-, μαλακια soft, tender, weak, mucilaginous, mallow-like,
  μαλακος, μαλακο-
Malacocarpus Soft-fruit, μαλακος-καρπος (the fleshy fruit)
Malacodendron, malacodendron Soft-tree, μαλακος-δενδρον (pubescence of branches,
  leaves and calyx)
malacoides Malva-like, soft to touch, μαλακος-οειδης
malacophilus -a -um pollinated by snails, snail-loving, μαλακοια-φιλος
malacophyllus -a -um with soft or fleshy leaves, μαλακος-φυλλον
malagasius -a -um from Madagascar, Madagascan (Malagasy Republic)
malaianus -a -um from Malaya, Malaysian
malaitensis -is -e from the volcanic Mala island (Malaita), Solomons
malawiensis -is -e from Malawi, central Africa
Malaxis Tenderness, \mu\alpha\lambda\alpha\xi\iota\varsigma (hard to cultivate because adapted to Sphagnum bog
  conditions, \equiv Hammarbya); some interpret as Soft, for the soft foliage
Malcomia (Malcolmia) for William Malcolm, eighteenth-century English nur-
maleolens of bad fragrance, very much stinking, male-olens
malesicus -a -um from the Malesian Islands (Indo/Polynesia)
malevolus -a -um malicious, ill-disposed, malevolus (with spines)
maliflorus -a -um apple-blossomed, Malus-florum
malifolius -a -um having leaves resembling those of Malus, Malus-folium
maliformis -is -e apple-shaped, Malus-forma (fruits)
mallei-, malleo- hammer-like, malleolus, malleoli
malleiferus -a -um hammer-carrying, malleolus-fero (usually a floral structure)
malleolabrus -a -um having a hammer-shaped lip, malleolus-labrum
```

mallo-, -mallus -a -um fleecy, woolly, with woolly hair, μαλλος, μαλλο-, μαλλοτος

mallococcus -a -um downy-fruited, μαλλος-κοκκος

mallophorus -a -um wool-bearing, μαλλος-φορα mallophyllus -a -um having woolly leaves, μαλλος-φυλλον

Mallotus, mallotus -a -um Woolly, μαλλοτος (the fruits of some species)

Malope a name for mallow in Pliny, μαλλος-ωπος woolly-looking?

Malpighia for Marcello Malpighi (1628–94), Italian professor at Pisa (Malpighiaceae)

Malus, malus the ancient Latin name, malus, mali, for an apple tree

Malva Soft, malva (the name in Pliny), cognate via old English, mealwe, with mallow (Malvaceae)

malvacearus -a -um of Malva, living on Malva (symbionts, parasites and saprophytes)

malvaceus -a -um mallow-like, resembling Malva

malvastroides resembling Malvastrum, Malvastrum-oides

Malvastrum Malva-like, Malva-astrum

Malvaviscus, malvaviscus -a -um Mallow-glue, malva-viscus (the wax mallow)

malverniensis -is -e from the Malvern hills, Herefordshire/Worcestershire

malvicolor coloured mauve, like Malva, Malva-color

malviflorus -a -um with *Malva-like flowers*, *Malva-florum*

malvifolius -a -um having leaves resembling those of Malva

malvinus -a -um deep mauve, mallow-like, Malva

malyi for M. Maly of Vienna Botanic Garden c. 1870

mammaeformis -is -e, mammiformis -is -e shaped like a nipple, *mamma, mammae*

Mammea from a W Indian vernacular name for mammee apple

Mammillaria (Mamillaria) Nippled, mammilla, mammillae (conspicuous tubercles) mammillaris -is -e, mamillarius -a -um, mammillatus -a -um having nipple-like structures, mammillate, mammilla, mammillae

mammilliferus -a -um bearing nipples, mammilla-fero (epidermal tubercles)

mammosus -a -um full-breasted, mamma, mammae (covered with nipple-like outgrowths)

manan a vernacular name, manao or rotan manan, in SE Asia for the rattan palm, Calamus manan

manchuricus -a -um from Manchuria, E Asia

mancinellus -a -um from Spanish, manzana, manzanilla, for the bitter apple-like fruit of Hippomane mancinella

mancus -a -um crippled, deficient, inferior, mancus

mandarinorus -a -um of the cultured classes or counsellors, from Portuguese, man-

mandchuricus -a -um, mandshuricus -a -um from Manchuria, Manchurian

Mandevilla for Henry John Mandeville (1773–1861), diplomat in Buenos Aires who introduced Chilean jasmine

mandibularis -is -e jaw-like, having jaws, late Latin mandibula, from mando, mandere, mandi, mansum

Mandragora, mandragor us -a -um Man-dragon, a Greek name, μανδραγορας, derived from Syrian, namta ira, for mandrake

manescaui for M. Manescau of Pau, France, c. 1875

Manettia, manettii for Xaviero Manetti (1723–85), Prefect of the Florence Botanic

manghas a vernacular name for the mango-like fruit of Cerbera manghas

Mangifera Mango-bearer, from the Hindu name, mangu, or Tamil, man kai, for the mango fruit, and fero

Manglesia, mangle, manglesii for Captain James Mangles (1786–1867), and Robert Mangles (d. 1860) of Sunningdale, or Harry Mangles, nineteenth-century Rhododendron breeder of Valewood, Surrey

mangostana from the Malayan vernacular name, mang gistan, for Garcinia mangostana, mangosteen

Manicaria Glove, *manica* (the spathe of the inflorescence) manicatus -a -um with a felty covering which can be stripped off, manicate, manicae, manicarum (literally, with long sleeves) manifestus -a -um obvious, evident, manifestus Manihot from the Tupi-Guarani name, manioca, for cassava (the flour prepared from the root is tapioca, from Tupi-Guarani, typyoca) manillanus -a -um from Manilla, Philippines manipuliflorus -a -um grouped, with few-flowered clusters, manipulatum manipuranus -a -um, manipurensis -is -e from Manipur, Assam, India manna having a sweet exudate, Arabic, mann, μαννα mannensis -is -e from the environs of the Mann river, Australia Mannia, mannii for Gustav Mann (1835-1916), collector for Kew in W Africa 1859–63, Inspector of Assam Forests Manniella diminutive of Mannia manniferus -a -um manna-bearing, μαννα-φερω (Aramaic, manna, for the exudate from *Tamarix mannifera*) mano- scanty-, μανος manopeplus -a -um with a thin cloak, scantily covered, μανος-πεπλος manriqueorum for Manrique de Lara, of the Manriques manshuricus -a -um, manshuriensis -is -e from Manchuria, Manchurian mantegazzianus -a -um for Paulo Mantegazzi (1831-1910), Italian traveller and anthropologist manticus -a -um of seers or soothsayers, μαντις, μαντικος *Mantissia* Prophet, μαντις (the flowers resemble a praying mantis) mantoniae for Professor Irene Manton (1904-88), fern cytologist of Leeds University and first woman president of the Linnean Society of London manuanus -a -um from the Manua Islands, SW Pacific manubriatus -a -um having a handle-like structure, manubrium, manubri manzanita Spanish vernacular for a small apple Mapania from a W African vernacular name mappa napkin(-textured), cloth(-textured), mappa, mappae maracandicus -a -um from Samarkand (Maracanda), Uzbekistan Maranta for Bartolomea Maranti, sixteenth-century Venetian botanist (Marantaceae) marantifolius -a -um having foliage resembling Maranta, Maranta-folium Marantochloa Maranti's-grass, botanical Latin from Maranti and χλοη *Marasmius* Withering, μαρασμος (the scorched turf phase of the fairy ring, or the senescent fruiting body's leathery texture) marathon fennel, μαραθον Marattia for Giovanni Francesco Maratti (1723-77), Italian botanist, author of De floribus filicum (Marattiaceae) marcescens not putrefying, persisting, retaining dead leaves and/or flowers, marcesco, marcescere Marcgravia for Georg Markgraf (Marcgraf) (1610-1644), German engineer and geographer in Brazil (Marcgraviaceae) marckii for Jean Baptiste Antoine Pierre Monnet de la Marck (1744–1829); French pre-Darwinian evolutionist (Lamarck) margaretae for Margaret Mee (1909–88), botanical illustrator of Brazilian plants margaritaceus -a -um, margaritus -a -um pearly, of pearls, μαργαριτης, margarita, margaritae margaritae for Mlle Marguerite Closon margaritiferus -a -um bearing pearl, μαργαριτης-φερω, margarita-fero magaritisporus -a -um having pearl-like spores, μαργαριτης-σπορος marginalis -is -e of the margins, margined, margo, marginis marginatus -a -um having a distinct margin, margo, marginis (the leaves) Margyricarpus Pearl-fruit, μαργαριτης-καρπος (the white berry-like achenes)

mariae for either Mrs Mary Burbidge or Miss Mary Anderson

```
marianus -a -um for the Virgin Mary, Maria; or from Maryland, USA; or from the Sierra Morena, Spain (Montes Mariani)
```

Marica Flagging, μαραινω (the flowers die away early) (\equiv *Neomarica*)

marientalensis -is -e from the environs of Mariental, bordering the Kalahari, Namibia

mariesii for Charles Maries (1850–1902), English plant collector in Japan for Veitch c. 1880

marifolius -a -um having leaves similar to those of *Teucrium marum*

marilandicus -a -um, marylandicus -a -um from the Maryland region, USA

marinus -a -um marine, growing by or in the sea, mare

mariorika a hybrid epithet for Picea mariana × ormorika

maris see mas

marisculus -a -um like a small rush, diminutive of *Mariscus*

Mariscus, mariscus -a -um the name for a rush-like plant in Pliny

maritimus -a -um growing by the sea, maritime, of the sea, *mare*

marjoletti for Joseph Marie Marjolett (1823–94), who found Tulipa marjoletti

marjoranus -a -um derived from the Latin name, maiorana (sweet marjoram)

Markhamia for Sir Clements Robert Markham (1830–1916), explorer and writer marmelos a Portuguese vernacular name, marmelo, for marmalade

marmorarius -a -um marbled, with coloured veins, marmor, marmoris (in the corolla)

marmoratus -a -um, marmoreus -a -um with veins of colour, sparkling, marbled, μ αρ- μ αρος

maroccanus -a -um, marocanus -a -um from Morocco, NW Africa, Moroccan *marrubialis -is -e Marrubium-*like

Marrubium the name in Pliny, either from the Hebrew, marrob, for the bitter-juice, or from the town of Marrubium in Latium

Marsdenia for Willam Marsden (1754–1836), author of a history of Sumatra

Marshallia for Humphrey Marshall (1722–1801), who compiled the first list of American trees in 1785

marshallianus -a -um, marshallii for Marschall von Bieberstein (see Biebersteinia)

marsicus -a -um from the central Apennines, Italy (the land of the Marsi)

Marsilea for Luigi Fernando Marsigli (1656–1730), Italian patron of botany (Marsileaceae)

marsupialis -is -e pouched, having pouches, μαρσυπιον

marsupiflorus -a -um, marsupiiflorus -a -um with pouch-like flowers, botanical Latin from μαρσιπος and florum

martagon either from herba martis, herba martina, herb of Mars (German, Goldwürtz) used in alchemy (Pierandrea Mattioli, 1501–77), or resembling a kind of Turkish turban (Turk's cap)

martellianus -a -um for Conte Ugolino Martelli (1860–1934), author of floras for Italy and Eritraea

Martia, Martiusia, martianus -a -um for K. F. P. von Martius (1794–1868), German botanist in Brazil

martinicensis -is -e, martinicus -a -um from Martinique

martinii for Claude Martin (1731–1800), correspondent of Roxburgh (q.v.)

Martynia for John Martyn FRS (1699–1768), Professor of Botany at Cambridge (his son Thomas Martyn was also Professor of Botany at Cambridge for 63 years between 1762 and 1825) (Martyniaceae)

maru a vernacular name for mastic

maruta the Italian vernacular name for Anthemis cotula

marylandicus -a -um from Maryland, USA

mas, maris bold, with stamens, male, man, mas, maris

mascaratus -a -um masked, darkened, Arabic, maskara

Mascarenhasia from the Mascarene islands

Maschalocephalus Overpowered-head, μασχαλιζω (inflorescences almost concealed by bracts amongst leaf-bases)

masculinus -a -um, masculus -a -um male, staminate, vigorous, with testicle-like tubers

Masdevallia (Masdevillia) for Dr Jose Masdevall (d. 1801), Spanish physician and botanist

masius -a -um from the volcanic Mount Karaca (Masius) on the Arabian platform, SE Turkey

masonianus -a -um, masonorus -a -um, masoniorus -a -um for Canon G. E. and Miss M. H. Mason, plant collectors at Umtata, S Africa

massiliensis -is -e from Marseilles, France (Massilia)

Massonia for Francis Masson (1741–1805), who collected plants in S Africa

mastacanthus -a -um mouth-flower, morsel-flower, μασταξ-ανθος (μαστακος-ανθος) mastersianus -a -um for Dr Maxwell Tylden Masters FRS (1833–1907), editor of Gardeners' Chronicle

mastichinus -a -um similar to mastic, μαστιχη, the exudate from Pistacia lentiscus
 (Dioscorides' μαστιχη was chewed, μασαομαι, masticated, to sweeten the breath)
 mastigophorus -a -um (producing gum, gum-bearing, μαστιχη-φορα) whip-bearing, (μαστιξ, μαστιγος)-φορα (μαστιγο-φορος a constable)

mastoideus -a -um breast-shaped, μαστοειδες

Matonia for Dr William George Maton (1774–1835), Vice-President of the Linnean Society

Matricaria Of-the-womb, matrix, matricis (former medicinal use in treatment of uterine infections)

matricarioides resembling Matricaria, Matricaria-oides

matritensis -is -e from Madrid (Matritum), Spain

matronalis-is-e of the married woman, matrona, matronae (the Roman matronal festival was held on 1 March) (Hesperis matronalis or viola flos matronalis, dame's violet)

matsudana for Sadahisa Matsudo (1857–1921), Japanese botanist

Matteuccia, Matteucia for C. Matteucci (1800–68), Italian physicist

matthewsii for Mr Matthews, Curator of the Botanic Garden, Glasgow

Matthiola (Mathiola) for Pierandrea Mattioli (1501–77), İtalian physician and botanist and author of Commentarii in sex libros Pedanii Dioscoridis

Matucana from the village of Matucana, Peruvian provenance of Matucana haynei matutinalis -is -e, matutinus -a -um morning, of the morning, early, matutinus

maulei for William Maule of Bristol, who introduced Chaenomeles maulei c. 1874

Maurandella Maurandia-ish, feminine diminutive from Maurandia

Maurandia (Maurandya) for Catharina Pancratia Maurandi, a botany student at Carthagena c. 1797

mauritanicus -a -um from Morocco or N Africa generally (Mauretania)

mauritianus -a -um from the island of Mauritius, Indian Ocean

maurorum of the Moors (μαυρος), Moorish, of Mauretania

maurus -a -um from Morocco, Mauretania, Moorish (colour)

maweanus -a -um, mawii for George Maw (1832–1912), author of a monograph on Crocus

max the most, biggest or best, modern Latin from magnus, maximus

Maxillaria, maxillaris -is -e Jaws, maxilla, maxillae (column and lip resemble an insect's jaws)

Maximiliana for Prince Maximilian von Wied-Neuwied (1782–1867), German botanist in Brazil and N America

maximilianii for King Maximilian Joseph of Bavaria (1811–64)

Maximowiczia, maximowiczianus -a -um, maximowiczii for K. J. Maximowicz (1827–91), Conservator of the Botanic Garden at St Petersburg and traveller in the Fast

maximus -a -um largest, greatest, superlative of magnus

maya supernatural, illusory, Sanskrit, ma, maya

Mayaca Moss-like, μυιακος (moss-like freshwater aquatic herbs) (Mayacaceae)

maydis of or upon maize (*Urocystis* smut fungus)

mays from the Taino/Mexican name, mahiz, for Indian corn

Maytenus from the Chilean vernacular name, maiten

mazatlanensis -is -e from the Mazatlán peninsula, W central Mexico

Mazus Nipple, $\mu\alpha$ ζος (the shape of the corolla)

meandriformis -is -e of winding form, much convoluted, maeander-forma (Μαιανδρος was a river)

meanthus -a -um small-flowered, μει-ανθος

-mecon -poppy, μηκων

Meconopsis Poppy-like, μηκων-οψις

Medeola for the sorceress Medea, daughter of Aëdes and Colchis, who aided Jason and the Argonauts

medeus -a -um remedial, healing, curing, of cures, *medeor*, *mederi*

medi-, medio- middle-sized, between-, intermediate-, from the centre, *medius*

Medicago Median-grass, Dioscorides' name, μηδικη, from a Persian name for lucerne, or medick (medica with feminine suffix -ago)

medicinalis -is -e having medicinal properties, medicinal, medicina, medicinae

medicus -a -um from Media (Iran), curative, medicinal (doctors in Rome were frequently from the East)

Medinilla for J. de Medinilla y Pineda, Governor of the Marianne Islands (Mauritius) in 1820

mediocris-is-e ordinary, average, *mediocris*

mediolanensis -is -e from Milan (Mediolanum), Italy

medioloides florist's Smilax (from Mediolanum)

medioluteus -a -um mid-yellow, with a yellow centre, medius-luteus

mediopictus -a -um with a coloured stripe down the centre-line, *medius-pictus* (of a leaf)

medioradiatus -a -um with a radiant centre, radiating from the centre, medius-radiatus

mediosorus -a -um having centrally arranged sori, botanical Latin from medius and σωρος

mediterranea, mediterraneus -a -um from the Mediterranean region; from well inland, medi-terra

Medium a plant name, μηδιον, in Dioscorides

medius -a -um between, intermediate, mid-sized, centre, *medius*

medocinus -a -um from the Médoc district, France

medullaris -is -e, medullus -a -um pithy, soft-wooded

medullarius -a -um, medullosus -a -um with a large pith

medusae like Medusa's head (the long threadlike sepals of the heads of flowers likened to the serpents hair of Medusa)

medwediewii for H. Medwediew, who collected $Betula\ medwediewii$ in Trans-Caucasus $c.\ 1888$

meeana for Margaret Mee (1909–88), illustrator of Brazilian plants

Meehania, meehanii for Thomas Meehan (1826–1901), London nurseryman and writer on plants

Meeusella, meeuse, meeusei for Adriaan Dirk Jacob Meeuse (1914–), Dutch systematist

mega-, megali-, megas- biggest-, bigger-, big-, μεγα, μεγαλη, μεγας (comparatives)

megacalyx having a very large calyx, μεγα-καλυξ

megacarpus -a -um large fruited, μεγα-καρπος

megacephalus -a -um large-headed, μεγα-κεφαλη (of composite inflorescences)

Megaclinium Large-bed, μεγα-(κλινη, κλιναριον) (the many-flowered rachis)

Megacodon Massive-bell, μεγα-κωδον (massive flowered)

megalanthus -a -um large-flowered, μεγαλη-ανθος

megalobotrys having large berries or bunches, μεγαλη-βοτρυς

megalocarpus -a -um large-fruited, μεγαλη-καρπος

megalophyllus -a -um with very large leaves, μεγαλη-φυλλον

megalorrhizus -a -um large-rooted, μεγαλη-ριζα

```
megalurus -a -um long-tailed, μεγαλη-ουρα
megalus -a -um rapid, quick, fast, μεγαλως
Megaphrynium Large-Phrynium (Phrynium is a tropical Asiatic genus)
megaphyllus -a -um large-leaved, μεγα-φυλλον
megapotamicus -a -um of the big river, μεγα-ποταμος, from the Rio Grande or
megarhizus -a -um, megarrhizus -a -um large-rooted, μεγα-ριζα
megaseiflorus -a -um Megasea-flowered (

Bergenia-flowered), Megasea-florum
megaseifolius -a -um Megasea-leaved (≡ Bergenia-leaved), Megasea-folium
Megastachya Large-eared, μεγα-σταχυς (spikelets up to 20-flowered)
megastigma with a large stigma, μεγα-στιγμα
megathurus -a -um large entrance, μεγα-θυρα (the open throat of the corolla)
megeratus -a -um very beautiful, megeratus
megisto-, megistus -a -um the largest or biggest, μεγιστος, superlative of μεγας
megistocarpus -a -um the largest-fruited, μεγιστο-καρπος
megistophyllus -a -um the largest-leaved, μεγιστο-φυλλον
megistostictus -a -um most prominently spotted, μεγιστο-στικτος
mei- less-, μειων, comparative of μικρος
meiacanthus -a -um having fewer thorns or spines, μει-ακανθος
meiandrus -a -um with few stamens, μει-ανηρ
meifolius -a -um with fewer leaves, botanical Latin from μειων and folium; Meum-
  leaved, Meum-folium
meio- (meon-) fewer-, less than-, μειων, μειου, μειου, μειο- (prefixed to an organ of
  reference), meiosis, μειωσις, is the reduction division during spore formation
meiophyllus -a -um with smaller or fewer leaves, μειο-φυλλον (in each successive
  whorl)
meiostemonus -a -um with fewer stamens, μειο-στεμμα
mekongensis -is -e from the environs of the Mekong river, SE Asia
mela-, melan-, melano- black-, μελας, μελανος, μελανο-
Melaleuca Black-and-white, μελας-λευκος (the colours of the bark on trunk and
  branches)
melaleucus -a -um black and white coloured, μελας -λευκος (outer surfaces)
Melampyrum (Melampyron) Black-wheat, μελας-πυρος (a name, μελαμπυρον, used
  by Theophrastus for a weed of wheat crops)
melan-, melano- dark-, black-, μελας, μελαινα, μελαν, μελανο-
melanacmis -is -e dark-tipped, μελαν-ακμη
melanandrus -a -um having dark or black stamens, μελαινα-ανηρ
melananthus -a -um with black flowers, μελαινα-ανθος
melancholicus -a -um sad-looking, drooping, melancholy, μελανχολια (μελας-χολη,
  black-bile)
melanciclus -a -um with dark circular markings, μελανο-κυκλος
melandriifolius -a -um with leaves resembling those of Melandrium, Melandrium-
  folium
Melandrium the name, malandrum, used in Pliny of uncertain meaning (the dark
  anthers of some?) (\equiv Silene)
melanion black violet, μελαν-ιον
melano- black-, μελας, μελανος
melanocalyx with a very dark or black calyx, μελανο-καλυξ
melanocarpus -a -um with very dark or black fruits, μελανο-καρπος
melanocentron, melanocentrus -a -um having a black spur, μελανο-κεντρον
melanocerasus -a -um black-cherry-like, melano-Cerasus (garden huckleberry)
melanochaetes with black bristles, μελανο-χαιτη
melanochlamys clothed in black, μελανο-χλαμυς
melanochrysus -a -um black gold, μελανο-χρυσος (dark leaves have a varnished
  surface that glows golden in sunlight)
Melanodiscus -a -um Black-disc, μελανο-δισκος (floral feature)
melanolasius -a -um with black shaggy hair, μελανο-λασιος
```

```
melanophloeus -a -um black-barked, μελανο-φλοιος
melanops black-eyed, μελαν-ωψ
melanopsis -is -e very dark looking, μελαν-οψις
melanorhodus -a -um very dark red, black and red, μελανο-ροδον
Melanoselinum Black-parsley, μελανο-σελινον
melanosporus -a -um with black spores, μελανο-σπορος
melanostachys having black spikes (catkins), μελανο-σταχυς
melanostictus -a -um with black spotting, μελανο-στικτος
melanotrichus -a -um having very dark or black hair, μελανο-τριχος
melanoxylon black-wooded, μελάνο-ξυλον
Melanthera Black-stamened-one, μελας-ανθηρα
Melanthium Black-flower, μελας-ανθεμιον (the dark senescent tepals)
melanus -a -um blackened, μελανω, μελαινω
Melasphaerula Little-black-globe, μελας-σφαιρα, Latin diminutive from σφαιρα
Melastoma Black-mouth, μελας-στομα (the fruits stain the lips black)
  (Melastomataceae)
Melchrus Honey-coloured, μελι-χρωμα (the floral glands)
Meleagris, meleagris -is -e Greek name for Meleager of Calydon, chequered as is a
  guinea fowl (Numidia meleagris) and snake's head fritillary (Fritillaria meleagris)
melegueta probably from a Portuguese vernacular name for peppers, including
  Afromomum melegueta, grains of paradise
meles badger, meles
meli- honey-, μελι, μελιτος, mel, mellis
Melia from the Greek name, μελιη, for ash tree (the resemblance of the leaves)
  (Meliaceae)
Melianthus Honey-flower, μελι-ανθος (Melianthaceae)
Melica Honey-grass, μελι, μελιτος (Cesalpino's name for a sorghum)
meliciferus -era -erum music-bearing, (μελος, μελικος)-φερω
Melicocca Honey-berry, μελι-κοκκος (the genip tree's very sweet fruit)
Melicope Honey-parts, μελι-κοπη (the four nectaries)
Melicytus etymology uncertain (Honey-shield, μελι-κυτος, for the scale on the
  extended connective?)
melifluus -a -um with copious nectar, flowing with honey, (mel, mellis)-fluo, fluere,
  fluxi, fluxum
Melilotus Honey-clover, μελι-λωτος (Theophrastus' name, μελιλωτος, refers to
  melilot's attractiveness to honeybees)
melinanthus -a -um with quince-like flowers, μελινος -ανθος, honeyed flowers
Melinis Ashen-looking, μελινος (leaves are sticky haired)
melinocarpus -a -um ashen-fruited, μελινος-καρπος
melinus -a -um quince-like, quince-coloured; ash-like, μελινος
Meliosma, meliosmus -a -um Honey-perfumed, μελι-οσμη (the fragrance of the
  flowers)
meliosmifolius -a -um with leaves resembling those of Meliosma, Meliosma-folium
 Honeybee, μελισσα, μελιττα (named for the nymph, Μελισσα, who, in
  mythology kept bees, and for the plant's use in apiculture)
melissaefolius -a -um, melissifolius -a -um with Melissa-like leaves, Melissa-folium
melissophyllus -a -um, (mellisifolius) a name in Pliny, balm-leaved, with Melissa-like
  leaves
melitensis -is -e from Malta, Maltese (Melita)
Melittis Honey-rich, μελιτοεις (bastard balm attracts bees, μελισσα, μελιττα)
melius, melior better, improved, comparative of bonus
melleus -a -um of honey, honeyed, mel, mellis (smelling or coloured)
mellifer -era -erum honey-bearing, honey-making, mellifer, melliferi
mellifluus -a -um with copious nectar, flowing with honey, (mel, mellis)-fluo, fluere,
 fluxi, fluxum
mellinus -a -um the colour of honey, sweet, mellitus
melliodorus -a -um, honey-smelling, mellis-(odor, odoris)
```

melliolens honey-fragrant, mellis-(olens, olentis)

```
mellitus -a -um honeyed, sweet, mellitus
 apple-, μηλον (from μηλοπεπον, apple-gourd)
Melocactus Melon-cactus, μηλον-κακτος (the shape)
meloctonus -a -um badger slaughtering, botanical Latin from Meles, Meles and
  κτονος (Aconitum meloctonum, badger's bane)
melongena apple-bearer, μηλον-γενος (producing a tree-fruit, the egg plant)
meloniformis -is -e, (meloformis -is -e) like a ribbed sphere, melon-shaped, botanical
  Latin from unlov and forma
Melothria the Greek name, μηλοθρον, for bryony
membraneus -a -um, membranaceus -a -um thin in texture, parchment-like, membra-
  nous, μεμβρανα, membrana, membranae
membranifolius -a -um having very thin leaves, membrana-folium
Memecylon Imitation, μιμημα (from the Greek name for the fruits of Arbutus, which
  are similar)
memnonius -a -um dark brown, brownish-black, changeable, memnon
memoralis -is -e remembered, famed, memoro, memorare, memoravi, memoratum
mendelii for Mr Mendel of Manley Hall, Manchester, orchid grower
mendocicus -a -um from the Mendoza river, Argentina
mendocinensis -is -e from Mendocino, California
mene-, meni- crescent-, moon-, μην, μηνη, μηνος
-mene membrane, μενινξ, μενινγ-
meniscatus -a -um curved-cylindrical, μηνισκος
meniscoides meniscus-shaped, concavo-convex, มกุบเฮหอร-อะเอิกร
Menisorus Lunate-sorus, μηνη-σορος (shape of the sori)
menispermifolius -a -um having leaves resembling those of Menispermum,
  Menispermum-folium
menispermoides resembling Menispermum, Menispermum-oides
Menispermum Moon-seed, μηνη-σπερμα (the compressed, curved stone of the fruit)
  (Menispermaceae)
mensalis -is -e of plateaux or table-lands, mensa, mensae
Mentha the name, menta, in Pliny, μιντη
menthifolius -a -um mint-leaved, with leaves resembling Mentha, Mentha-folium
menthoides mint-like, Mentha-oides
mentiens deceptive, false, present participle of mentior, mentire, mentitus
mentorensis -is -e from Mentor, Ohio, USA
mentosus -a -um, -mentum having a chin, botanically a lip or labellum, mentum, menti
Mentzelia for Christian Mentzel (1622–1701), early plant name lexicographer
Menyanthes Moon-flower, μηνη-ανθος (various derivations have been proposed.
  Theophrastus' name, μηνηανθος, for Nymphoides peltata) (Menyanthaceae)
Menziesia, menziesii for Archibald Menzies (1754–1842), Scottish naturalist on the
  Discovery (1790-5) with Vancouver
meonanthus -a -um few or small-flowered, μειον-ανθος
mephiticus -a -um emitting a foul odour, mephitis; mephiticus
meracus -a -um individual, alone, pure, meracus
Meratia for François Victor Mérat de Vaumartoise (1780–1851), French physician
  and botanist
mercadensis -is -e from the Cerro del Mercado area, Mexico
Mercurialis Of-the-god-Mercury, herba mercurialis, named by Cato for Mercury,
  messenger of the gods
merdarius -a -um of dung, coprophilous, merda, merdae
Merendera from the Spanish vernacular name, quita meriendas
merguensis -is -e from the Mergui archipelago, SE Myanmar (Burma)
meri-, meros- partly-, part-, μερις, μεριδος, μερι-
-meria, -meris -is -e -parts, -μερις, μεριζω
meridensis -is -e from either the Mérida cordillera in W Venezuela, or Mérida in SW
  Mexico, or Mérida in W Spain.
```

```
meridianus -a -um, meridionalis -is -e southern, midday, of noon, merides, merideie
  (flowering at midday)
Merinthosorus Divided-sorus, (μεριζω) μερινθος-σορος
merismoides divided-looking, μερισμος-οειδης (the surface of the fruiting body has
  numerous radiating ridges)
meritus -a -um deserved, to be acquired, past participle of mereo, merere, merui;
  mereor, mereri, meritus
Mertensia for Franz Karl Mertens (1764–1831), Professor of Botany at Bremen
mertensianus -a -um for Karl Heinrich Mertens (1795–1830), who collected in
  Alaska
mertonensis -is -e from Merton College, Oxford
-merus -a -um -partite, -divided into, -merous, -parts, -μερος
merus undiluted, pure, bare, mere, merus, mera
Meryta Rolled, μερυς (the appearance of the male flowers)
mes-, mesi-, meso- somewhat-, between-, middle-, μεσος, μεσο-, μεσ-
mesacanthus -a -um with moderately large spines, μεσ-ακανθος
mesadenius -a -um with central glands (petiolar), moderately glandular, μεσ-αδην
mesaeus -a -um intermediate, neutral, μεσευω
Mesanthemum Middle-flowered, μεσο-ανθεμον (the flowers are surrounded by
  involucral bracts)
mesargyreus -a -um with silver towards the middle, μεσ-αργυρος (leaf colouration)
mesariticus -a -um from the Mesará plain of S Crete
Mesembryanthemum (Mesembrianthemum) originally, Midday-flower, μεσ-ημβρια-
  ανθεμον, μεσ-ημβρινος-ανθεμον (flowers of some open in full midday sun) but
  current name recognizes night-flowering components and derives as µεσος-
  εμβρυον-ανθεμον, flower with a central embryo
mesentericus -a -um mesentery-like, μεσεντεριον (the texture and colouration of the
  tripe-fungus, Auricularia mesenterica)
meso- intermediate, middle, usgos
mesochoreus -a -um from the middle region, country or land, from the midlands,
  μεσο-χωρα
mesogaeus -a -um of middle earth, μεσο-(\gammaη, \gammaαια)
mesoleucus -a -um with white centres, μεσο-λευκος
mesophaeus -a -um with a dark centre, μεσο-φαιος (colouring)
mesopolius -a -um with a grey centre, μεσο-πολιος
mesoponticus -a -um from the middle sea, μεσο-ποντιος (lakes of central Africa)
mesopotamicus -a -um from between the rivers, μεσο-ποταμος
mesozygius -a -um yoked or united in the middle, μεσο-ζυγος
mespiliformis -is -e resembling a medlar, Mespilus-forma
Mespilus Half-felted, μεσο-πιλος (Theophrastus' name, μεσπιλη σατανειος, for the
  medlar)
messanensis -is -e, messanius -a -um from Messina area, Italy (Messana)
messeniacus -a -um, messeniensis -is -e from Messenia, Morea, Greece
-mestris -is -e -months, mensis, mensis (the period of growth or flowering) (semester
  six-months)
met-, meta- amongst-, next to-, after-, behind-, later-, with-, μετα
metallicus -a -um lustrous, metallic in appearance, μεταλλικος
metalliferus -a -um bearing (metal or) a metallic lustre, μεταλλικος-φερω
Metasequoia Close-to-Sequoia, botanical Latin from μετα and Sequoia (resemblance
  of the dawn redwood)
metel an Arabic vernacular name for Datura metel
meteloides resembling (Datura) metel
meteoris -is -e dependent upon the weather, μετεωρος (flowering)
methipticos intoxicating, μεθυσκω (to make drunk)
```

methistico-, methysticus -ā -um intoxicating, μεθυσκω (*Piper methysticum* is intoxicat-

ing pepper, or [Tongan] kava)

metrius -a -um estimable, measured, passed over, μετρεω

metro- mother-, centre-, heart-, μητρα; size, standard, μετρον *Metrosideros* Heart-of-iron, μητρα-σιδηρος (the hard timber) Metroxylon Heart-wood, μητρα-ζυλον (the large medulla) Metternichia for Prince Metternich of Winneburg, Austria (1772–1859) metulifer, metuliferus -a -um carrying appreĥension, (metuo, metuere, metui, *metutum*)- *fero* (the fruits) Meum (Meon) an old Greek name, unov, in Dioscorides (meu of the apothecaries) mexicanus -a -um from Mexico, Mexican meyenianus -a -um, meyenii for Franz Julius Ferdinand Meyen (1804–40), plant illustrator meyeri for either Johann Karl Friedrich Meyer (1765–1805), apothecary of Stettin, or G. F. W. Meyer (1782–1856), who wrote the Flora of Hanover, or Adolph Bernard Meyer (1840–1911), explorer, or Abraham Julien Meyer (1770–1843), of Batavia, or E. H. F. Meyer (1791–1858), botanical author, or Reverend G. Meyer (fl. 1929), who collected S African succulents Mezereum (mezereon) a name used by Avicenna (Ibn Sina) (980-1037), from the Persian, mazarjun Mibora an Adansonian name of uncertain meaning *micaceus -a -um* from micaceous soils, mica-like, *mica*, *micae* (colour appearance) micans shining, sparkling, glistening, mico, micare, micui Michauxia, michauxii for André Michaux (1746-1803), French botanist who collected in N America to supply the Rambouillet forest near Paris Michelia, michelianus -a -um for either Pietro Antonio Micheli (1679–1737), Florentine botanist, or Marc Micheli (1844–1902) of Geneva michiganensis -is -e from Michigan, USA micholitzianus -a -um, micholitzii for Wilhelm Micholitz (1854–1932), who collected for Sander in the Philippines, New Guinea, etc. michuacanus -a -um from Michoacan state, W central Mexico micr-, micra-, micro- small-, μικρος, μικρο-, μικρ*micrandus -a -um* with small stamens, μικρ-ανηρ Micranthes Small-flower, μικρος-ανθος micranthidifolius -a -um with Micranthus-like foliage Micranthus, micranthus -a -um Small-flowered, having small flowers, μικρ-ανθος Microbiota Small-Thuja (Biota was an earlier synonym for Thuja) *microbotryus -a -um* having small bunches, μικρο-βοτρυς (of fruits or flowers) Microcachrys Little-Cachrys Microcala Little-beauty, μικρο-καλος Microcalamus Small-Calamus-like microcarpus -a -um small-fruited, μικρο-καρπος microcephalus -a -um small-headed, μικρο-κεφαλη (inflorescences) Microchloa Small-grass, μικρο-χλοη Microcoelia Small-belly, μικρο-κοιλος (obscure lobes of lip) Microcycas Small-Cycas small and hairy, with short shaggy hair, μικρο-δασυς *Microdesmis* Small-clusters, μικρο-δεσμη (refers to the clustered flowers) microdon small-toothed, μικρο-οδων Microdracroides Small-Dracaena, μικρο-δρακαινα-οειδης (mature plants form false 'trunks' and resemble small *Dracaena* plants) *microglochin* small-point, μικρο-γλωχις (the extended tip of the flowering axis) Microglossa Small-tongue, μικρο-γλωσσα (the short ligulate florets) *Microgramma* Small-lines, μικρο-γραμμη (the sori) Microlepis Small-scale, μικρο-λεπις (thin outward-facing indusium is attached at the base and sides)

microlepis -is -e with small scales, scurfy, μικρο-λεπις

Microloma Small-fringe, μικρο-λωμα (the hair groups in the corolla tube) micromalus small apple, μικρο-μηλεα, micro-Malus (fruiting body)

microleucum small (Rhododendron) leucum

```
Micromeria Small-parts, μικρο-μερις (the diminutive flowers)
micromerus -a -um with small parts or divisions, μικρο-μερις
Micromonas Small-unit, μικρο-μονας (the smallest monocaryotic alga)
micropetalus -a -um small-petalled, μικρο-πεταλον
microphyllus -a -um small-leaved, μικρο-φυλλον
microphyton small plant, μικρο-φυτον (as distinct from other species)
microps of small appearance, tiny, μικρ-ωψ
microptilon small wing, μικρος-πτιλον (phyllaries)
microrhizus -a -um with a small root or rooting base, μικρο-ριζα
microsepalus -a -um having small sepals, μικρο-σκεπη
Microseris Small-Seris, μικρο-σηρις
Microsisymbrium Little-Sisymbrium, from μικρο and Sisymbrium
Microsorium Small-sori, μικρο-σορος (restricted to junctions of three veins)
microspermus -a -um small-seeded, with little seed, μικρο-σπερμα
microstachyus -a -um with small spikes, μικρο-σταχυς (aments)
Microstegium, microsteius -a -um Small-covers, μικρο-στεγη (the minute lemmas or
microstipulus -a -um having small stipules, botanical Latin from μικρο and stipula
Microstrobos Small-cone, μικρο-στροβιλος (comparison with Pinus strobus)
microthelis-is-e having small (nipples or) tubercles, μικρο-θηλη
microthyrsus -a -um having small thyrses, μικρο-θυρσος (see Fig. 3d)
microtrichus -a -um with very short hairs, μικρο-(θριξ, τριχος)
microxiphion with small swords, μικρο-ξιφος (the leaves)
micrugosa small (Rosa) rugosa, micro-rugosa
-mict- -mixed-, -mixture-, μικτος
middendorfianus -a -um, middendorfii for Alexander Theodor von Middendorf
  (1815–94), Russian collector in N India and Siberia
Mikania for Joseph G. Mikan (1743–1814), Professor of Botany at Prague
mikanioides resembling climbing hemp-weed, Mikania scandens, Mikania-oides
Mikaniopsis Resembling-Mikania, botanical Latin from Mikan and οψις
Mila an anagram of Lima, the genus' Peruvian provenance
miliaceus -a -um millet-like, pertaining to millet, Milium
miliaris -is -e thousands, minutely glandular-spotted, milia, milium
militaris -is -e upright, resembling part of a uniform, soldierly, miles, militis
Milium the Latin name, milium, mili, for a millet grass
Milla for Juliani Milla, eighteenth-century gardener at the Madrid court
mille- a thousand- (usually means 'very many'), mille, millia
milleflorus -a -um having (thousands or) many flowers or florets, mille-florum
millefolii of millfoil (Rhopalomyia gall midge in axillary buds)
milléfolius -a -um, millefoliatus -a -um thousand-leaved (much-divided leaves of
  milfoil), milfoil-like, mille-folium
millegranus -a -um having (thousands or) very large numbers of seeds, mille-
  grānum
milleri for Philip Miller (1691–1771), Curator of Chelsea Physic Garden, author of
  The Gardener's Dictionary (1731)
Milletia for J. A. Millet, eighteenth-century French botanist
Miltonia for Earl Charles Fitzwilliam (1786–1857), Viscount Milton
mimetes mimicking, μιμησις
Mimosa Mimic, μίμος (the sensitivity of the leaves, an imitator or mime)
  (Mimosaceae)
mimosifolius -a -um with leaves resembling those of Mimosa, Mimosa-folium
mimosoides resembling Mimosa, Mimosa-oides
mimuloides resembling Mimulus, Mimulus-oides
Mimulopsis Resembling-Mimulus, botanical Latin from Mimulus and οψις
Mimulus Mask-flower, μιμεομαι (diminutive of mimus, the flowers somewhat
  mimic a face)
```

Micromeles Small-apple, μικρο-μελον (the fruit's size)

```
mimus -a -um theatrical, farcical, mimetic, μιμος, mimus, mimi
Mimusops Monkey-face, μιμος-οψις (imaginary resemblance of the corolla)
minax extending, projecting, threatening, minax, minacis
miniatus -a -um cinnabar-red, the colour of red lead, minium
minim, minimus -a -um least, smallest, superlative of parvus
minimiflorus -a -um having the smallest flowers, minimus-florum
minisculus -a -um somewhat smaller, comparative of parvus
minor -or -us smaller, comparative of parvus
minorcensis -is -e from Menorca, Balearic Islands
minous -a -um for King Minos of Crete, son of Zeus and Europa
Minuartia for Juan Minuart (1693–1768), botanical writer of Barcelona
minus -a -um small, less, minus, comparative of parvus
minusculus -a -um smallish, minusculus
minutalis -is -e very small, minutal, minutalis (literally, like mince)
minutiflorus -a -um with very small flowers, minuti-florum
minutifolius -a -um with very small leaves, minuti-folium
minutissimus -a -um extremely small, smallest, superlative of parvus
minutulus -a -um somewhat small, diminutive of minutus
minutus -a -um very small, minute, inconspicuous, minuta, minutus
mio- see meio-
miquelianus -a -um for Dr Friedrich Anton Wilhelm Miquel (1811–71), Director of
  Botanic Garden at Utrecht, Holland
Mirabilis, mirabilis -is -e Wonderful, extraordinary, astonishing (Mirabilis jalapa,
  marvel of Peru)
mirabundus -a -um astonishing, mirabundus
miraguanus -a -um from the Miraguâne peninsula, Haiti
mirandanus -a -um from Miranda state. Venezuela
mirandus -a -um extraordinary, wonderful, mirandus
mirificus -a -um most wonderful, mirifice
miris -is -e, mirus -a -um wonderful, strange, mire, mirus
mirissimus -a -um most wonderful or extraordinary, superlative of mire
Miscanthus Pedicelled-flowered, μισχος-ανθος (the conspicuous inflorescence)
miscellus -a -um variable, mixed, misceo, miscere, miscui, mixtum
misellus -a -um little, poor, misellus
miser -era -erum, miserus -a -um wretched, inferior, poor, pitiful, miser, miseri
miserrimus -a -um more insignificant, comparative of miser
mishmiensis -is -e, mishimiensis -is -e from the Mishmi hills, outliers of the
  Himalayas, NE India
Misopates Reluctant-to-open, botanical Latin from μισος and pateo, patere, patui
mississippiensis -is -e from the Mississippi, USA
missuricus -a -um, missouriensis -is -e from Missouri, USA
mistassininus -a -um from the area around Lake Mistassini, Quebec
mistiensis -is -e from the Andean Misti or Arequipa volcano, S Peru
Mitchellia (Mitchella), mitchellianus -a -um, mitchellii for Dr John Mitchell (1711–68),
  botanist in Virginia, USA
Mitella Little-mitre, diminutive of μιτρα (the shape of the fruit)
mithridatus -a -um for Mithridates Eupator, king of Pontus (mithridates give pro-
  tection against poisons, cf. antidotes)
mitifolius -a -um having soft leaves, mitis-folium
mitior, mitius -a -um softer, comparative of mitis
mitis -is -e gentle, mild, bland, not acid, without spines, mitis
mitissimus -a -um most gentle or mild, superlative of mitis
Mitracarpus Capped-ovary, μιτρα-γυνη (the circumscissile fruit)
Mitragyna Mitred-ovary, μιτρα-γυνη (the cap-like stigma)
Mitraria Capped, μιτρα (the bracteate inflorescence)
mitratus -a -um turbaned, mitred, μιτρα (head-dress)
mitreolus -a -um with a small cap, diminutive of mitra, mitrae
```

```
mitriformis -is -e, mitraeformis -is -e mitre-shaped, turban-shaped, mitra-forma
Mitriostigma Mitred-stigma, μιτρα-στιγμα (the cap-like stigma)
mixo- mixing-, mingling-, μιξις, μιξο-
mixomycetes half-fungus, μιξο-μυκήτος (slime fungi)
mixtus -a -um mixed, mingled, mixtura, mixturae
miyabeanus -a -um, miyabei for Professor Kingo Miyabe (1860-1951), Director of
  Sapporo Botanic Garden, Japan
mlokosewitschii for Ludwik Franciszek Mlokosewitsch (1831–1909), who found his
  Paeonia in the central Caucasus
-mnemon -memorable, -unforgettable, μνημων
mnio- moss-, Mnium-
mniophilus -a -um moss-loving, living amongst mosses, μνιον-φιλος
Mniopsis Moss-like, μνιον-οψις (genus of the aquatic Podostemaceae)
Mnium Moss, µviov
moabiticus -a -um, (moabaticus) from the biblical land of Moab, Jordan
mobilis -is -e pliant; excitable, fickle; rapidly, mobilis
mocambicanus -a -um from Mozambique (Moçambique)
modestissimus -a -um most restrained or unassuming, superlative of modestus
modestus -a -um modest, unpretentious, restrained, modestus
modicus -a -um mean, small, modicus
Moehringia (Möhringia) for Paul Heinrich Gerhard Möhring (1710–92), naturalist
  and physician of Oldenberg
Moenchia for Conrad Moench (1744–1805), German botanist
moesiacus -a -um from the Balkans (Moesia)
mohavensis -is -e from the Mojave desert, California, USA
Mohria, mohrii for Daniel Mohr (1780–1808), German botanist
Mohrodendron Mohr's tree (see Mohria) (\equiv Halesia carolina)
molaris -is -e of the millstone, ground, granular, mola, molae
moldavicus -a -um from Moldova, from the Danube area (Romania and Ukraine)
molendinaceus -a -um, molendinaris -is -e shaped like a mill-sail, with a wing-like
  expansion, mola, molae; molaris (literally, related to millstones)
molestus -a -um annoying, troublesome, molestus
Molinia, molinae for Juan Ignacio (Giovanni Ignazio) Molina (1740-1829), writer
  on Chilean plants
Molium Magic-garlic, from μωλη (after Allium moly)
molle from Peruvian name, mulli, for Schinus molle
mollearis -is -e resembling Schinus molle
molli-, mollis -is -e softly hairy, soft, mollis (cognate with mullein)
molliaris -is -e supple, graceful, pleasant, mollio, mollire, mollivi, mollitum
mollicaulis -is -e soft-stemmed, mollis-caulis
mollicellus -a -um somewhat soft or tender, diminutive of mollis
mollicevs soft-headed, mollis-caput
mollicomatus -a -um, mollicomus -a -um having long, soft hair, mollis-comatus (indu-
  mentum)
molliferus -a -um bearing a soft hairy covering, mollis-fero
molliformis -is -e resembling (Bromus) mollis
mollissimus -a -um the softest, superlative of mollis
molliusculus -a -um quite pubescent, soft or tender, diminutive of mollis
Mollugo, mollugo Tender, mollis with feminine suffix -ugo (a name in Pliny)
  (Molluginaceae)
Molopospermum Striped-seed, μωλωψ-σπερμα (the yellow fruit has brown vittae)
Moltkia, moltkei for Count Joachim Gadake Moltke (1746–1818), of Denmark
moluccanus -a -um from Maluku, Indonesia (the Moluccas)
Moluccella derivation obscure (Bells of Ireland, from Molucca?)
moluccellifolius -a -um having leaves resembling those of Moluccella
moly the Greek name, μολυ, of a magic herb used against Circe by Odysseus
```

(Homer); Lyte associated it with Allium

pear appear to have been nibbled)

mon-, mona- one-, single-, alone-, μονας, μονα-, μον*monacanthus -a -um* with single spines, μον-ακανθος

 $monachorum (\equiv Rumex patientia)$ is monk's rhubarb)

monadelphus -a -um having a single brotherhood, μον-αδελφος (conjoined stamens) Monadenium Single-glanded-one, μονος-αδην (the allied Euphorbia has two glands) *monadenus -a -um* having a single gland, μον-αδην (the nectary) monancistrus -a -um with single barbs, μον-αγκιστριον *monandrus -a -um* one-stamened, with a single stamen, μονο-ανηρ monanthus -a -um, monanthos having a single flower, or flowers borne singly, μονο-Monarda for Nicholas Monardes (1493-1588) of Seville, first herbal writer to include newly discovered American plants Monardella diminutive of Monarda monarensis -is -e from the Monaro plateau, New South Wales, Australia mondo from a Japanese vernacular name monensis -is -e from Anglesey or the Isle of Man, both formerly known as Mona *Monerma* Single-pendant, μονος-ερμα, an old generic name referring to the single glume, $\equiv Psilurus$ *Moneses* One-desire, μονος-(ιημι, εσις) (for the solitary flower) mongholicus -a -um, mongolicus -a -um from Mongolia, Mongolian *moniliferus -a -um* necklaced, carrying beads, *monile-fero* moniliformis -is -e necklace-like, like a string of beads, monile, monilis monilis -is -e necklace-like, monile Monimia Mascarene islands vernacular name (Monimiaceae) *mono-* one-, single-, μονος, μονο*monocarpus -a -um* monocarpic, fruiting is followed by death, μονο-καρπος monocephalus -a -um with a single head, μονο-κεφαλη monochlamus having a single cover, with a single perianth whorl, μονο-χλαμυς Monochoria Single-membrane, μονο-χωριον (the persistent perianth contains the fruit) monoclinus -a -um hermaphrodite, with stamens and ovary in one flower, µovoκλινη (literally, with a single bed) monoclonos single-branched, μονο-κλων *monococcus -a -um* one-fruited or -berried, μονο-κοκκος monocolor self-coloured, of a single colour, mono-color Monocymbium Single-keel, mono-cymba-forma (the spatheole subtending the raceme) Monodora Single-gift, μονο-δωρον (the solitary flowers; M. myristica, orchid nutmeg) monogynus -a -um with a single ovary, μονος-γυνη (a compound ovary) monoicus -a -um separate staminate and pistillate flowers on the same plant, of a single house, monoecious, μονο-οικος monopetalus -a -um one-petalled; having the corolla united, gamopetalous, µovoπεταλον *monophyllus -a -um, monophyllos* having a single leaf, μονο-φυλλον Monopsis Single-featured, μονο-οψις (regular, whereas Lobeliaceae are mostly bilabiate) *monopyrenus -a -um* with single nutlets or pyrenes, separated drupes, μονο-πυρην *monorchis -is -e* one-testicle, μονο-ορχις (Herminium has a single tuber at anthesis)

monosematus -a -um with a single mark, μονο-σεμειον (the blotch at the base of the

molybdeus -a -um, molybdos sad, neutral-grey, lead-coloured, μολυβδος, μολιβος

Momordica Bitten, mordeo, mordere, momordi, morsum (the jagged seeds of balsam

monachorus -a -um of monks, monachus, monachi, (the apothecaries' Rhabarbarum

mombin a W Indian vernacular name for hog plum, Spondias mombin

monacensis -is -e from Monaco, S Europe, or Munich, Germany

corolla)

monorhizus -a -um with a single root, μονο-ριζα

monospermus -a -um single-seeded, μονο-σπερμα

monostahcyus -a -um with single spikes, μονο-σταχυς

Taken-apart, μονοωτης (the first, and only genus of dipterocarps in Africa when erected; later, taken apart, μονοω)

Monotoca Single-offspring, μονος-τοκος (one-seeded fruits)

Monotropa, monotropus -a -um Turned-to-one-side, μονοτροπος, (the flowering habit), or One-turn, μονο-τροπη (the secund flowers) (*Monotropaceae*)

Monsonia for Lady Ann Monson (c. 1714–76), who corresponded with Linnaeus monspeliacus -a -um, monspeliensis -is -e, monspeliensius -a -um from Montpellier, S France

monspessulanus -a -um from Montpellier, S France

Monstera Monstrous, monstrum, of huge size or monstrous foliage, but the derivation is uncertain

monstrosus -a -um, monstrus -a -um marvellous, monstrous, wonderful, horrible, monstrum, monstri

montanensis -is -e from Montana, USA

montanus -a -um of mountains, mons, montis

Montbretia (Montbrettia) for Antoine François Ernest Conquebert de Montbret (1781– 1801), died in Cairo when botanist to the French expedition to Egypt ($\equiv Crocosmia$) monteiroi, monteiroae for Joachim John Monteiro (1833-78) and his wife, Portuguese naturalists

montenigrinus -a -um from Montenegro

montereyensis -is -e from Monterey county, California, USA

montevidensis -is -e from Montevideo, Uruguay

Montezuma, montezuma for Montezuma, fifteenth-century King of Mexico Montia for Guiseppe L. Monti (1712–97), Italian Professor of Botany at Bologna

monticolus -a -um mountain-living, mountain-dweller, *monti-colo*

montigenus -a -um borne of mountains, monti-(gigno, gignere, genui, genitum) (montane habitat)

montis-draconis -is -e from Drakensberg, S Africa

montis-duidus -a -um from Mount Duida. Venezuela

montis-lous -a -um from the volcanic Mauna Loa, Hawaii

montivagus -a -um wandering on mountains, montis-vagus

montregalensis -is -e from Mount Royal, Montreal, Canada

montuosus -a -um of mountainous habitats, montuosus

moorei for Thomas Moore (1821-87), writer on ferns, or Dr David Moore (1807-79), Curator of Glasnevin Botanic Garden, or Sir Frederick Moore (1857–1949), also Curator at Glasnevin, or Charles Moore (1820–1905), Director of Sydney Botanic Garden, Australia

Moraea, moraea for R. Moore, English botanist (in 1739 Linnaeus married Sara Moraea)

moranensis -is -e from Real du Moran, Mexico

moratus -a -um of steady nature or manner, *moratus*

morbilosus -a -um diseased(-looking), pustuled, morbillus, morbilli (Drynaria fronds)

Morchella Little-Moor (maurus, suggested by the morel's small yellow cap) (French moré, German morchel)

mordenensis -is -e from Morden, Manitoba

morettianus -a -um for Professor Giuseppe Moretti (1782–1853) of Pavia Botanic Garden, Italy

Moricandia for Moïse Etienne (Stefano) Moricand (1779–1854), Swiss botanist morifolius -a -um mulberry-leaved, with Morus-like leaves, Morus-folium

Morina for Louis Morin (1636–1715), French botanist (*Morinaceae* \equiv Dipsacaceae)

Morinda, morinda Indian mulberry, morus indica (the leaves of Morinda cikrifolia, horse-radish tree or noni, are chewed for the psychoactive effect of their amphetamine content)

morindoides resembling Morinda, Morinda-oides

Moringa from a Malabar vernacular name, moringo, for the horse-radish-tree (Moringaceae)

morinifolius -a -um with leaves resembling those of Morina, Morina-folium

morio the name, μωριον, of a plant causing madness (μωρια, folly)

Morisia for Giuseppe Giacinto (Josephi Hyacinthi) Moris (1796–1869), professor of botany at Turin, Italy

Morisonia for Robert Morison (1620–83), Director of Royal Garden at Blois, Physician to Charles II, Professor of Botany at Oxford, author of *Praeludia botanica* (1669), influenced Linnaeus on classification of plants

moritzianus -a -um for Johann Wilhelm Karl Moritz (1796–1866), who travelled in Venezuela and the West Indies

-morius -a -um -divisions, -parts, -merous, μοριον (of the flower)

Mormodes Goblin-like, μορμο-ωδης (suggested by the flower shape)

mormomicus -a -um annoying, spectral, μορμως

mormos bugbear, spectre, goblin, μορμω, μορμων, μορμος, μορμους (*Botrychium mormos*, goblin fern)

morpho-, -morphus -a -um appearance-, -shaped, -formed, μορφη

morrenianus -a -um, morrenii for Professor Charles François Antoine Morren (1807–58) of Liège, Belgium

morrisonensis -is -e, morrisonicolus -a -um from Morrison, Illinois, USA

morrisonmontanus -a -um from the environs of the Chung Yang (Morrison) range, Taiwan

morsus-ranae bite of the frog, *morsus-(rana, ranae)* (frog-bit)

mortefontanensis -is -e from the Motrefontaine nursery of Chantrier brothers, France mortuiflumis -is -e of dead water, growing in stagnant water, mortuus-(flumen, fluminis)

Morus the ancient Latin name, *morus*, for the mulberry (*Moraceae*)

mosaicus -a -um tessellated, parti-coloured, coloured like a mosaic, modern Latin, musaicus

moschatellinus -a -um a little bit musky, an old generic name for Adoxa, moschatel, feminine double diminutive of moschatus (has a musky fragrance when wet) moschatus -a -um musk-like, musky-scented, μοσχος (sprout, descendant, young

bull)

moscheutos a vernacular name for swamp rose-mallow, Hibiscus moscheutos

moschiferus -a -um bearing a musky fragrance, μοσχος-φορος

Moschosma Musk-fragrant, μοσχος-οσμη

moschus -a -um fragranced, musk-like, μοσχος

mosera, moseri, moserianus -a -um for Moser, the French nurserymen

mossiae, mossii for Mrs Moss of Otterspool, Liverpool c. 1838

motorius -a -um agitated, kept in motion, moto, motare

moulmainensis -is -e from Moulmein, Mayanmar (Burma)

moupinensis -is -e from Mupin, W China

moxa a vernacular name for the woolly leaves of Artemisia moxa

mucidus -a -um snivelling, mouldy, mucidus

Mucor Mould (mucidus mouldy)

mucosus -a -um slimy, *mucosus*

mucro-, mucroni- pointed-, sharp-pointed-, mucro, mucronis

mucronatus -a -um mucronate, with a hard sharp-pointed tip, *mucro, mucronis* (see Fig. 7b)

mucroniferus -a -um bearing short straight points, *mucronis-fero* (at leaf apex)

mucronifolius -a -um with mucronate leaves, mucronis-folium

mucronulatus -a -um with a hard, very short, pointed tip, diminutive of mucronatus

Mucuna the Brazilian vernacular name for cow-itch, Mucuna pruriens Muehlenbeckia for Dr H. Gustave Muehlenbeck (1798–1845), Alsatian physician

muelleri for Otto Frederik Müller (1730–84), author of Flora Danica, or Ferdinand von Müller (1825–96)

```
тидо
mugodscharicus -a -um from the Mughalzar (Mugodzhar) hills, NW Kazakhstan
Muhlenbergia (Muehlenbergia) for Henri Ludwig Mühlenberg (1756–1817), of
  Pennsylvania, USA
Mulgedium Milker, mulgeo, mulgere, mulsi (Cassini's name refers to the possession
  of latex, as in Lactuca)
muliensis -is -e from the lands of the Muli people, E India (muli is an Indian vernac-
  ular name for Melocanna bambusoides)
mult-, multi-, multus -a -um many, multi
multiangularis -is -e having many angles, corners or ridges, multi-angulus
multibracteatus -a -um with many bracts, multi-bractea (brattea)
multibulbosus -a -um producing many bulbs, multi-bulbus
multicaulis -is -e many-stemmed, multi-caulis
multicavus -a -um with many hollows, many-cavitied, multi-cavus
multiceps many-headed, multi-ceps
multiclavus -a -um with many club-like knotty branches, many-branched, multi-
multiculmis with many culms, multi-(culmus, culmi)
multifidus -a -um much divided, deeply incised, with many deep divisions, multi-
  (findo, findere, fidi, fissum)
multiflorus -a -um many-flowered, floriferous, multi-florum
multifoliolatus -a -um having many leaflets, multi-foliola
multifolius -a -um many-leaved, foliaceous, multi-folium
multiformis -is -a many-shaped, variable, multi-forma
multijugus -a -um pinnate, with many pairs of leaflets, multi-iugis
multinerius -a -um, multinervis -is -e many-nerved, multi-nerva
multinominatus -a -um having many names, multi-(nomen, nominis)
multipartitus -a -um much divided, multi-(pars, partis)
multipedatus -a -um with many feet, multi-pedatus (stalks)
multiplex with very many parts, very-double, manifold, multiplex, multiplicis
multiradiatus -a -um with many rays, multi-(radio, radiare)
multiramosus -a -um many-branched, multi-(ramus, rami)
multiscapoideus -a -um having many flowering scapes, multi-(scapus, scapi)
multisectus -a -um much divided, cut into many segments, multi-(seco, secare, secui,
  sectum)
multisiliquosus -a -um many (siliqua) fruited, multi-(siliqua, siliquae)
multisulcatus -a -um having a much grooved or furrowed surface, multi-(sulcus,
multizonatus -a -um marked with many zones, multi-(zona, zonae) (colouration)
multratus -a -um having many qualities, very settled, multi-(traho, trahere, traxi,
  tractum)
mume from the Japanese name, ume
mundulus -a -um quite neat, neatish (diminutive of mundus)
mundus -a -um, mundi neat, elegant, of the world, heavenly, mundus, mundi
munitus -a -um fortified, armed, munitio, munitionis
mupinensis-is -e from Mupin, China
muralis-is-e growing on walls, of the walls, murus, muri
muralius -a -um covering walls, murus, muri
Murbeckiella, murbeckii for Svante Murbeck (1859–1946), botany professor at Lund,
  Sweden
murex jagged rock; purple (Murex is a genus of spiny molluscs yielding a purple
  dye), murex, muricis
muricatus -a -um rough with short superficial tubercles, muricate (the tip of the
  shell of murex)
murice from a vernacular name for the bark of Byrsophyllum species
muricidus -a -um mouse-killer, muri-(caedes, caedis) (the poisonous seeds)
```

mughus, mugo an old Italian vernacular name for the Tyrolean or dwarf pine, Pinus

muriculatus -a -um somewhat rough-surfaced, diminutive of muricatus

murinus -a -um mouse-grey, of mice, mus, muris

murorum of walls, murus, muri

murra myrrh, murra, murrae

Murraya, murrayanus -a -um either for Johan Andreas Murray (1740–91), Swedish pupil of Linnaeus and, as Professor of Botany at Göttingen, editor of his works, or for Stewart Murray (?1789–1858) of Glasgow Botanic Garden

Musa for Antonio Musa (63-14 BC), physician to Emperor Augustus; from Egyptian, mauz or mouz (Sanscrit, moka); Musa was a Roman inspirational goddess (Musaceae)

musaicus -a -um mottled like a mosaic; resembling Musa

musalae from Mount Musala, Bulgaria

Musanga from a Congo vernacular name, given by Christian Smith (Musanga smithii)

Muscadinia, muscadinus -a -um Muscadine, from French, muscade, for nutmeg (musky-flavoured grapes of SE USA, \equiv *Vitis rotundifolia*)

muscaetoxicus -a -um, muscitoxicus -a -um fly-poisoning, musca-toxicum (Zigadenus *muscaetoxicus* has been used to prepare a fly poison)

Muscari Musk-like (from the Turkish, moscos, fragrance)

muscari- fly-, like *Muscari* inflorescence-

muscariformis -is -e resembling Muscari, Muscari-forma; shaped like a fly trap, muscarium-forma (fly-brush-like)

Muscarimia, muscarimi Muscari-like

muscarioides resembling Muscari, Muscari-oides

muscarius -a -um of flies, musca, muscae (use of fly agaric in milk to attract and stupefy flies); forming a loose irregular corymb, muscarium

musci- fly-, musca, muscae; moss-, muscus, musci; mouse-, mus, muris

muscicolus -a -um living amongst mosses, musci-colo

muscifer -era -erum fly-bearing, *musci-fero* (floral resemblance)

musciformis -is -e moss-like, musci-forma

muscipulus -a -um fly-catching, musca-capio (muscipula was a mousetrap, musculus a mouse; Dionaea muscipula, Venus' flytrap)

muscitoxicus -a -um fly-inebriating, musci-toxicus

muscivorus -a -um fly-eating, musci-(voro, vorare, voravi, voratum)

muscoides moss-like, musci-oides (moss saxifrage)

muscorus -a -um of mosses, of mossy habitats, muscus, musci

muscosus -a -um musky; moss-like, mossy, *muscus*

musi- banana-, Musa-

musicolus -a -um growing on or with bananas, Musa-colo musifolius -a -um banana-leaved, with leaves resembling Musa, Musa-folium

musimomum 10000 to 1, $\mu\nu\sigma\iota\circ\iota-\circ\mu\circ\varsigma$

muskingumensis -is -e from the Muskingum river in E central Ohio, USA

Mussaenda from a Singhalese vernacular name for M. frondosa

Musschia for J. H. Mussche (1765-1834), director of Ghent Botanic Garden and author of its catalogue in 1810

mussini for Count Grafen Apollos Apollosowitsch Mussin-Puschkin (d. 1805), phytochemist from the Caucasus (Nepeta mussini)

mustangensis -is -e from Mustang island or creek, USA

mustellinus -a -um brown like a weasel, mustela, mustelae

mutabilis -is -e changeable (in colour), mutable, *muto*, *mutare*, *mutavi*, *mutatum*

mutans changing, variable, mutant, *muto*, *mutare*, *mutavi*, *mutatum*

mutatus -a -um changed, altered, muto, mutare, mutavi, mutatum

muticus -a -um, mutilatus -a -um cut off, without a point, not pointed, blunt, mutilo, mutilare, mutilavi, mutilatum

mutilus -a -um rudimentary, maimed, *mutilus*

for José Celestino Bruno Mutis y Bosio (1732-1808), Spanish Mutisia (Mutisa) writer on the flora of Colombia and discoverer of Cinchona

myagroides resembling Myagrum, Myagrum-oides Myagrum, myagrum Fly-hunt, μυια-αγρον (Dioscorides' name, μυαγρα, μυαγρον) *Myanthus* Fly-flower, μυια-ανθος (appearance of the drying flowers, \equiv *Catasetum*) Mycelis de l'Obel's name has no clear meaning (μυκης, μυκελος, fungal hyphae) mycenopsis -is -e having fruiting bodies resembling the bonnet fungus, Mycena galericulata -muces, muco--fungi, fungus-, mushroom-, μυκης, μυκο--mycetes -fungus, μυκης, μυκητυς Mycoacia Spiny-fungus, μυκης-ακη (yellow spine-covered fruiting stage) *myconis -is -e* fungus-like, of fungi, μυκης -myia -fly, μυια (suffix for plant pests such as Poamyia, galling Poa nemoralis, *Taxomyia*, causing artichoke gall on yew, and *Rhabdomyia*, galling various plants) *myiagrus -a -um* fly-hunt, μυια-αγρον (glutinous) myo-, my- mouse-, closed-, $\mu u s$, $\mu u o s$, μu - (also muscle-, as in myocardial) *myoctonus -a -um* mouse-death, μυος-κτονος (poisonous to mice) myodes fly-like, μυαι-ωδης Myoporum Closed-pore, μυο-πορος (the window-like leaf spots) (Myoporaceae) *myosodes* coloured or smelling of mice, μυος-ωδης myosorensis -is -e from Mysore (now Karnataka state), S India myosotidiflorus -a -um having flowers similar to those of Myosotidium, Myosotidium-florum *Myosotidium Myosotis*-like, diminutive of μυος-ωτος Myosotis Mouse-ear, μυς-(ους, ωτος) (Dioscorides' name μυσσωτα, μυσσωτις) *myosotidiflorus -a -um* with *Myosotis*-like flowers Myosoton Mouse-ear, μυος-ωτος (Dioscorides' name synonymous with μυοσωτις) myosuroides mousetail like, Myosurus-oides (inflorescence) *Myosurus* Mouse-tail, μυος-ουρα (the fruiting receptacle) mur-, muro- myrrh-, Myrrhis-Myrcia a name from mythology equating to Venus *myri-, myrio-* numerous-, myriad-, countless, flowing, μυριος, μυριο*myriacanthus -a -um* with very many thorns, μυριο-ακανθος Myriandra Myriad-stamens, μυριος-ανδηρος ($\equiv Hypericum$) *myrianthus -a -um* with a large number of flowers, μυρι-ανθος *Myrica* Fragrance, μυρικη (the ancient Greek, Homeric name, μυρικη, for *Tamarix*) (Myricaceae) *Myricaria Myrica-*like, a Homeric name, µирікη, for a tamarisk myricoides resembling Myrica, Myrica-oides *myriocarpus -a -um* prolific fruiting, μυριο-καρπος Myriophyllum, myriophyllus -a -um Numerous-leaves, μυριο-φυλλον (Dioscorides' name for the much divided foliage) *Myriostoma* Many-outlets, μυριο-στομα (the pores of the spore-sac) Myristica Myrrh-fragrant, μυριστικος (true nutmeg, Myristica fragrans, the dried outer covering of which provides mace, μακιρ) (Myristicaceae) myristicaeformis -is -e, myristiciformis -is -e somewhat like Myristica *myristicus -a -um* myrrh-like, μυριστικος (calabash-nutmeg, *Monodora myristca*) *myrmeco*- ant-, μυρμηξ, μυρμηκος, μυρμηκο- (many ant/plant symbioses involve plant structure modifications) myrmecophilus -a -um ant-loving, μυρμηκο-φιλος (plants with special ant accommodations and associations) *myro*- fragrant-, unguent-, balsam-, μυρον, μυρο*myrobalanus -a -um* perfumed nut, fragrant acorn, μυρο-βαλανος (the vernacular name for the fruit of *Terminalia myrobalanus*, cognate with mirabelle) Myrodia Balsam-fragrant, μυρρ-οδμη Myrosma, myrosmus -a -um Balsam-fragrant, µvpp-ооµп *myrothamnus -a -um* fragrant-shrub, μυρο-θαμνος *myrrhifolius -a -um* having leaves resembling those of *Myrrhis*

Myrrhis Dioscorides' ancient name, μυρρα, for true myrrh, *Myrrhis odorata*

```
myrrhus -a -um myrrh, Myrrhis (Commiphora myrrha)
Myrsine Dioscorides' ancient name, μυρσινη, for the myrtle (Myrsinaceae)
mursinites myrtle-like, μυρσινη-ιτης
myrsinoides Myrsine-like, Myrsine-oides
myrti- myrtle-, Myrtus-
myrticolus -a -um growing on or amongst myrtles, Myrtus-colo
myrtifolius -a -um, myrsinaefolius -a -um myrtle-leaved, Myrtus-folium
myrtilloides resembling a small Myrtus, myrtillus-oides
murtillus little myrtle, diminutive of Murtus
myrtinervius -a -um myrtle-veined, Myrtus-nerva
Myrtus the Greek name, μυρτον, for myrtle (the apothecaries' name for the berries
  was myrtilli) (Myrtaceae)
mysorensis -is -e from Mysore, India
Mystacidium Moustache-like, μυσταξ, μυστακιδος (coronal fringe)
mystacinus -a -um moustached, whiskered, μυσταξ, μυστακινος
mystropetalus -a -um having spoon-shaped petals, μυστρο-πεταλον
mystrophyllus -a -um having spoon-shaped leaves, μυστρο-φυλλον
Mystroxylon Spoon-wood, μυστρο-ξυλον (use of timber)
mysurensis -is -e from Mysore, India
myuros, myurus -a -um mouse-tailed, μυ-ουρα
Myurus Mouse-tail, μυ-ουρα (the panicle)
myx-, myxo- amoeboid-, mucus-, mucilage-, slime-, μυξα
Myxomphalia Slimy-navel, μυξα-ομφαλος (depression of the cap)
Myxomycetes Slime-fungus, μυξα-μυκητος
Mzimbanus -a -um from the Mzimba plain, NW Malawi
nacreus -a -um mother-of-pearl-like, nacre, of uncertain French etymology
Naegelia (Nagelia) for Karl von Nägeli (1817–91), professor of botany at Žurich and
  Munich
naevatus -a -um, naevius -a -um, naevosus -a -um freckled, with mole-like blotches,
  naevus, naevi
Naias, Najas Naias, one of the three mythological freshwater nymphs, or Naiads
  (see also Nymphaea and Nyssa) (Najadaceae)
naio- dwelling-, inhabiting-, ναιω, ναω
Naiocrene Fountain-dweller, ναιω-κρηνη
nairobensis -is -e from Nairobi, Kenya
Nama, nama-, namato- brook-, stream-, fountain-, ναμα
namaensis -is -e from the area of the Nama people of Namibia
namaquanus -a -um, namaquensis -is -e from Namaqualand, western S Africa
namatophilus -a -um brook-loving, ναματο-φιλος
namibensis -is -e from the Namib coastal desert area of SW Africa
namulensis -is -e from the environs of Mount Namúli, N Mozambique, E Africa
nan, nana-, nanae-, nani-, nano-, nanoe-, nanno- very small, dwarf, νανος, ναννος
Nandina from the Japanese name, nandin, for the sacred bamboo (Nandinaceae)
nanellus -a -um very dwarf, diminutive of nanus
nangkinensis -is -e, nankinensis -is -e from Nanking (Nanjing), China
nanifolius -a -um having very small leaves, nanus-folium
nannopetalus -a -um having very small petals, ναννο-πεταλον
nannophyllus -a -um very small-leaved, ναννο-φυλλον
Nannorhops Dwarf-bush, v\alpha vvo-\rho\omega\psi (\equiv Chamaerhops)
nanodes of dwarf appearance, ναν-ωδης
nanothamnus -a -um dwarf-thorn-bush, νανο-θαμνος
nanshanicus -a -um from the Nan Shan (Qilian Shan) mountains, Tsinghai, central
nanus -a -um dwarf, nanus (modern Latin from νανος)
napaeifolius -a -um, napeaefolius -a -um mallow-leaved, Napaea-folium
```

napaeus -a -um of woodland glades, glen or dell, ναπη, ναπαιος

napalensis -is -e, napaulensis -is -e from Nepal, Nepalese

napellus -a -um swollen, turnip-rooted, like a small turnip, diminutive of napus napi-turnip-, napus, napi

napifolius -a -um turnip-leaved, Napus-folium

napiformis -is -e having a turnip-like root, Napus-forma

napipes with a nap of hairs on the stipe, botanical Latin from Old English, noppe and pes

napobrassica sectional name for *Brassica* whose components produce rutabaga or swedes (*Napus-Brassica*, turnip-cabbage)

Napoleona (Napoleonaea) for Napoleone Buonaparte (1769–1821), Emperor Napoleon I of France (1804–14)

napolitanus -a -um from Naples, Napoli, Italy

napuliferus -a -um, napuligerus -a -um turnip-bearing, Napus-fero or -gero (fleshy cylindrical rootstock)

Napus the name, *napus*, in Pliny for a turnip

narbonensis -is -e from Narbonne (Narbona), Languedoc-Rousillon, S France

narcissiflorus -a -um with Narcissus-like flowers

narcissifolius -a -um with leaves resembling those of Narcissus, Narcissus-folium

Narcissus the name, Narcissus, of a youth in Greek mythology who spurned the nymph, Echo, and fell in love with his own reflection (Pliny prefers derivation from ναρκη, torpor, for the narcotic effect if eaten)

narcoticus -a -um narcotic, numbing, ναρκαω, ναρκοτικος

nardiformis -is -e Nardus-like, mat-forming, Nardus-forma

Nardophyllum Fragrant-leaf, ναρδος-φυλλον

Nardosmia Spikenard-scented, ναρδος-οσμη ($\equiv Petasites$)

Nardostachys, nardostachys Fragrant-bush, nard spike, ναρδοσταχυς (the fragrant ointment is made from the fusiform roots)

Nardurus Nardus-tail, ναρδος-ουρα (the narrow inflorescence)

Nardus, nardus Spikenard-like, ναρδος (the lower parts of *Nardus stricta* are a little like the biblical spikenard *Nardostachys jatamansi*)

narinosus -a -um wide-tubed, broad-nosed, with wide nostrils, superlative of naris Narthecium Little-reed, diminutive of ναρθηξ (the cane-like stem; also an anagram of Anthericum)

Narthex, narthex Cane, ναρθηξ (an old Greek name for *Ferula narthex*)

narynensis -is -e from the environs of the Naryb river, Kyrgyzstan–Uzbekistan naso a name used by Ovid

Nasonia Nose, nasus (the shape of the anther and column)

nasturtiifolius -a -um with leaves resembling those of Nasturtium, Nasturtium-folium

Nasturtium Nose-twist (from Pliny's nasturcium, quod nasum torqueat, and nomen accipit a narium tormento, for the mustard-oil smell)

nasturtium-aquaticum water Nasturtium, Nasturtium-aquaticus

nasutus -a -um satirical; large-nosed, nasus, nasi; nasutus

natalensis -is -e from Natal, S Africa

natalitius -a -um of births or birthdays, natalis, natalicius

natans floating on water, swimming, nato, natare

nathaliae for Queen Natholia, wife of a former king of Milan

nativo created, native, natural, nativus

natrix grass or water snake, natrix, natricis (common habitat)

Nauclea Hull-enclosed, ναυς-κλειω (shape of the two valves of the fruit)

Naumbergia for S. J. Naumberg (1768–99), Professor of Botany at Erfurt

nauseosus -a -um nauseating, disgusting, nauseo, nauseare (the odour) nauticus -a -um, nautiformis -is -e shaped like a boat-, ναυς, nauticus, nauticus-forma

navajous -a -um for the Navaho (Navajo) tribe of native Americans

navicularis -is -e, naviculatus -a -um boat-shaped, navicula, naviculae

naviculifolius -a -um having leaves with a pronounced keel, navicula-folium

navus -a -um energetic, vigorous, gnavus, navus nayaritensis -is -e from Nayarit state, W central Mexico *Neanthe* derivation unclear (\equiv *Chamaedorea elegans*) neapolitanus -a -um from Naples, Italy (Neapolis) nebrodensis -is -e from Mount Nebrodi, Sicily nebularis -is -e clouded, nebula, nebulae (the colour and blooming of clouded agaric) nebulicolus -a -um growing at altitude, cloud-dwelling, nebula-colo nebulosus -a -um cloud-like, clouded, vaporous, nebulous, nebula, nebulae necopinus -a -um surprising, unexpected, necopinus necro- dead-, decayed-, νεκρος, νεκρο necrophagus -a -um saprophytic, eating dead matter, νεκρο-φαγω nectar- nectar-, honey-, νεκταρ, νεκταρος nectariferus -a -um bearing nectar, νεκταρος -φερω Nectaroscordum Nectar-garlic, νεκταρος-σκοροδον Nectria Honey, νεκταρ (the mass of yellow, drop-like fruiting bodies) *neerlandicus -a -um* from the Netherlands negevensis -is -e from the Negev (Ha-Negev, Hebrew, ngb) desert area, Israel neglectus -a -um (formerly) overlooked, disregarded, neglected, neglegio, neglegere, neglexi, neglectum negrosensis -is -e from Negros Island, central Philippines Negundo, negundo from a Sanskrit name, nirgundi, for a tree with leaves like boxelder neilgherrensis -is -e from the Nilgiri hills, Tamil Nadu, S India Neillia for Patrick Neill (1776–1851), Edinburgh botanist nelsonii for either Reverend John Nelson (1818–82), who grew narcissi, or William Nelson (1852–1922) of Natal (*Albuca nelsonii*) nelumbifolius -a -um with Nelumbo-like leaves, Nelumbo-folium Nelumbo (Nelumbium), nelumbo from a Singhalese vernacular name, nelumbi, for water-bean (*Nelumbonaceae*) -nema, nema-, nemato- -thread, thread-like-, νημα, νηματο Nemastylys Thread-styled-one, νημα-στυλος Nematanthus Thread-flower, νηματο-ανθος (thread-like pedicels of N. longipes) nematocaulon with a slender stalk. νηματο-καυλος Nemesia a name, νεμεσιον, used by Dioscorides for another plant nemo- of clearings-, of glades-, glade-, νεμος, νεμο-, κνεμος Nemocharis Joy-of-the-glades, νεμο-(χαρις, χαριτος) *Nemopanthus* (*Nemopanthes*) Thread-flower, νημα-ανθος (the slender pedicels) Nemophila, nemophilus -a -um Glade-loving, νεμο-φιλος (woodland habitat) nemoralis -is -e, nemorosus -a -um, nemorum of woods, sylvan, nemus, nemoris nemorensis -is -e from woodlands, nemus, nemoris nemus -a -um of glades, nemus, nemoris nemusculus medieval Latin for undergrowth or scrub, nemus new-, νεος, νεο- (as a generic prefix denoting systematic relationship) neoalaskana new (Betula) alaskana Neobaumannia New-Baumannia Neobenthamia New-Benthamia, for George Bentham (1800–84) Neobesseya New-Besseya, for Charles Bessey neo-britanniae from New Britain, Papua New Guinea, botanical Latin from veos and Britannia neo-caledoniae from New Caledonia, French territory, SW Pacific Ocean, botanical Latin from veos and Caledonia neocorymbosus -a -um new (Hieracium) corymbosum Neodypsis New-Dypsis, νεο-δυψις neoelegans new (Aster) elegans, botanical Latin from veos and elegans *neogaeus -a -um* from the New World, νεο-(γη, γαια) neo-hibernicus -a -um from New Ireland, Papua New Guinea, botanical Latin from veos and Hibernia

Neohyptis New-Hyptis Neolitsea New-Litsea

neolobatum new (Polyscias) lobatum, botanical Latin from veos and lobatus

Neomarica New-Marica

neomexicanus -a -um from New Mexico, USA, botanical Latin from veos and Mexico

neomontanus -a -um from Neuberg, Germany, of Neuberg

Neopaxia New-Paxia

neopolitanus -a -um from Naples, Neapolitan, νεος-πολις, (Neapolis, new town, was founded 600 BC to accommodate the earlier, Greek-populated *Palaepolis*)

Neoregelia New-Regelia, for Constantin von Regel (1890–1970), Russian botanist

Neoschumannia New-Schumannia

neoscoticus -a -um from Nova Scotia, Canada, botanical Latin from veos and Scotia Neostenanthera New-Stenanthera, νεος-στεν-ανθερα

Neotinea (Neotinnea) New-Tinea

Neotostema Youthful-stamens, νεοτης-στεμών (literally, stamens like a body of young men)

neotropicus -a -um from the New Tropics (tropics of the New World), botanical Latin from νεος and Middle English, tropic (τροπη)

Neottia Nest-of-fledglings, νεοσσια, νεοττια (the appearance of the roots of Neottia *nidus-avis*, or 'bird's nest bird's nest')

nepalensis -is -e, nepaulensis -is -e from Nepal, Nepalese

Nepenthes Grief-assuaging, νε-πενθης (its reputed drug property of removing anxiety) (Nepenthaceae)

nepenthoides resembling Nepenthes, νε-πενθης-οειδης

Nepeta, nepeta the name in Pliny, for a plant from Nepi, Etruria, Italy

nepetellus -a -um little mint, diminutive of nepeta

nepetifolius -a -um having leaves resembling those of Nepeta, Nepeta-folium

nepetoides resembling Nepeta, Nepeta-oides

nephelophilus -a -um cloud-loving, νεθελη-φιλος nephr-, nephro- kidney-shaped-, kidney-, νεφρος, νεφρο-

Nephrangis Kidney-vessel, νεφρος-αγγειον (the two lateral lobes of the lip) nephrocarpus -a -um having kidney-shaped fruits, νεφρο-καρπος

Nephrodium Kidneys, νεφρος, νεφρωδης (the shape of the indusia of the sori)

nephroideus -a -um reniform, kidney-shaped, νεφρος-οειδης

Nephrolepis, nephrolepis -is -e Kidney-scale, νεφρο-λεπις (the shape of the indusia of the sori)

nephrophyllus -a -um having kidney-shaped leaves, νεφρος-φυλλον

Nephthytis for Nephthys of mythology, who bore Typhon's son Anubis

neptunicus -a -um of the seas, for Neptunus, the god of the sea

nericius -a -um from the province of Närke, S Sweden

nerii- oleander-like-, Nerium-

neriiflorus -a -um having oleander-like flowers, Nerium-florum

neriifolius -a -um (nereifolius -a -um) oleander-leaved, Nerium-folium

Nerine Nerine, a sea nymph, daughter of Nereus

neriniflorus -a -um having Nerine-like flowers, Nerine-florum

Nerium Dioscorides' ancient Greek name for oleander, Nerium oleander

nerineoides resembling Nerine, Nerine-oides

Nertera Lowly, νερτερος (for its small stature, not because it is infernal)

nerterioides resembling bead plants, Nertera-oides

nervalis -is -e loculicidal on the mid-rib, with a tendril-like prolongation of the mid-nerve, nerva, nervae

nervatus -a -um, nervis -is -e nerved or veined, *nerva, nervae*

Nervilia Veined, nerva, nervae (the prominent leaf veins of some)

nervosus -a -um with prominent nerves or veins, nerva, nervae

nervulosus -a -um with delicate or fine veins, diminutive of *nervus nervus -a -um* nerve or vein, *nervus*, *nervi* (literally a sinew)

Nesaea Neseia, the name of a sea nymph nesioticus -a -um of islands, islander, insular, νησος, νησιωτης, νησιωτις Neslia for the eighteenth-to nineteenth-centruy French botanist, Nesles neso- island-, νησος, νησο-Nesogordonia Island-Gordonia (it was originally thought to be confined to Madagascar) nesophilus -a -um island-loving, νησο-φιλος nessensis -is -e from Loch Ness, Scotland, or Ness Botanic Garden, Cheshire neuro-, -neurus -a -um ribbed-, -nerved, -veined, νευρα, νευρη, νευροneurolobus -a -um with veined lobes, νευρο-λοβος Neuropeltis Veined-shielded-one, νευρο-πελτη (the veined and enlarged bract at fruiting) neuropetalus -a -um having conspicuously marked veins in the petals, νευρο-πεταλον neurosus -a -um having pronounced or prominent nerves or veins, νευρα Neurotheca Ribbed-container, νευρα-θηκη (the ridged calyx) neutrus -a -um nondescript, neutral, neuter, neutri nevadensis -is -e from Nevada or the Sierra Nevada, USA, or from the Sierra Nevada, Spain Neviusia (Neviusa), nevii for its finder, R. D. Nevius newellii for Mr Newell of Downham Market, Norfolk c. 1880 newryensis -is -e from Newry, County Down, Northern Ireland *Newtonia* for Sir Isaac Newton (1642–1727), proponent of the laws of motion nexus -a -um enslaved; connected, entwined, necto, nectere, nexi (nexui), nexum niamniamensis -is -e, niamjamensis -is -e from Nia Nia, Congo nicaeensis -is -e either from Nice (Nicaea), SE France or from Nicaea, Bithynia, NW Turkey Nicandra for Nicander of Calophon (100 BC), writer on plants and antidotes nicaraguae from Nicaragua, Central America, Nicaraguan nichollsii for Mr Nicholls, of New Zealand (Leptospermum nichollsii) nicobaricus -a -um from the Nicobar Islands, Bay of Bengal, India nicolai either for King Nicolas of Montenegro, or for Tsar Nicholas of Russia Nicotiana for Jean Nicot (1530–1600), who introduced tobacco to France in the late sixteenth century nicotianifolius -a -um having leaves similar to those of Nicotiana, Nicotiana-folium nicoyanus -a -um from the Nicoya peninsula, W Costa Rica nictitans nodding, moving, blinking, winking, present participle of nicto, nictare nidi-, nidus nest, nest-like, nidus, nidi *nidificus -a -um* nest-like, *nidus*, *nidi* (fertile whorls of charaphyte, *Tolypella*) nidiformis -is -e shaped like a nest, nidi-forma nidorosus -a -um gnawed nest, nidus-(rodo, rodere, rosi, rosum) (concave pileus) nidulans crouching like a bird in its nest, nidulant, present participle of nidifico, *nidificare* (lying in a slight hollow) Nidularia, Nidularium, nidularius -a -um Little-nest, nidulus, niduli (organs lying in a nest-like structure or arrangement) *nidus-aves* bird's-nest, *nidus-avis* (resemblance) niedzwetzkyanus -a -um for the Russian Judge Niedzwetzky Nierembergia for Juan Eusebia Nieremberg (1594–1658), Spanish Jesuit naturalist Nigella Blackish, diminutive of niger (the seed coats) nigellastrum medieval Latin name for corn-cockle, Nigella-ad-instar niger -gra -grum black, niger, nigeri nigercors dark-centred, black-hearted, niger-cor nigericus -a -um from Nigeria, W Africa nigramargus -a -um with black edges, dark-edged, nigra-(margo, marginis) nigrans dusky, darkening, present participle of nigro, nigrare nigratus -a -um blackened, nigresco, nigrescere nigrescens blackish, darkening, turning black, present participle of nigresco, nigrescere

```
nigri-, nigro- black-, dark-, niger, nigri, nigro-
nigricans almost black, blackish with age, present participle of nigro, nigrare
nigripes black-stalked, niger, nigri-pes
nigripetalus -a -um black-petalled, botanical Latin from niger, nigri and πεταλον
nigristernus -a -um with black breast or heart, botanical Latin from niger, nigri and
  στερνον
nigritanus -a -um from Nigeria, W Africa
nigroglandulosus -a -um having black glands, niger, nigri-(glans, glandis)
nigropaleaceus -a -um bearing black scales, niger, nigri-(palea, paleae)
nigropunctatus -a -um marked with black dots, niger, nigri-(pungo, pungere, pupugi,
  punctum)
nigropurpureus -a -um dark-purple, nigro-purpureus
nigrus -a -um black, niger, nigra, nigrum
nikkoensis -is -e, nikoensis -is -e from Nike or Niko National Park, Honshu, Japan
nil the Arabic name for Pharbitis hederacea
niliacus -a -um from the River Nile (Nilus, Nili)
niloticus -a -um from the Nile valley (niliacus)
nimbicolus -a -um dwelling with clouds or rain-storms, nimbus-colo
nimborus -a -um of clouds or rain-storms, nimbus, nimbi
ningpoensis -is -e from Ningpo (Ningbo), China,
nintooa the Japanese name for Lonicera japonica
nipalensis -is -e, nipaulensis -is -e vide nepalensis
Niphaea Snowy, νιφας, νιφαδος (the white flowers)
Niphimenes the composite name for hybrids between Niphaea and Achimenes
nipho- snow-, νιφας, νιφο-
niphophilus -a -um snow-loving, νιφο-φιλος
Nipponanthemum Flower-of-Japan (N. japonicum)
nipponicus -a -um, (niponicus -a -um) from Japan (Nippon), Japanese
nissanus -a -um from Nish, SE Serbia
Nissolia, nissolia, nissolicus -a -um for Guillaume Nissole (1647–1735), botanist of
  Montpellier
Nitella Little-shining-one, diminutive of nitidus
Nitellopsis Resembling-Nitella
nitens, nitidi-, nitidus -a -um with a polished surface, neat, shining, niteo, nitere
nitescens becoming glossy, present participle of nitesco, nitescere, nitui
nitidellus -a -um having somewhat smooth or polished surfaces, diminutive of
  nitidus
nitidifolius -a -um with glossy leaves, nitidus-folium
nitidissimus -a -um with the most glossy surfaces, superlative of nitidus
nitidulus -a -um quite smooth-surfaced, diminutive of nitidus
nitidus -a -um bright, shining, clear, lustrous, nitidus
Nitraria Soda-producer, nitrum, nitri (grows in saline deserts, burnt yields nitre,
  (νοατιν
nitrariaceus -a -um of alkaline soils, nitrum, nitri
nitratus -a -um nitrous, nitrum, nitri (smell)
nitrophilus -a -um alkali-loving, νιτρο-φιλος (growing on soda- or potash-rich soils)
nivalis -is -e snow-white, growing near snow, nix, nivis
niveus -a -um, nivosus -a -um purest white, snow-white, nix, nivis
nivicolus -a -um living (flowering) in snow, nivi-colo
nobilior more grand, more noble, comparative of nobilis
nobilis -is -e famous, grand, noble, notable, nobilis
nobilissimus -a -um the most notable, the grandest, superlative of nobilis
nocteolens night-smelling or -stinking, present participle from noctis-(oleo, olere)
nocti- night-, nox, noctis
noctiflorus -a -um night-flowering, (nox, noctis)-florum
Noctiluca Night-light (nox, noctis)-(lux, lucis) (phosphorescent marine organism;
  literally, moon-light)
```

nocturnalis -is -e, nocturnus -a -um at night, for one night, nocturnus (flowering) nodiferus -a -um carrying knobs or girdles, nodus-fero (at the nodes) nodiflorus -a -um flowering at the nodes, (nodus, nodi)-florum nodosus -a -um many-jointed, conspicuously jointed, knotty, nodosus nodulosus -a -um with swellings (on the roots), noduled, diminutive of nodosus noeanus -a -um for either Wilhelm Noe, or Frank Vicomte de Noë Nolana Small-bell, diminutive of nola (Nolanaceae) *Nolina* for P. C. Nolin, French writer on agriculture c. 1755 noli-tangeri do not touch, (noli, nolite)-(tango, tangere, tetigi, tactum) (on being touched, the ripe fruit ruptures, expelling seed) noma-, nomo- meadow-, dwelling-, pasture-, νομη nomados wandering, roaming, νομας, νομαδος Nomalxochia the Mexican vernacular name Nomimium, nominius -a -um Customary-violet, νομιμος-ιον Nomocharis Meadow-grace, νομο-χαρις non- un-, no-, not-, non Nonnea (Nonea) for J. P. Nonne (1729–72), botanical writer from Erfurt, Germany nonpictus -a -um of plain colour, not painted, non-pictus nonscriptus -a -um, (nondescriptus -a -um) unmarked, not written upon, non-scriptus nootkatensis -is -e, nutkatensis -is -e from Nootka (Nutka) Island or Nootka Sound, British Columbia, area of the Nootka Indians, Vancouver Island norbitonensis -is -e from Norbiton Nordmannia, nordmannianus -a -um for either Alexander von Nordmann (1843–1866), zoologist of Odessa and Helsingfors, or M. Nordmann, German *normalis -is -e* representative of the genus, usual, around the norm, *norma* northiae, northianus -a -um for Miss Marianne North (1830–96), botanical artist at northlandicus -a -um from the North Island, New Zealand norvegicus -a -um from Norway (Norvegia), Norwegian (of high altitude in Scotland) nossibensis -is -e from the volcanic Nosy Be (Nossi-Bé) Island, NW Madagascar Nostoc an alchemical name used by Paracelsus, who assumed that the slime came from shooting stars (falling star) notabilis -is -e notorious, remarkable, notabilis notatus -a -um distinguished, spotted, lined, noted, marked, nota, notae Notelaea Southern-olive, νοτος-ελαια notero- moist-, southern-, νοτερος, νοτεροnotho-, nothos-, nothus -a -um false-, bastard-, νοθος, νοθο-, νοθ-, nothus, notho-*Nothofagus* False-beech, *notho-fagus* Notholaena Spurious-cloak, νοθος-χλαινα, notho-laena Notholirion False-lily, νοθος-λιριον Nothoscordum Bastard-garlic, νοθο-σκοροδον nothoxys falsely pointed, pungent, passionate or bold, voθ-oξus noti, notio, noto- of the southwest wind, southern-, νοτος. νοτο-, νοτnoto- southern-, νοτος, νοτο-; the back-, νωτον, νωτος, νωτο-Notospartium Southern-Spartium (New Zealand) Notothlaspi Southern-Thlaspi (New Zealand) -notus -a -um -at the back, νωτον, νωτος novae-angliae, nova-anglica from New England, novus-Anglia, novus-Anglicus novae-belgii (novi-belgae) from New Belgium, novus-Belgae (New Netherlands or New York) novae-britanniae from New Britain Island, Papua New Guinea (named by William Dampier 1699) novae-caesareae (novi-caesareae) from New Jersey, novus-Caesaria, USA novae-guineae from New Guinea, botanical (including Papua New Guinea, Irian

Jaya and Indonesia)

```
novae-hiberniae from New Ireland, novus-Hibernia, Papua New Guinea
novae-hollandiae from Australia (named New Holland by Abel Tasman, 1644),
  novus-Hollandia
novae-zelandiae from New Zealand, botanical of New Zealand
noveboracensis -is -e from New York, novus-Eburacum, USA
novem- nine-, novem
novemfolius -a -um nine-leaved (or leafleted), novem-folium (not exact)
novi-belgii from New York, (formerly called Novum Belgium), USA
novi-caesareae from New Jersey, USA
novo-granatensis -is -e from the state of New Granada, Colombia
novo-mexicanus -a -um from New Mexico, USA
novus -a -um, nov-, novae-, novi- new-, novus
noxius -a -um hurtful, harmful, noxa, noxae
nubi- cloud-, gloom-, nubes, nubis
nubicolus -a -um of cloudy places, nubes-colo
nubicus -a -um from the Śudan (Nubia), NE Africa (land of the Nubae)
nubigenus -a -um (nubiginus -a -um) cloud-formed, cloud-born, nubes-genus
nubilorum from high peaks, of clouds, nubes, nubis
nubilus -a -um gloomy, sad, dusky, greyish-blue, nubilus
nucifer -era -erum nut-bearing, (nux, nucis)-fero
nuciformis -is -e shaped like nuts, nucis-forma
nuculosus -a -um containing hard, nut-like seeds, diminutive of nucula
nuculus -a -um with small nuts, nucula, diminutive of nux, nucis
nudatus -a -um stripped, bared, exposed, nudo, nudare, nudavi, nudatum
nudi-, nudus -a -um bare, naked, thornless, nudo, nudare, nudavi, nudatum
nudicarpos, nudicarpus -a -um having naked fruits, botanical Latin from nudus and
  καρπος
nudicaulis -is -e naked-stemmed, leafless, nudus-caulis
nudiflorus -a -um with fully exposed or naked flowers, nudus-florum
nudifolius -a -um with simple, exposed leaves, nudus-folium (contrasting with revo-
  lute clusters)
nudipes clear-stemmed, nudus-pes
nudiusculus -a -um somewhat bared or denuded, diminutive of nudus
nuevo-mexicanus -a -um from New Mexico, USA
numerosus -a -um populous, numerosus
numidicus -a -um from Algeria, Algerian (Numidia the land of the Nomas, Nomadis)
numinus -a -um divine, powerful; nodding, numen, numinis
numismatus -a -um coin-like, νομισμα, νομισμτικος
nummatus -a -um moneyed; coin-like, nummus, nummulus
nummularifolius -a -um with circular, coin-like leaves, nummus-folium
nummularis -is -e circular, coin-like, nummus, nummulus (the leaves)
nummularius -a -um money-wort-like, having leaves like small coins, nummus
  nummi
nuperus -a -um of recent times, fresh, new, nuper
Nuphar the Persian name, ninufar, for a water lily (ancient Latin nenufar, ninufer)
  or from Mosul (Nineveh)
nuristanicus -a -um from Nurestan (Nuristan), E Afghanistan
nurricus -a -um from Nurri (Nurria), Sardinia
nutabilis -is -e sad-looking, drooping, nodding, nuto, nutare
nutaniflorus -a -um having drooping flowers, nutans-florum
nutans drooping, nodding, present participle of nuto, nutare (the flowers)
nutkanus -a -um see nootkatensis
Nuttallia, nuttallianus -a -um, nuttallii for Thomas Nuttall (1786–1859), of Long
  Preston, Yorkshire, grower of American plants at Rainhill, Lancashire
nux- nut-, nux, nucis
nux-muscata musk-fragrant nut, medieval Latin name for the nutmeg (Myristica
 fragrans)
```

nux-vomica nut-of-abscesses, nux-(vomica, vomicae), with nuts causing vomiting, vomo, vomere, vomui, vomitum (Strychnos nux-vomica contains the alkaloid strvchnine) nyassicus -a -um, nyassanus -a -um from Malawi (formerly Nyassaland) nyct-, nycto- night-, nox, noctis; νυξ, νυκτως, νυκτο*nyctagineus -a -um* night-flowering, born of the night, νυκτο-γιγνομαι Nuctaginia Nocturnal, νυκτο-γιγνομαι (Nuctaginaceae) Nyctanthes, Nyctanthus Night-flower, νυκτο-ανθος nyctanthus -a -um nocturnal-flowering, νυκτο-ανθος nycticalus -a -um beautiful at night, νυκτο-καλος nyctitropus -a -um having night movements, having nyctinastic sleep movements, νυκτο-(τροπη, τροπαω) Nyctocalos Night-beauty, νυκτο-καλος nymansensis -is -e from Nymans Gardens, near Haywards Heath, W Sussex (cultivarietal name 'Nymansay') nymphae- waterlify-like-, Nymphaea-like-*Nymphaea* Nymphe, a mythological freshwater Naiad (*Nymphaeaceae*) *nymphalis -is -e Nymphe*-like (one of the water nymphs) *Nymphe* the name, Nymphe, used by Theophrastus Nymphoides, nymphoides resembling Nymphaea, Nymphaea-oides Nypa a Japanese vernacular name Nyssa Nyssa, a mythological fresh-water Naiad (tupelo, cotton-gum and other swamp trees), νυσσα was the turning post or the winning post on a race track (Nyssaceae) nyssanus -a -um from Nis (Naissus), Serbia oaxacanus -a -um from Oaxacan, Mexico ob-, oc-, of-, op- completely-, against-, contrary-, opposite-, inverted-, inverselyobassia the Japanese vernacular name for Styrax obassia obconellus -a -um like a small inverted cone, diminutive of ob-(conus, coni) obconicus -a -um like an inverted cone, ob-(conus, coni) obcordatus -a -um inversely cordate, ob-cordatus (stalked at narrowed end of a heart-shaped leaf), obcordate obductus -a -um spreading, covering, obduco, obducere, obduxi, obdutum obesifolius -a -um having thick or fleshy leaves, obesus-folium obesus -a -um succulent, fat, coarse, obesus obfuscatus -a -um clouded over, confused, ob-fusco Obione Daughter-of-the-Obi (a Siberian river), botanical Latin from Obi and ωνη obispoensis -is -e from San Luis Obispo, California oblanceolatus -a -um narrow and tapering towards the base, ob-lanceolatus oblancifolius -a -um having leaves tapering to the base, oblanceolate, ob-lanceafolium *oblatus -a -um* somewhat flattened at the ends, oval, oblate, modern Latin, *ob-latus* obliquatus -a -um turned aside, obliquo, obliquare (flower position) obliqui- slanting-, asymmetrical-, obliquis. obliquiobliquinervis -is -e with oblique veins, obliquus-(nervus, nervi) obliquistigmus -a -um having an obliquely held stigma, botanical Latin from obliquus and στιγμα obliquus -a -um slanting, unequal-sided, oblique, obliquus oblongatus -a -um, oblongi-, oblongus -a -um elliptic with blunt ends, oblong oblongifolius -a -um oblong-leaved, oblongus-folium obovati-, obovalis -is -e, obovatus -a -um egg-shaped in outline and with the narrow end lowermost, obovate, ob-ovatus obpyramidatus -a -um like an inverted pyramid, narrow at the base, ob-(pyramis, pyramidis) obrienianus -a -um, obrienii for James O'Brien (1842–1930), orchid grower of Harrow

```
obscissus -a -um with a squared-off end, cut off, ob-scissus
obscuratus -a -um, obscurus -a -um dark, indistinct, obscure, of uncertain affinity,
  obscuro, obscurare, obscuravi, obscuratum
obsoletus -a -um rudimentary, decayed, worn out, obsolesco, obsolescere, obsolevi,
  obsoletum
obstructus -a -um hindered, blocked, with the throat of the corolla restricted by
  hairs or appendages, obstuo, obstruere, obstruxi, obstructum
obtectus -a -um covered over, obtego, obtegere, obtexi, obtectum
obturbinatus -a -um reverse top-shaped, wide at the base and tapered to the apex,
  ob-turbinatus
obtusangulus -a -um having blunt ridges or angles, obtuse-angled, obtusus-angulus
  (branching)
obtusatus -a -um, obtusi-, obtusus -a -um blunt, rounded, obtuse, obtusus
obtusifolius -a -um obtuse-leaved, obtusus-folium
obtusilobus -a -um with obtuse lobing, botanical Latin from obtusus and λοβος
obtusior more obtuse, comparative of obtusus (than the type)
obtusipetalus -a -um having obtuse petal apices, botanical Latin from obtusus and
  πεταλον
obtusiusculus -a -um somewhat obtuse, diminutive of obtusus
obtusulus -a -um rounded, somewhat obtuse, diminutive of obtusus
obvallaris -is -e, obvallatus -a -um (obvalearis) walled around, enclosed, fortified,
  obvallatus (with a corona)
obvolutus -a -um half-amplexicaule, with one leaf margin overlapping that of its
  neighbour, half-equitant, obvolutus
occidentalis -is -e western, occidental, of the West, occidens, occidentis
occitanicus -a -um from the Languedoc area of France (Occitania)
occlusus -a -um closed up, shut, occludo, occludere, occlusi, occlusum
occultus -a -um hidden, secretive, concealed, occulto, occultare, occultavi,
  occultatum
oceanicus -a -um growing near the sea, oceanus, oceani
ocellatus -a -um (ocelatus -a -um) gem; like a small eye, with a colour-spot bordered
  with another colour, ocellus, ocelli
Ochagavia for the nineteenth-century Chilean statesman, Silvestri Ochagavia
Ochna an ancient Greek name, οχνη, used by Homer for a wild pear (Ochnaceae)
ochnaceus -a -um resembling Ochna
ochr-, ochro- ochre-, pale-yellow-, ωχρος, ωχρο-
ochraceus -a -um ochre-coloured, yellowish, ωχρος
ochratus -a -um pale-yellowish, ωχρος
ochreatus -a -um greaved, with stipules clasping the stem, with an ochrea, ocrea,
  ocreae (the greave-like stipular structure in Polygonaceae)
ochrocarpus -ā -um with pale yellowish fruits, ωχρος-καρπος
ochrochlorus -a -um pale yellowish-green, ωχρος-χλωρος
ochroleucus -a -um (ochroleucon) buff-coloured, yellowish-white, ωχρο-λευκος
Ochroma Pale-yellow(-flower), ωχρος (the flower colour of balsa-wood)
Ochromonas Pale-yellow-unit, ωχρο-μονας (Chrysophyceaen)
Ochrosia Pale-yellow(-flower), ωχρος
ochrus -a -um pale yellowish, ωχρος ochrus -a -um
ochth-, ochtho- slope-, dyke-, bank-, οχθη, οχθο-
Ochthocosmus Hill-decoration, οχθο-κοσμος (distinctive leaves, persistent flowers
  and montane habitat)
ochthophilus -a -um living on banks, bank-loving, οχθο-φιλος
ocimoides, ocymoides resembling sweet basil, Ocimum-like
```

Ocimum (Ocymum) Theophrastus' name, οκιμον, for an aromatic plant, οζω smell

Octadesmia Eight-bundles, οκτα-δεσμη (there are eight pollinial masses)

-octanus -a -um slaying, killing, murdering, -κτεινω, κτονος

oct-, octa-, octo- eight-, οκτω, οκτα-, octo-

octandrus -a -um eight-stamened

```
Octoknema Eight-legs, οκτω-κνημη (the 3–5 style arms are bifid) (Octoknemataceae)
Octolepis Eight-scales, οκτω-λεπις (the paired scale-like petals)
Octolobus Eight-lobed, οκτω-λοβος (the calvx)
-octonus -a -um -slaughtering, -killing, κτονος
octopetalus -a -um with eight petals, οκτω-πεταλον
octophyllus -a -um having (about) eight leaves or leaflets, οκτω-φυλλον
octopodes with eight stalks, οκτω-ποδος
ocularia an apothecaries' name for Euphrasia officinalis, eyebright
oculatus -a -um eyed, with eyes, oculatus
oculus-christi eye of Christ, oculus-(Christus, Christi) (Inula oculus-christi)
oculus-draconis dragon's eye, oculus-(draco, draconis)
oculus-solis sun's-eye-, oculus-(sol, solis)
ocymastrus -a -um somewhat resembling Ocimum, Ocimum-astrum
ocymifolius -a -um with leaves resembling Ocimum, Ocimum-folium
ocymoides Ocimum-like, οκιμον-οειδης
odaesanensis -is -e from Mount Odae, NW South Korea
-odes, -oides -allied, -resembling, -shaped, -similar to, ωδης, -οειδης
odessanus -a -um from Odessa, Black Sea area of Ukraine
odont-, odonto- tooth-, οδους, οδων, οδοντος, οδοντο-
odontadenus -a -um with glandular teeth, οδοντο-αδην
Odontites, odontites Tooth-related, οδοντο-ιτης (the name in Pliny refers to its use
  for treating toothache)
odontocarpus -a -um with toothed fruits, οδοντο-καρπος
odontochilus -a -um with a toothed lip, οδοντο-χειλος
Odontoglossum Toothed-tongue, οδοντο-γλωσσα (the toothed lip)
odontoides tooth-like, dentate, οδοντο-οειδης
odontolepis -is -e having toothed scales, οδοντο-λεπις
odontolomus -a -um with a toothed fringe, οδοντο-λωμα
Odontonema Tooth-thread, οδοντο-νημα (remnant of fifth stamen)
odontopetalus -a -um having toothed or indented petals, οδοντο-πεταλον
odontophyllus -a -um having toothed leaves, οδοντο-φυλλον
odoratissimus -a -um the most fragrant, superlative of odor (odos), odoris
odoratus -a -um, odorifer -era -erum fragrant, sweet-scented, bearing perfume,
  odor(odos), odoris (Lathyrus odoratus, the sweet-smelling pea, sweet pea)
odorus -a -um fragrant, odor(odos), odoris
-odus -a -um -joined
Oecoclades Living-on-branches, οικεω-κλαδος (epiphytic, ≡ Trichoglottis)
oeconomicus -a -um of the household, economical, οικονομικος
Oedera, oederi for George Christian Oeder (1728–91), Professor of Botany at
  Copenhagen, author of Flora Danica
oedo- swelling-, becoming swollen-, οιδημα, οιδμα, οιδαω, οιδεω
oedocarpus -a -um swelling fruit, οιδαω-καρπος
oedogonatus -a -um with swollen nodes, οιδαω-γονυ (comparison with the repro-
  ductive state of the filamentous alga, Oedogonium)
Oedogonium Swollen-ovary, οιδαω-γυνη (the enlarged gynoecial cells)
oelandicus -a -um from Öland, Sweden
Oenanthe Wine-fragrant-flower, οινος-ανθος
oenanthemus -a -um having wine-red flowers, οινος-ανθεμιον
oenipontanus -a -um from İnnsbruck (Oenipons)
oeno- wine-, olvos, olvo-
Oenocarpus Wine-fruit, οινος-καρπος (fruits used to make palm-wine)
Oenothera, oenothera Ass-catcher, ονο-θηρας, or Wine-seeking, οινο-θηρα (Greek
  name for another plant but the etymology is uncertain) (Oenotheraceae)
oerstedii, oerstedtii for Anders Sandoe Oersted (1816–72), Danish collector in Costa
  Rica and Colombia
oestriferus -a -um causing frenzy; (with appearance of) bearing gad-flies,
  oestrus-fero
```

```
officinalis -is -e, officinarum of the apothecaries, officinal medicines, sold in shops,
  officina
Offia a name by Adanson with no clear meaning
ogeche an American vernacular name for Ogeechee lime (Nyssa ogeche)
ohiensis -is -e from Ohio, USA
oianthus -a -um with egg-shaped flowers, ωον-ανθος (the ovoid-bell-shaped tube)
-oides, -oideus -a -um -allied, -like, -resembling, -shaped, ειδος, ειδω, οειδης, οιδες;
  botanical Latin -oides
oido- a swelling, οιδημα, (οιδαω, οιδεω, to swell)
oidocarpus -a -um having swollen fruits, οιδαω-καρπος
oistophyllus -a -um sagittate-leaved, with arrow-shaped leaves, οιστος-φυλλον
okanoganensis -is -e from the area of Okanogan Lakes, British Columbia, Canada,
  or the river in Washington, USA
oklahomensis -is -e from Oklahoma, USA
olacogonus -a -um having furrowed joints (internodes), ολαξ-γονυ
Olax Furrow, ολαξ (the appearance given by of the two-ranked leaves)
  (Olacaceae)
olbanus -a -um from the area of Olbia, N Sardinia, Italy
olbia, olbios rich, ολβιος, or from Hyères (Olbia), France, or several former Greek
  places named Olbia
Oldenlandia for Henrik Bernard Oldenland (1663–97), Danish collector in S Africa
Oldfieldia for Dr Oldfield, who was on the 1832–34 Niger Expedition
oldhamianus -a -um, oldhamii for Richard Oldham (1837-64), who collected in
  China and Formosa for Kew
Olea Oily-one, ελαα, ελαια (the ancient name for the olive) (Oleaceae)
oleaceus -a -um olive-like, resembling Olea
oleaefolius -a -um with olive-like leaves, olea-folium
oleagineus -a -um, oleaginosus -a -um fleshy, rich in oil, oleagineus
oleander a medieval Latin name, oleander, oliandrum, lauriendrum (Italian, oleandra,
  for the olive-like foliage)
Oleandra Oleander-like, ολεανδρη (the fronds somewhat resemble oleander leaves)
Olearia for Adam Oelenschlager (Olearius) (b. 1600), German botanist; some
  derive it as Olive-like, for the similarity of the leaves of some species
olearius -a -um of the olive, Olea (this phosphorescent fungus grows also on oak
  and chestnut in Britain)
Oleaster, oleaster Wild-olive, Olea-astrum (≡ Eleagnus, Theophrastus used the name
  for a willow)
olei- olive-, Olea-
oleifer -era -erum oil-bearing, (oleum, olei)-fero
oleifolius -a -um with olive-like leaves, Olea-folium
-olens, -olentis fragrant, musty, stinking, smelling, present participle of oleo, olere,
-olentus -a -um -fullness of, -abundance, -ulent
oleoides olive- or oil-like, ελαια-οειδης, Olea-oides
oleospermus -a -um oil-seeded, ελαια-σπερμα
oleosus -a -um greasy, oily, oleum, olei
oleraceus -a -um of cultivation, aromatic, esculent, vegetable, (h)olus, (h)oleris
olgae for Olga Fedtschenko (1845–1921)
olibanum from the Arabic, al luban, for the resinous secretion, λιβανος or frankin-
  cense, of Boswellia
olidus -a -um stinking, smelling, rank, olidus
olig-, oligo- feeble-, small-, ολιγος, few-, ολιγοι, ολιγο-, ολιγ-
oligandrus -a -um having few stamens, ολιγ-ανδρος
oliganthus -a -um with small or few flowers, ολιγ-ανθος
oligocarpus -a -um with few fruits, ολιγο-καρπος
oligococcus -a -um with few berries, ολιγο-κοκκος
Oligocodon Small-bell, ολιγο-κωδων
```

```
oligodon few-toothed, feebly toothed, ολιγ-οδων
oligomerus -a -um having few parts, ολιγο-μερος
oligophlebius -a -um with few veins, indistinctly veined, ολιγο-φλεψ
oligophyllus -a -um with few leaves, ολιγο-φυλλον
oligorrhizus -a -um having few or underdeveloped roots, ολιγο-ριζα
oligospermus -a -um with few seeds, ολιγο-σπερμα
oligostachyus -a -um with few stems, ολιγο-σταχυς
oligostromus -a -um with few swellings, ολιγο-στρωμα
olisivonensis -is -e from Lisbon (Olisipo), Portugal
olitorius -a -um of gardens or the gardener, (h)olitorius, salad vegetable, culinary
olivaceomarginatus -a -um with dull olive or greenish-brown margins, olivaceus-
  (margo, marginis)
olivaceus -a -um olive-coloured, greenish-brown, oliva, olivaceus
oliveus -a -um having the colour of a ripe olive, oliva
olivieri, oliverianaus -a -um for Antoine Olivier (1756–1814), French collector on
  Mount Elwend
oliviformis -is -e olive-shaped, oliva-forma
ollarius -a -um resembling a pot or jar, olla, ollae
olorinus -a -um swan's, of swans, olorinus
oltensis -is -e from the Oltenia region of SW Romania
olusatrum Pliny's name for a black-seeded pot-herb, (h)olus-ater
olympicus -a -um from Mount Olympus, Greece, Olympian
Olyra Spelt, ολυρα (an old Greek name)
omalo-, omal- smooth, ομαλος, ομαλο- (see homalo)
omalosanthus -a -um uniformly or evenly flowered, ομαλος-ανθος
ombriosus -a -um of wet or rainy locations, ομβριος
ombro- rain-, storm-, moisture, ομβρος; shade-, umbra, umbrae
omeiensis -is -e either from Mount Omei, Omei Shan, China (Szechwan), or from
  Ome, Honshu, Japan
omeiocalamus Calamus of Mount Omei, China (Sichuan)
omiophyllus -a -um lacking reduced (submerged) leaves, ο-μειο-φυλλον
omissus -a -um overlooked, omitto, omittere, omisi, omissum
omni- totally-, entirely-, all-, omnis, omni-
omniglabrus -a -um entirely smooth, omni-glaber
omnivorus -a -um devouring all, omni-(voro, vorare, voravi, voratum)
-omoeus -a -um resembling, like, equal to, a match for, ouolog
omorika from the Serbian name for Picea omorika
-omorius -a -um -resembling, -similar to, -bordering upon, ομορος, ομοριος
Omphalina (Omphalia) Little-navel, ομφαλος (the depressed centre of the mature
  cap)
ompĥalo- navel-, ομφαλος, ομφαλο-
Omphalobium Navel-pod, ομφαλος-λοβος (the pod of zebra-wood)
Omphalocarpum Navel-fruited-one, ομφαλος-καρπος
Omphalodes, omphalodes Navel-like, ομφαλος-ωδης (the fruit shape of navelwort)
Omphalogramma Navel-lines, ομφαλος-γραμμα (the seed testa)
omphalosporus -a -um with navelled seeds, ομφαλος-σπορα
Omphalotus Navel-looking, ομφαλοτικός (depressed cap)
-on -clan, -family
Onagra a former generic name, οναγρος a wild ass (ονος-αγριος), \equiv Oenothera
  (Onagraceae)
onc-, onco- tumour-, hook-, ογκος, ογκο-
oncidioides resembling Oncidium, Oncidium-oides
Oncidium Tumour, ογκος (the warted crest of the lip)
Oncinotis Hook-eared, ογκος-ωτος (scales alternating with the corolla lobes)
onciocarpus -a -um grapple-fruited, ογκος-καρπος box-fruited, ογχιον-καρπος
Oncoba from the Arabic vernacular name, onkob, for Oncoba spinosa
```

Oncocalamus Hooked-Calamus, ογκο-καλαμος

```
oncogunis -is -e with a warted ovary, ογκο-γυνη
oncophyllus -a -um having leaves with a hooked apex, ογκο-φυλλον
-one, -onis -daughter of, ωνη or -son of, ωνος
onegensis -is -e from Onega, Russia
onites of asses, ονος-ιτης (used by Dioscorides of an ass or donkey)
Onobrychis Ass-bray, ονο-βρυχαομα (a name used by Dioscorides and Galen – in
  Pliny, palmes-asini – for a legume eaten greedily by asses, ονος-βρυκω)
onobrychoides resembling Onobrychis, ονο-βρυχω-οειδης
Onoclea Enclosed-cup, ονος-κλειω, Dioscorides' name, ονοκλειον, for the sori being
  concealed by the rolled frond margins (cognate with αγχουσα, anchusa)
onomatologia the rules to be followed in forming names, ονοματο-λογος
Ononis the classical name, ονωνις, ανωνις, used by Dioscorides
Onopordum (-on) Ass-fart, ονος-πορδον (its flatulent effect on donkeys)
onopteris ass-fern, ονο-πτερυξ from a name used by Tabernaemontanus
Onosma Ass-smell, ονος-οσμη (said to attract asses)
onoticus -a -um ass-eared, ονος-ωτος (fruiting stage of hare's ear fungus)
ontariensis-is-e from Ontario, Canada
onustus -a -um burdened, full (of flower or fruit), onustus
onychimus -a -um onyx-like, with layers of colour, onix, onichis
Onychium Claw, ονυξ, ονυχος (the shape of the frond pinnules)
-onychius -a -um -clawed, ονυξ, ονυχος
 egg-shaped-, ωον, ωο-
oocarpus -a -um having egg-shaped fruit, ωον-καρπος
oophorus -a -um bearing egg(-shaped structures), ωον-φερω
oophyllus -a -um having egg-shaped leaves, ωον-φυλλον
oothelis -is -e having an ovoid ovary; having nippled ovoid tubercles, ωου θηλις
opacus -a -um darkened, dull, shady, not glossy or transparent, opacus
opalinus -a -um translucent, opalus (Sanskrit, upala, for a milky gemstone)
opalus from the old Latin name, opulus, for maple
Opercularia Lidded-one, operculum (the calyx)
operculatus -a -um lidded, with a lid, operculum
opertus -a -um hidden, concealed, operio, operire, operui, opertum
Ophelia Useful, οφελος (medicinal uses, \equiv Swertia)
ophianthus -a -um long-flowered, with serpentine flowers, οφις-ανθος
ophio- snake-like, snake-, οφις, οφιο-
Ophiobotrys Serpentine-raceme, οφιο-βοτρυς (the slender branches of the inflores-
  cence)
ophiocarpus -a -um with an elongate fruit, snake-like-fruited, οφιο-καρπος
ophiocephalus -a -um snake-headed, having a head of elongate structures, οφιο-
  κεφαλη
ophioglossifolius -a -um snake's-tongue-leaved, Ophioglossum-folium
ophioglossoides resembling Ophioglossum
Ophioglossum Snake-tongue, οφιο-γλωσσα (appearance of fertile part of frond of
  adder's tongue fern) (Ophioglossaceae)
ophioides, ophiodes serpentine, οφιο-οειδης
ophiolithicus -a -um of serpentine rock habitats, οφιο-λιθος
Ophiopogon Snake-beard, οφιο-πωγων
Ophioscordon Snake-garlic, οφις-σκοροδον (the irregular stem)
ophites marbled; snake-like, serpentine, οφις (applies to serpentine rocks because
  of their structural patterning)
ophiuroides snake's-tails-like, resembling Ophiurus, Ophiurus-oides
Ophiurus Snake's-tails, οφις-ουρα (centipede grass)
ophrydeus -a -um, ophrydis -is -e similar to Ophrys
Ophrys Eyebrow, οφρυς (a name in Pliny)
ophthalmica vide ocularia
-ophthalmus -a -um -eved, -eve-like, οφθαλμος
opiparus -a -um sumptuous, rich, opiparus
```

```
-opis -looking, -oπις
opistho- back-, behind-, οπισθε, οπισθιος, οπισθο-
Opithandra Backward-stamens, οπισθε-ανηρ
Oplismenus Armoured, οπλισμένος (armoured with awns)
oplitis -is -e heavily armed, οπλιτης
oplocarpus -a -um with armoured fruit, οπλο-καρπος
Oplopanax Armed-Panax, oπλo-παν-αχος (≡ Echinopanax)
opo- juice-, sap-, οπος (feeding, of parasites) (cognate with οπιον, diminutive of
  oπos opium)
opobalsamum balsamic-juiced, resin-balsam, οπος-βαλσαμον (Balm of Gilead)
Opopanax Panacea, sap-that-is-all-healing-, οπος-παναξ; Chiron told Hercules of
  the virtues of Opopanax chironium (Dioscorides listed a wide range of conditions
  to be treated with it)
Oporanthus Autumn-flower, οπορα-ανθος
oporinus -a -um autumnal, of late summer, οπωρινος
oppositi-, oppositus -a -um opposite-, opposed-, oppono, opponere, opposui, oppositum
oppositiflorus -a -um having paired or opposite flowers, oppositi-florum
oppositifolius -a -um opposite-leaved, oppositi-folium
oppositipinnus -a -um having opposed pinnae, oppositi-(pinna, pinnae)
-ops, opseo- -eved, ωψ, ωπος
-opsis -like, -looking like, -appearance of, οψις, countenance, ωψ, ωπος
optatus -a -um desired, longed for, opto, optare, optavi, optatum
opticus -a -um vide ocularia
optimus -a -um the best, superlative of bonus
optivus -a -um chosen, optivus
opulentus -a -um sumptuous, splendid, enriched, opulentus
opuli- guelder-rose-like, Opulus
opulifolius -a -um Opulus-leaved, with leaves resembling the guelder rose, Opulus-
  folium
opuloides resembling the guelder rose, Opulus-oides
Opulus, opulus -a -um an old generic name for the guelder rose, Viburnum, initially
  thought to have been for some kind of Acer
Opuntia Tournefort's name for succulent plants from Opous, Boeotia
opuntiiflorus -a -um (opuntiaeflorus -a -um) Opuntia-flowered
opuntioides resembling Opuntia, Opuntia-oides
-opus -foot, πους, ποδος, eyed, looking, ωπος
orarius -a -um of the shoreline, ora
orbi- circular-, disc-like, orbis, orbis, orbi-
orbicularis -is -e, orbiculatus -a -um disc-shaped, circular in outline, orbicular, orbis,
  orbis
orbifolius -a -um with orbicular leaves, orbi-folium
orbus -a -um orphaned, childless, destitute, orbus; circular orbis
orcadensis -is -e from the Orkney Isles, Scotland, Orcadian (Orcades)
orchioides resembling Orchis, Orchis-oides
orchidastrus -a -um somewhat like an orchid, Orchis-astrum
orchidiflorus -a -um orchid-flowered, Orchis-florum
orchidiformis -is -e looking like an orchid, Orchis-forma
orchidis -is -e Orchis-like
orchioides resembling Orchis, ορχις-οειδης
Orchis Testicle, opxis (the shape of the root-tubers) (Orchidaceae)
orculae- small barrel-, small cask-, diminutive of orca, orcae
orculiflorus -a -um having flowers shaped like small barrels, orcula-florum
ordensis -is -e from Ordenes, France
ordinatus -a -um neat, orderly, ordino, ordinare, ordinavi, ordinatum
Oreacanthus Mountain-Acanthus, ορειος-ακανθος
oreades, oreadis -is -e, oreadus -a -um montane, of the sun, heliophytic, ορειας (the
  Oreads were mythical mountain nymphs, operas-\alpha\deltaos)
```

```
oreadoides resembling (Marismus) oreades (Marismus oreadoides ≡ Collybia oread-
  oides)
orectorus -a -um with an elongated or stretched-out stalk, ορεκτος-πους
oreganus -a -um, oregonensis -is -e, oregonus -a -um from Oregon, USA
orellanus -a -um from a pre-Linnaean name for annatto, the red dye from Bixa
oreo-, ores-, ori- mountain-, oρoς, oρεoς, oρεo-
Oreobatus Mountain-thorn-bush, ορεο-βατος, or Mountain-ranging, ορειβατης
  (\equiv Rubus deliciosus)
oreocharis -is -e mountain-joy, beauty of the mountain, opεo-χαρις
oreocreticus -a -um from the mountains of Crete, ορεο-κρετικος
Oreodoxa, oreodoxus -a -um Mountain-glory, ορεο-δοξα
oreogenes, oreogenus -a -um born of the mountains, ορεο-γενος
oreogeton neighbour of mountains, ορεο-γειτων
oreonastes occupying, pressed-, or clinging-to the mountain, ορεο-νασσειν
Oreopanax Mountain-Panax, ορεο-παν-ακεσις
oreopedionis -is -e of mountain plateaux, ορεο-(πεδιας, πεδιαδος)
oreophilus -a -um mountain loving, ορεο-φιλος (habitat)
Oreopteris mountain-fern, ορεος-πτερις
Oreorchis Mountain-orchid, opeo-opxis
oreothaumus -a -um marvel of the mountains, ορεο-θαυμα
oreotrephes (oreostrephes) nurtured, or living, on mountains, ορεο-τρεφω
oresbius -a -um living on mountains, ορεινος, ορεο-βιος
oresigenus -a -um born of the mountains, ορεσι-γενος
oreus -a -um of mountains, montain, opeos
organensis -is -e from any of the Organ mountains in New Mexico, USA, or Brazil
orgyalis -is -e a fathom in length, about 6 feet tall, οργυια (the distance from finger-
  tip to finger-tip with arms outstretched)
orientaletibeticus -a -um from E Tibet, botanical Latin from oriens and Tibet
orientalis -is -e eastern, oriental, of the East, oriens, orientis
origanifolius -a -um with leaves resembling Origanum, Origanum-folium
Origanum Joy-of-the-mountain, ορος-γανυμαι (Theophrastus' name, οριγανον, for
  an aromatic herb)
oritrephus -a -um nurtured on mountains, or nurtured in the east, ορε-τρεφω (from
  N China)
-orius -a -um -able, -capable of, -functioning
Orixa from the Japanese name for Orixa japonica
orizabensis -is -e from the volcanic Citlaltépeti (Pico de Orizaba), E central Mexico
ormenis -is -e etymology uncertain; sprouting, ορμενος ορμος, a necklace
ormo- necklace-like-, necklace-, ορμος
Ormosia Necklace, opuos
ornans resembling manna-ash, ornus, embellishing, present participle of orno,
  ornare, ornavi, ornatum (with a manna-like exudate)
ornatipes having a decorative stalk, ornatus-pes
ornatissimus -a -um most ornate, showiest, superlative of ornatus
ornatulus -a -um somewhat showy, diminutive of ornatus
ornatus -a -um adorned, showy, ornatus
ornithanthus -a -um bird-flowered; flower of birds, ορνιθ-ανθος (appearance or
ornitheurus -a -um resembling a bird's tail, ορνις-, ουρα
ornitho-, ornith bird-like-, bird-, ορνις, ορνιθος, ορνιθο, ορνιθ-
ornithobromus -a -um bird-food, ορνιθο-βρωμα
ornithocephalus -a -um bird-headed, ορνίθο-κεφαλν (appearance of flowers)
Ornithogalum Bird-milk, ορνιθο-γαλα (Dioscorides' name, ορνιθογαλον, for a plant
  vielding bird-lime)
ornithommus -a -um bird-like, bird's eye, ορνιθο-ομμα
ornithopodioides, ornithopodus -a -um bird-footed, like a bird's foot, ορνιθοπους-
  οειδης (the arrangement of the fruits or inflorescence)
```

Ornithopus Bird-foot, ορνιθο-πους (the disposition of the fruits) *ornithorhynchus -a -um* like a bird's beak, ορνιθο-ρυγχος

Ornus, ornus from the ancient Latin, ornus, for manna-ash, Fraxinus ornus

Orobanche Legume-strangler, οροβος αγχω (one species parasitizes legumes – see

also rapum-genistae) (Orobanchaceae) oroboides similar to Orobus, Orobus-oides *Orobus, orobus* an old generic name, οροβος, for *Vicia ervilia*, ? ορα-βους Orontium from the Orontes river, Syria, an old generic name, οροντιον, in Galen for an aquatic plant, golden club Oropetium Mountain-retiring, ορο-πτηνος, ορο-πετεηνος (in small soil-pockets on rocks and ironstone outcrops) orophilus -a -um mountain-loving, montain, ορο-φιλος orospendanus -a -um hanging from mountains, oro-(pendeo, pendere, pependi pensum) Orostachys Mountain-Stachys, ορο-σταχυς oroyensis -is -e from Oroya (La Oroya), central Peru Orphanidesia for Theodoros Geogios Orphanides (1817–86), Professor of Botany at Athens orphanidis -is -e from the Balkan area once the land of the Orpheans (Tulipa or Campanula orphanidea) *orphanidius -a -um* fatherless, unrelated, ορφανος *orphanis -is -e* destitute, bereft, orphan, ορφανος *Orphium* for Orpheus, the Greek poet–musician orphnophilus -a -um liking shade, ορφναιος-φιλος ortgeisii for Eduard Ortgeis, (1829–1916), of Zurich Botanic Garden (Oxalis ortgeisii tree oxalis) *orth-, ortho-* correct-, straight-, erect-, upright-, oρθος, oρθο-*Orthilia* Straight, opθoς (the style, but the etymology is uncertain) Orthocarpus, orthocarpus -a -um Upright-fruit, ορθος-καρπος orthocladus -a -um with straight branches, ορθος-κλαδος Orthodontium Straight-toothed, ορθος-οδοντος orthoglossus -a -um with a straight lip, ορθος-γλωσσα *ortholobus -a -um* with straight lobes, ορθος -λοβος (cotyledons) orthoplectron with straight plectrum (spur), ορθος-πλεχτρον (literally a punting pole) Orthosanthus Erect-flower, ορθος-ανθος *orthosepalus -a -um* with straight sepals, opθos-σκεπη Orthosiphon Straight-tubed-one, ορθος-σιφον orthostates correctly placed, fixed, standing erect, ορθος-στατος orthotrichus -a -um having standing or erect hairs, ορθος-τριχος Orthrosanthus Daybreak-flower, $op\theta o_S - \alpha \nu \theta o_S$ (time of anthesis) ortubae from the region of Lake Maggiore, Italy orubicus -a -um from Oruba Island, Caribbean orvala origin obscure, possibly from Greek for a sage, ορμιν-like plant *Oryza* from the Arabic name, eruz oryzicolus -a -um living on or around rice, Oryza-colo oryzifolius -a -um having leaves resembling those of Oryza, Oryza-folium oryzoides resembling Oryza, rice like, Oryza-oides Oryzopsis Oryza-resembler, Oryza-opsis Osbeckia for Reverend Peter Osbeck (1723–1805), Swedish naturalist osbeckiifolius -a -um having leaves resembling those of Osbeckia Oscillatoria Oscillator, to swing, oscillo, oscillare (the slow motion exhibited by the alga) oscillatorius -a -um able to move about a central attachment, versatile, oscillo, osciloscitans drowsy, listless; yawning, gaping, present participle of oscito, oscitare; oscitor, oscitari Oscularia, oscularis -is -e Kissing, osculo, osculari, osculatus (the touching leafmargins)

oshimensis -is -e from Oshima island, Japan

-osis denotes a condition, e.g. gummosis, producing much gum

osmanicus -a -um for the Osman dynasty, who founded the Ottoman Empire (Osman Gazi (1258–1324), Genç Osman (1603–1622), to Osman Nuri Pasa (1832–1900))

Osmanthus, osmanthus -a -um Fragrant-flower, οσμη-ανθος (for the perfumed Osmanthus fragrans)

Osmarea the composite name for hybrids between Osmanthus and Phillyrea

Osmaronia Fragrant-Aronia, (the derivation is doubtful)

-osmius -a -um, -osmus -a -um -scented, fragrant-, οδμη, οσμη

osmo- thrust-, pressure-, ωσμος, ωσμο-

osmophloeus -a -um having fragrant bark, οσμη-φλοιος

osmophorus -a -um scent carrying, οσμη-φορα (the strong fragrance)

Osmorhiza Fragrant-root, οσμη-ριζα

Osmunda an old English name, in Lyte, either for Osmund the waterman (because of its boggy habitat), or for the Anglo-Saxon god of thunder, Osmund, equivalent of the Norse Thor (Osmundaceae)

osmundioides resembling Osmunda, Osmunda-oides

osproleon an ancient name, οσπρολεων, for a legume-damaging plant, οσπριονλεων bean lion

Ossaea, ossea for Don José Antonio de la Ossa (d. 1831), Director of Havana Botanic Garden

osseticus -a -um from Ossetia (Osetiya), SW Russia and Georgia

osseus -a -um of very hard texture, bony, os, ossis

ossifragus -a -um of broken bones, ossis-(frango, frangere, fregi, fractum) (said to cause fractures in cattle when abundant in lime-free pastures)

osteo- bone-like-, bone-, οστεον

Osteomeles Bone-apple, οστεο-μελεα (the hard fruit)

Osteospermum, osteospermus -a -um Bone-seed, οστεο-σπερμα (the hard-coated fruits)

ostiolatus -a -um having a small opening, ostiolus, diminutive of ostium, ostii

ostraco- hard-shelled-, οστρακον (a potsherd)

ostreatus -a -um resembling an oyster, ostrea (the shape and blue-grey colour of the oyster mushroom)

Ostrowskia, ostrowskianus -a -um for Michael Nicolajewitsch von Ostrowsky, Minister of the Russian Imperial Domains and patron of botany c. 1880

ostruthiopsis ostrich-like, στρυθιον-οψις, (the foliage of young plants)

Ostruthium, ostruthius -a -um etymology uncertain; purplish, ostrum, ostrich-like, στρυθιον

Ostrya Hard-scale, οστρυς (a name in Pliny for a tree with hard wood)

Ostryopsis similar to Ostrya, οστρυς-οψις

osumiensis -is -e from the Osumi peninsula or archipelago, Kyushu, Japan

-osus -a -um -abundant, -large, -very much, -being-conspicuous

-osyne -notably

Osyris Dioscorides' name, Οσυρις (οζος much branched)

ot-, oto- ear-like-, ear-, ous, ωτος, ωτο-

Otacanthus Thorny-ears, (ους, οτος)-ακανθος

Otanthus Ear-flower, ωτ-ανθος (the two-spurred shape of the corolla)

otaviensis -is -e from Otava, Czech Republic, or the Otavi mountains of Namibia

-otes -appearing, -looking, ωτης

Othonna Linen, οθονη (its covering of downy hairs)

Othonnopsis resembling Othonna, οθονη-οψις

-otis -is -e -eared, ους, ωτιον, ωτος, ωτ-

otites, -otites relating to ears, ωτ-ιτης, Rupius' generic name referring to the shape of the lower leaves of Silene otites

oto- ear-, ους, ωτος, ωτο-

otocarpus -a -um with ear-like or shell-like fruits, ωτο-καρπος

```
otolepis -is -e with ear-like scales, with shell-like scales, ωτο-λεπις
otophorus -a -um bearing ears, ωτο-φορος (-shaped structures)
otrubae for Iosef Otruba (1889–1953) of Moravia, Czech Republic
ottawaensis -is -e, ottawensis -is -e from Ottawa, Canada
Ottelia reputedly from the Malabar vernacular, ottel
ottophyllus -a -um having ear-shaped leaves, ωτο-φυλλον
-otus -a -um -looking-like, -resembling, -having
Oubanguia from the name of the river Oubangui, Nigeria
ouletrichus -a -um, oulotrichus -a -um with curly hair, ουλο-τριχος
Ouratea from the S American vernacular name
Ourisia for Governor Ouris of the Falkland Islands (some derive it as oupis, a
  breeze, for its montane habitat)
ova-avis bird's-egg-like, (ovum, ovi)-avis
ovali-, ovalis -is -e egg-shaped (in outline), oval, ovalis
ovalifoliolatus -a -um having oval leaflets, diminutive of ovalifolium
ovalifolius -a -um with oval leaves, ovali-folium
ovati-, ovatus -a -um egg-shaped, ovatus (in the solid or in outline) with the broad
  end lowermost
ovatifolius -a -um with ovate leaf-blades, ovatus-folium
ovifer -era -erum, oviger -era -erum bearing egg-like structures, ovi-fero
oviformis -s -e egg-shaped, ovi-forma (in the solid), ovoid
ovinus -a -um of sheep, ovis (Festuca ovina is sheep's fescue)
ovoideus -a -um egg-shaped, ovoid, ovoideus
ovularis -is -e having little eggs (buds), ovulum, diminutive of ovum
Oxalis Acid-salt, o\xi u_S - \alpha \lambda_S (the name, o\xi \alpha \lambda_{IS}, in Nicander refers to the taste of
  sorrel) (Oxalidaceae)
oxicus -a -um sharp, οξυς (leaf apex or marginal teeth)
oxodus -a -um of sour or acid humic soils, οξωδης
oxonianus -a -um, oxoniensis -is -e from Oxford, England (Oxonia)
oxy-, -oxys acid-, -pungent, sharp-, -pointed, -fiery, bold-, οξυς, οξυ-
Oxyacantha Sharp-thorn, οξυ-ακανθος (Theophrastus' name)
oxyacanthoides resembling oxyacanthus -a -um of the same genus, οξυ-ακανθα-οειδης
oxyacanthus -a -um having sharp thorns or prickles, οξυ-ακανθα
Oxyanthus Sharp-flower, οξυ-ανθος (the acute calvx lobes)
Oxybaphus Acid-dye, οξυ-βαφη (\equiv Mirabilis viscosa)
oxycarpus -a -um having a sharp-pointed fruit, οξυ-καρπος
oxycedri of pungent juniper, οξυ-κεδρος (semi-parasitic on Juniperus)
Oxycedrus, oxycedrus Pungent-juniper, οξυ-κεδρος
oxyceras sharp-horned, οξυ-κερας
Oxycoccus, oxycoccus -a -um Acid-berry, οξυ-κοκκος, having sharp, acid or bitter
  berries, οξυ-κοκκος
oxydabilis -is -e oxidizable, modern Latin from oxygene (for the ochraceous colour)
Oxydendrum (on) Sour-tree, οξυ-δενδρον (the acid taste of sourwood leaves)
oxygonus -a -um with sharp angles, sharp-angled, οξυ-γωνια
Oxygyne Pointed-style, οξυ-γυνη
Oxylobium, oxylobus -a -um with sharp-pointed pods or lobes, οξυ-λοβος
oxylophilus -a -um of acid or humus-rich soils, humus-loving, οξυ-φιλος
oxyodon, oxyodontus-a-um sharp-toothed, with sharp teeth, οξυ-οδους, οξυ-οδοντος
Oxypetalum, oxypetalus -a -um Sharp-petalled, οξυ-πεταλον
oxyphilus -a -um of acidic soils, acid soil-loving, οξυ-φιλος
oxyphyllus -a -um with sharp pointed leaves, οξυ-φυλλον
oxypterus -a -um with sharp wings, οξυς-πτερον
Oxyrachis Sharp-rachis, οξυ-ραχις (the pointed internodes of the disarticulated
  rachis)
Oxyramphis Sharp-beak, οξυ-ραμφος (the fruit)
Oxyria Acidic, οξυς (the taste)
oxysepalus -a -um with sharp sepals, οξυ-σκεπη
```

Oxyspora Sharp-seed, οξυ-σπορα (the seeds being awned at both ends)
Oxystelma Sharp-crown, οξυ-στελμα (the acute corolla lobes)
Oxytenanthera Sharp-narrow-flower, οξυ-τεν-ανθερα (the spikelet shape)
Oxytropis Sharp-keel, οξυ-τροπις (the pointed keel petal)
ozarkensis -is -e from the Ozarka Mountains of S central USA
Ozothamnus Fragrant-shrub, οζω-θαμνος

pabularis -is -e, pabularius -a -um of forage or pastures, pabulum, pabuli Pachira (Pachyra) from the Guyanese vernacular name pachy- stout-, thick-, παχυς, παχυ-

Pachycarpus, pachycarpus -a -um Thick-fruited, παχυ-καρπος (follicle shape, some being inflated)

pachycaulon thick-stemmed, παχυ-καυλος

pachycladus -a -um, pachyclados thick-branched, παχυ-κλαδος

pachygaster large-bellied, παχυ-(γαστηρ, γαστρος)

Pachylaena Thick-cloak, παχυ-(χ)λαινα (the indumentum)

pachypes having a thick stalk, botanical Latin from παχυς and pes

pachyphloeus -a -um thick-barked, παχυ-φλοιος

Pachyphragma Stout-partition, παχυ-φραγμα (the ribbed septum of the fruit)

pachyphyllus -a -um having thick leaves, παχυ-φυλλον

Pachyphytum Sturdy-plant, παχυς-φυτον (thick stems and leaves)

Pachypodanthium Thick-footed-flowers, παχυς-ποδ-ανθεμιον (the crowded stalk-less carpels)

 Pachypodium, pachypodius -a -um
 Stout-foot, παχυς-ποδεων (the fleshy roots)

pachypus thick-stem, παχυ-πους

pachyrhizus -a -um, pachyrrhizus -a -um having thick roots, παχυ-ριζα

Pachysandra Thick-stamens, παχυς-ανηρ (the filaments)

pachysanthus -a -um having thick flowers, παχυς-ανθος (somewhat fleshy corolla)pachyscapus -a -um with a thick scape or peduncle, botanical Latin from παχυ and scapus

pachy spermus -a -um a with thick (almost spherical) spores, παχυς-σπερμα

Pachystachys, pachystachis -is -e with thick spikes, παχυ-σταχυς (inflorescences)

Pachystela Thick-style, παχυς-στηλη

Pachystema, Pachistima Thick-crown, παχυς-στεμμα

Pachystigma Thick-stigma, παχυς-στιγμα see Paxistima

pachytrichus -a -um thickly haired (moss like indumentum of Rhododendron pachytrichum)

pachyurus -a -um having a thick tail, παχυ-ουρα

pacificus -a -um of the W American coast, pacificus (literally peacemaking)

padi- Prunus-padus-like

padifolius -a -um, padophyllus -a -um with leaves resembling those of Prunus padus padus Theophrastus' name, παδος, for St Lucie Cherry or from the River Po (Padus), Italy

Paederia Malodorous, paedor (the crushed flowers)

Paeonia named παιονια by Theophrastus for Paeon, the physician to the gods who, in mythology, was changed into a flower by Pluto (Pliny gave *Peony* the same attribution) (*Paeoniaceae*)

Paepalanthus Rock-flowered, $\pi \alpha \iota \pi \alpha \lambda - \alpha \nu \theta \circ \varsigma$ (the hard calyx at fruiting time)

Paesia for Fernando Dias Paes Leme, Portuguese administrator of Minas Gerais c. 1660

paganus -a -um from the wild, of country areas, pagus

pageanus -a -um for Miss Mary Page (1867–1925), botanical illustrator, Bolus Herbarium, Cape Town 1914–24

pago- foothill-, παγος

pagoda with the habit of a pagoda, from Persian, butkada

pagodaefolius -a -um with leaves having a pagoda-shaped outline, pagoda-folium

```
pagophilus -a -um hill-loving, παγο-φιλος
pahudii for Charles F. Pahud (1803–73), Governor General of Dutch E Indies
palachilus -a -um with a spade-like lip or edge, παλα-χειλος (with edges adherent
  to supports)
palaeo-(paleo-) ancient-, παλαιος (Palaeolithic, ancient stones, παλαιος-λιθος)
palaestinus -a -um from Palestine, Palestinian
Palaquium from the Philippino vernacular name, palak-palak, for the gutta-percha
  tree, Palaquium gutta
paleaceus -a -um covered with chaffy scales, chaffy, palea, paleae
palibinianus -a -um for Ivan Vladimirovich Palibin (1872-1949), Director of
  Leningrad Botanic Museum
palilabris -is -e with a spade-shaped lip, pala-labrum
palinuri from Palinuro, Italy
Palisota for Ambroise Marie François Joseph Palisot de Beauvois (1752-1820),
  French botanist and plant collector
Paliurus, paliurus Dioscorides' ancient Greek name for Christ-thorn
pallasianus -a -um, pallasii for Peter Simon Pallas (1741-1811), German naturalist
  and explorer
pallens pale, greenish, present participle of palleo, pallere, pallui
pallescens (palescens) becoming pale, fading, present participle of pallesco,
  pallescere, pallescui
palliatus -a -um, palliolatus -a -um hooded, palliatus, as if wearing a Greek cloak,
  pallium, pallii
pallidiflorus -a -um with pale green flowers, pallidus-florum
pallidior more pale, comparative of pallidus
pallidissimus -a -um the palest, superlative of pallidus
pallidus -a -um greenish, somewhat pale, pallidus
palma-christi a medieval Latin name for the shape of the leaf of castor oil plant,
  Ricinus communis
palmaris -is -e of a hand's breadth, about three inches wide, palma, palmae; excel-
  lent, palmaris (palmarius, prize-winning)
palmati-, palmatus -a -um with five or more veins arising from one point (usually on
  divided leaves), hand-shaped, palmate, palma, palmae (see Fig. 5a)
palmatifidus -a -um with hand-like division, palmati-(findo, findere, fidi, fissum)
palmatilobus -a -um palmately lobed, palmati-lobus (vide Fig. 5a)
palmensis -is -e from Las Palmas, Canary Isles
palmeri for Dr Edward Palmer (1831–1911), who explored for plants in Mexico
palmetto W Indian vernacular name for Sabal palmetto
palmi- date-palm-, palm-of-the-hand-, palma, palmae
palmicolus -a -um living on or with palms, palma-colo
palmifolius -a -um with palm-like leaves, palma-folium
palmifrons having large, much-divided leaves or leafy branches, palma-(frons,
  frondis)
palmunculus small palm, diminutive of palma
palpebrae eyelashed, with fringe of hairs, palpebra an eyelid
paludaffinis -is -e related to swamps, palus-affinis
paludicolus -a -um dwelling in swamps, paludis-colo
paludis -is -e of swamps, palus, paludis
paludosus -a -um growing in boggy or marshy ground, wetter than palus, paludis
palumbinus -a -um lead-coloured (the colour of woodpigeons)
paluster -tris -tre of swampy ground, palus, paludis (palustris is often used as a mas-
  culine ending in botanical names)
pam- entirely, quite, παμ, παν
pamiricus -a -um of the Pamir mountain range, Tajikistan and surrounding area
pamirolaicus -a -um from the N Alay range of the Pamir mountains, central Asia
pampanus -a -um from the pampas, grass plains of S America
```

pamphylicus -a -um from Murtana (Pamphylia), Turkey

```
pampini- tendrillar-, tendril-, vine-shoot-like-, pampinus, pampini
pampinosus -a -um leafy, with many tendrils, vine-leaved, pampinus, pampini
vamplonensis -is -e from Pamplona, Colombia
pan-, panto- all-, \pi\alpha\varsigma, \pi\alpha\sigma\alpha, \pi\alpha\nu, \pi\alpha\nu\tau\omega\varsigma, \pi\alpha\nu\tauο-, \pi\alpha\nu\tau-
panaci- Panax-
panaciformis -is -e resembling Panax, Panax-forma
Panaeolina diminutive from Panaeolus
Panaeolus Variegated, παν-αιολος (mottled appearance of irregularly ripening
  spores)
panamensis -is-e from Panama, Central America
panamintensis -is -e from the Panamint mountain range, E California, USA
Panax Total-remedy, Theophrastus' name, πανακης, παν-(ακεσις, ακεως) (the
  ancient virtues of ginseng)
panayensis -is -e from Panay island, Philippines
pancicii for Joseph Pančic (1814–88), Croatian botanist
Pancratium All-potent, παν-κρατος (a name used by Dioscorides)
vandani- similar to Pandanus
pandanifolius -a -um with leaves arranged like those of Pandanus
Pandanus Malayan name, pandang, for screw-pines (Pandanaceae)
pandorana Pandora's (surprising, objects of desire, the changing form of the
  Wonga Wonga vine, Pandorea pandorana)
Pandorea Pandora, vide supra (Wonga Wonga vine)
Pandorina Resembling Pandorea
pandoensis -is -e from Pando, the northernmost department of Bolivia
panduratus -a -um fiddle-shaped, pandurate, panduriform, panduratus
panduriformis -is -e fiddle-shaped, pandura-forma (leaves)
pandurilabius -a -um having a fiddle-shaped labellum or lip, pandura-labium
panguicensis -is -e from Panguich, Utah, USA
paniceus -a -um like millet grain, panicum
panicoides similar to Panicum, Panicum-oides
paniculatus -a -um, paniculosus -a -um with a branched-racemose or cymose inflo-
  rescence, tufted, paniculate, panicula (see Fig. 2c)
paniculiferus -a -um bearing panicles, panicula-fero
Panicum the ancient Latin name, panicum, for the grass Setaria italica
panneformis -is -e with a surface texture like felt or cloth, pannus
panneus -a -um felted or cloth-like, pannus
pannifolius -a -um cloth-leaved, pannus-folium
pannonicus -a -um from SW Hungary (Pannonia)
pannosus -a -um woolly, tattered, coarse, ragged, pannus
panormitanus -a -um from Palermo, Panormus (παν-ορμος, always open harbour),
  Sicily
panteumorphus -a -um well formed all round, παντ-ευ-μορφος
pantherinus -a -um panther-like, panthera, pantherae (the white patches of veil
  remnant on the ochreous pileus)
pantothrix hairy all round, παντο-θριξ
panuoides rag-like, pannus-oides (grey felted surface texture)
Papaver the Latin name, papaver, papaveris, for poppies, including the opium
  poppy (Papaveraceae)
papaveris -is -e of poppies, living on Papaver (symbionts, parasites and sapro-
  phytes)
papaviferus -a -um poppy-bearing, Papaver-fero (flower or fruit)
papaya from a Carib vernacular name for pawpaw, Carica papaya
Paphinia, paphinius -a -um Paphos, Venus' (Paphos, in Cyprus, was sacred to
  Venus)
paphio- Venus'-, Paphos (vide supra)
Paphiopedilum Venus'-slipper (see Cypripedium) (Venus' temple was at Paphos,
```

Cyprus)

papil-, papilio-, papilio butterfly-, butterfly-like, papilio, papilionis (flowers) papilionaceus -a -um resembling a pea flower, Papilionaceae (resemblance of corolla of most) papillatus -a -um, papillosus -a -um covered with nipples or minute lobes, papillate, papilla, papillae papillifer -era -erum, papilliger -era -erum producing or bearing papillae, (papilla, papillae)-fero pappi-, -pappus pappus-, downy-, down-; -pappus, pappus, a woolly seed (botanically used for the variously modified calyx surmounting the pseudo-nuts of composites) pappophoroides down-carrying-like, παππο-φορα-οειδης (Schmidtia is pubescent all over) papposus -a -um downy, pappus papuanus -a -um from Papua New Guinea papulentus -a -um with small pimples, diminutive of papula papuli- pimple-, pimpled-, papula, papulae papulosus -a -um pimpled with small soft tubercles, papula, papulae papyraceus -a -um with the texture of paper, papery, papyrus papyrifer -era -erum paper-bearing, papyrus-fero Papyrus Paper, παπυρος, via Syrian, babeer, Greek, βιβλιον, βιβλος, for the paper made from the Egyptian bulrush, for book and letter (is cognate with bible) *para-* near-, beside-, wrong, irregular-, παρα parabolicus -a -um ovate-elliptic, parabolic in outline, late Latin from παραβολικος, placed side-by-side or application paradisae from the Paradise Nursery Paradisea for Count Giovani Paradisi (1760–1826) of Modena paradisi, paradisiacus -a -um of parks, of gardens, of paradise, ecclesiastical Latin from παραδεισος, an enclosed royal park (grapefruits, Citrus paradisi, originated in Barbados and have their fruits in bunches) Paradisianthus Heavenly-flower, παραδεισος-ανθος *paradoxus -a -um* strange, unusual, unexpected, παρα-δοξος paraensis -is -e from the Pará state or river of Brazil paraguariensis -is -e, paraguayensis -is -e from Paraguay (Ilex paraguayensis provides maté, a beverage drunk from a small gourd which, in Quechua, is called a mati) Parahebe Near-Hebe Parahyparrhenia Near-Hyparrhenia paraibicus -a -um from the environs of the Paraiba river, Brazil Parajubaea Near-Jubaea paraleucus -a -um almost white, παρα-λευχος paralias seaside, by the beach, παρ-αλος (ancient Greek name, παραλιος, for a maritime plant) parallelogrammus -a -um having parallel lines or markings, παρα-αλληλος-γραμμα parallelus -a -um being equidistant along the length, side by side, παρα-αλλελος paramutabilis next to (Hibiscus) mutabilis Parapentas Near-Pentas, παρα-πενταχα (relationship) *Parapholis* Irregular-scales, παρα-φολις (the position of the glumes) paraplesius -a -um about equal to or resembling, $\pi \alpha \rho \alpha - \pi \lambda \eta \sigma \iota \sigma s$ (Salix pentandra) Paraquilegia Near-Aquilegia Paraserianthes Near-Serianthes parasiticus -a -um living at another's expense, parasitic, παρα-σιτεω (formerly applied to epiphytes) Üpside-down-flower, παρα-στρεφο-ανθος (floral presentation) Parastranthus Paratheria Near-wild-beasts, παρα-θηριος (growing in water at drinking sites) parazureus -a -um almost blue (varying through violet, violet-grey, wine and olive) parci- with few-, scanty, sparing, frugal, parcus, parce parcibarbatus -a -um having a small beard or few bristles, parci-(barba, barbae) parciflorus -a -um few-flowered, parci-florum

parcifrondiferus -a -um bearing few or small leafy shoots, with few-leaved fronds, parci-frondis-fero

parciovulatus -a -um having few ovules, parcus-ovulum (diminutive of ovum)

pardalianches leopard-strangling, παρδαλις-αγχω (a name, παρδαλιαγχες, in Aristotle for plants poisonous to wild animals; an undeserved name for Doronicum pardalianches, leopard's-bane)

pardalianthes spotted-flowered, παρδαλι-ανθος

pardalinus -a -um, pardinus -a -um spotted or marked like a leopard, παρδαλις, pardus

Pardancanda the composite name for hybrids between Pardanthus and Belamcanda pardanthinus -a -um resembling Belamcanda (Pardanthus)

Pardanthopsis resembling Pardanthus, παρδος-ανθος-οψις

Pardanthus Leopard-flower, παρδος-ανθος (spotting of the corolla)

parellinus -a -um, parellus -a -um litmus-violet, modern Latin from the French, parelle, for the dye-lichen, Lecanora parella)

Parentucellia for Thommaso Parentucelli (1397–1455), Pope Nicholas V, who founded the Vatican Apostolic Library and Botanic Garden

pari-, parilis -is -e uniform-, paired-, equal-, parilis

paricymus -a -um having equal or uniform cymes, parilis-cyma

parietalis -is -e, parietarius -a -um, parietinus -a -um of walls, parietal (also, the placentas on the wall within the ovary)

Parietaria Wall-dweller (a name, herba parietaria, in Pliny used for a plant growing on walls, paries, parietis); cognate via old French, peletre, is pellitory

parilicus -a -um of the Roman Parilia festival for the goddess Pales, equal, parilis

Parinarium (Parinaria) from a Brazilian vernacular name, parinari

paripinnatus -a -um with an equal number of leaflets and no odd terminal one

Paris Equality, par, paris (the regularity of its leaves and floral parts); in mythology, Paris was the son of Priam and declared Venus the most beautiful goddess parishii for Reverend Charles S. Pollock Parish (1822–97), specialist on Burmese

orchids parisiensis -is -e French, parisiensis (continental)

Parkia, parkii for Mungo Park (1771–1806), Scottish explorer whose 1795 Niger expedition failed and who died on his second Niger expedition of 1805

Parkinsonia for either John Parkinson (1567–1629), author of Paradisi in sole, or Sydney Parkinson (1745–71), illustrator on Joseph Banks' Endeavour trip of 1768–71

parkinsonianus -a -um for John P. Parkinson FLS (c. 1772–1847), Consul General in Mexico, orchid collector

Parlatoria, parlatorei, parlatoris -is -e for Filippo Parlatore (1816–77), Professor of Botany at Florence and author of Flora Italiana

Parmentiera for Antoine-Augustin Parmentier (1737–1813), French writer on edible plants (*P. cerifera* is the candle-tree)

parmularius -a -um like a small round shield, parmula

parmulatus -a -um with a small round shield, parmula, parmulae

parnassi, parnassiacus -a -um from Mount Parnassus, Greece

Parnassia l'Obel's name for Gramen Parnassium – grass of Parnassus (Dioscorides' name, αγρωστις εν παρνασσο, gave the Latin name, gramen parnasium) (Parnassiaceae)

parnassifolius -a -um having leaves similar to those of Parnassia, Parnassia-folium Parochetus Brookside, παρ-οχετος

Parodia for Lorenzo Raimundo Parodi (1895–1966) of Buenos Aires, botanist and writer on grasses

Paronychia Beside-nail, παρ-ονυξ (Dioscorides' name, παρονυχος, for its former use to treat whitlows)

paronychioides resembling Paronychia, Paronychia-oides

Paropsis Dish-of-food, παρ-οψις (a small dish)

parqui from the Chilean name for Cestrum parqui

ironwood tree)

```
Parrotiopsis resembling Parrotia, Parrotia-opsis
Parrya for Captain Sir William Edward Parry (1790–1855), Arctic navigator
parryi for Charles Christopher Parry (1823–90), English-born American botanist
  (Lilium parryi)
Parsonsia for Dr John Parsons (1705–70), Scottish physician and writer on natural
  history
Parthenium, parthenium Virginal, παρθενιον (Theophrastus' name, παρθενος, for
  composites with white ray florets)
Parthenocissus Virgin-ivy, παρθενος-κισσος (French name Virginia creeper)
parthenus -a -um virgin, of the virgin, virginal, παρθενος
-partitus -a -um -deeply divided, -partite, -parted, pars, partis
-parus -a -um -bearing, -producing, pario, parere, peperi, petum
parvi- small-, parvus, parvi-
parviflorus -a -um småll-flowered, parvus-florum
parvifolius -a -um with small leaves, parvus-folium
parvissimus -a -um the smallest, superlative of parvus
parvulus -a -um very small, least, comparative of parvus
parvus -a -um small, parvus
pascuus -a -um of pastures, pascuus
pashia the Nepalese vernacular name for Pyrus pashia
Pasithea another name, Pasithea, for the Grace Aglaia, of mythology
Paspalidium Paspalum-resembling, πασπαλος-ειδιον
paspalodes looking like Paspalum, πασπαλος-ωδες
Paspalum a Greek name, πασπαλος, for millet grass
Passerina Sparrow, passer, passeris (the beaked seed)
passerinianus -a -um resembling Passerina; of sparrows, sparrow-like
passerinoides resembling Passerina, Passerina-oides
Passiflora Passion-flower, (patior, pati, passus)-florum (the signature of the numbers
  of parts in the flower related to the events of the Passion) (Passifloraceae)
passionis -is -e of Passion-tide, late Latin passio (in the sense of suffering)
Pastinaca Earth-food, from a trench in the ground (formerly for carrot and
  parsnip, pastinare, to dig)
pastoralis -is -e, pastoris -is -e growing in pastures, of shepherds, pastor, pastoris (acus
  pastoris was the herbalist's name for shepherd's needle, Scandix pecten-veneris)
patagonicus -a -um from Patagonia, Argentina/Chile, S America
patagua the Chilean vernacular name for Crinodendron patagua
patavinus -a -um from Padua (Patavina), Italy
patchouli the Tamil vernacular name, pacculi, for the aromatic oil from Microtoena
  patchouli
patellaris -is -e, patelliformis -is -e knee-cap-shaped, small dish-shaped, patella,
  patellae
patens, patenti- spreading out from the stem, patent, pateo, patere, patui
patentiflorus -a -um having flowers spreading out from the rachis, patenti-florum
patentifolius -a -um having leaves spreading away from the stem, patenti-folium
pateri- saucer-, patera, paterae
Patersonia, patersonii for Colonel William Paterson (1755–1810), Scottish traveller
  in S Africa
patientia enduring, patiens, patientis (French, lapatience, Italian, lapazio; cognate
  with Lapathum)
patinatus -a -um convex like a dish, patina, patinae
Patrinia for Eugène Louis Melchior Patrin (1742–1815), French traveller in Siberia
patulus -a -um spreading, opened up, broad, patulus
paucandrus -a -um with few stamens, botanical Latin from paucus and ανηρ
pauci- few-, small-, little-, paucus
paucicapitatus -a -um few-headed, paucus-caput
```

Parrotia for F. W. Parrot (1792-1841), German naturalist and traveller (Persian

```
paucicostatus -a -um with few nerves or ribs, paucus-(costa, costae)
pauciflorus -a -um few-flowered, paucus-florum
vaucifoliatus -a -um sparsely-leaved, vaucus-foliatus
paucifolius -a -um with few leaves, paucus-folium
paucinervis -is -e few-nerved, paucus-nerva
pauciramosus -a -um with few branches, with little branching, paucus-ramosus
paucistamineus -a -um having few stamens, paucus-(stamen, stamenis)
paucivolutus -a -um slightly turned or rolled, parcus-(volvo, volvere, volvi, volutum)
paucus -a -um little-, few, paucus
Paullinia for Simon Paulli (1603-80), or Charles Frederick Paulli (1643-1742),
  Danish botanist
paulopolitanus -a -um, paulensis -is -e from São Paulo, Brazil
Paulownia for Princess Anna Paulovna (Paulowna) (1795–1865), consort of King
  William II of the Netherlands, and daughter of Czar Paul I of Russia
paulus -a -um small, paulus
pauper-, pauperi- poor-, pauper, pauperis
pauperculus -a -um of poor appearance, diminutive of pauper, pauperis
pauperiflorus -a -um having meagre or poor flowers, pauperis-florum
Pauridiantha Small-flowered-one, παυρος-ανθος
Paurotis Small-ear, παυρος-ωτος
pausiacus -a -um olive-green, pausicus (pausia, a kind of olive)
Pavetta from the Malabari vernacular name for Pavetta indica
Pavia, pavius -a -um from Pavia, Italy (\equiv Aesculus)
pavimentatus -a -um pavement, paving, floor, pavimentum (mode of growth)
Pavonia, pavonianus -a -um, pavonii for Don José Antonio Pavón y Jiménez
  (1790–1844), Spanish botanist in Peru, author with H. Ruiz Lopez of Flora
  Peruviana et Chilensis prodromus
pavonicus -a -um, pavoninus -a -um peacock-blue, showy, pavo, pavonis
pavonius -a -um peacock-blue, resembling Pavonia
paxianus -a -um, paxii for Ferdinand Pax (1858–1942), Director of Breslau Botanic
  Garden
Paxistima Thick-stigma, παχυ-στιγμα (the short style of the immersed ovary)
Paxtonia, paxtonii for Sir Joseph Paxton (1801–65), gardener at Chatsworth to the
  Duke of Devonshire and designer of the 'Crystal Palace'
pecan from a N American Algonquin vernacular name, paccan
vechei for George Peché of Moulmein
Pecteilis Comb-like, pecten-ilis (the outward pointing teeth)
pecten-aboriginus -a -um native's comb, modern Latin from pecten and ab-origine,
  from the beginning
pecten-veneris Venus' comb, pecten, pectinis (a name used in Pliny)
pectinatus -a -um comb-like, (scalloped) pectinate, pectino
pectinellus -a -um like a small comb, pecten, pectinis (the thorny midribs)
pectinifer -era -erum with a finely divided crest, like a comb, pecten, pectinis
Pectis Comb, pecten
pectoralis -is -e of the chest, pectus, pectoris (used to treat coughs)
peculiaris -is -e one's own, special, peculiaris
ped- stalk-, foot-
pedalis -is -e, pedali- about a foot in length or stature, pes, pedis; pedalis
Pedalium A-foot, pes, pedis (about 12 inches in stature; some disperse fruits with
  hooks attaching to animal's feet) (Pedaliaceae)
pedati-, pedatus -a -um palmate but with the lower lateral lobes divided, pedate,
  pes, pedis (see Fig. 5b)
pedatifidus -a -um divided nearly to the base in a pedate manner, pedatus-fidus (see
pedatisectus -a -um pedately cut almost to the veins, pedatus-(seco, secare, secui,
pedatoradiatus -a -um spreading out like a (bird's) foot, pedatus-radiatus
```

```
pedemontanus -a -um from Piedmont, N Italy (foot of the hills)
pedialis -is -e with a long flower-stalk, pes, pedis
pedicellatus -a -um, pedicellaris -is -e (pediculatus) each flower clearly borne on its
  own individual stalk in the inflorescence, pedicellate, modern Latin pedicellus
Pedicularis Louse-wort, pedis, pedis; pediculus
pedicularis -is -e of lice, pedis, pedis (a name for a plant in Columella thought to be
  associated with lice)
pedifidus -a -um shaped like a (bird's) foot, pedis-(findo, findere, findi, fissum)
pedil-, pedilo- shoe-, slipper-, πεδιλον
Pedilanthus Shoe-flower, πεδιλ-ανθος (involucre of bird cactus)
pediophilus -a -um growing in upland areas, πεδιο-φιλος
peduncularis -is -e, pedunculatus -a -um with the inflorescence supported on a dis-
  tinct stalk, pedunculate, diminutive from pedatus
pedunculosus -a -um with many or conspicuous peduncles, pedunculus
Peganum Theophrastus' name, πηγανον, for rue
pekinensis -is -e from Peking (Beijing), N China; or for Pekin, Illinois, USA
vel- through-
pelargoniifolius -a -um with leaves resembling those of Pelargonium, Pelargonium-
  folium
Pelargonium Stork, πελαργος (Greek name compares the fruit shape of florists'
  geranium with a stork's head)
pelegrina from a vernacular name for Alstroemeria pelegrina
pelewensis -is -e from the volcanic islands of Pelew (Palau), E Pacific Ocean
pelianthinus -a -um clay-flowery, πηλινος-ανθινος
pelicanos pelican-like, πελεκαν
peliorrhincus -a -um, peliorrhynchus -a -um like a stork's beak, πελαργος-ρυγχος
pelios- black-, livid-, πελιος
Peliosanthes Livid-flowered-one, πελιος-ανθος
pelisserianus -a -um for Guillaume Pelisser, sixteenth-century Bishop of
  Montpellier, mentioned by Tournefort as discoverer of Teucrium scordium and
  Linaria pelisseriana
Pellaea Dusky, πελλος (the fronds of most)
pellitus -a -um skinned, covered with a skin-like film, pellis
pellucidus -a -um, perlucidus -a -um through which light passes, transparent, clear,
  pellucid, perluceo, perlucere, perluxi; perlucidus
vellucives transparent-stalked, perlucidus(vellucidus)-ves (verluceo,
 verlucere.
  perluxi)
pellus -a -um dusky, πελλος
pelo-, pelonus -a -um clay-, muddy-, πηλος
pelocarpus -a -um mud-fruit, fruit of the mud, πηλος-καρπος
pelochtho- mud-bank-, river's edge, πηλος-οχθος
peloponnesiacus -a -um from the Peloponnese (Peloponnisos), Greece
peloritanus -a -um from the Peloritani mountains, Messina, Sicily, Italy
pelorius -a -um monstrous, peloric, πελωριος (e.g. radial forms of normally bilat-
  eral flowers)
pelta-, pelti-, pelto- shield-, πελτη, pelta, peltae
peltafidus -a -um with peltate leaves that are cut into segments, pelta-(findo, findere,
  findi, fissum)
Peltandra Shield-stamen, πελτη-ανηρ
Peltaria Small-shield, diminutive from πελτη
peltastes lightly armed, πελταστης
peltatus -a -um stalked from the surface (not the edge), peltate, πελτη (see Fig. 5d)
peltifolius -a -um having peltate leaves, pelta-folium
Peltiphyllum Shield-leaf, πελτη-φυλλον (the large leaves that follow the flowers);
  see Darmera
Peltophorum, peltophorum Shield-bearer, πελτη-φορος (the shape of the stigma)
peltophorus -a -um with flat scales, shield-bearing, πελτη-φορα
```

```
pelviformis -is -e shallowly cupped, shaped like a shallow bowl, pelvis-forma
pemakoensis -is -e from the Tsangpo gorge, Pemako province, Tibet
pembanus -a -um from Pemba island, Zanzibar Protectorate
pen-, pent-, penta- five-, πεντε
Penaea for Pierre Pena, sixteenth-century French botanist (Penaeaceae)
penangianus -a -um, penanianus -a -um from Penang island, Malaysia
pendens, penduli-, pendulinus -a -um, pendulus -a -um drooping, hanging down,
  pendeo, pendere, pependi
pendulicaulis -is -e having lax or hanging stems, pendulus-caulis
penduliflorus -a -um with pendulous flowers, pendulus-florum pendulifolius -a -um with hanging leaves, pendulus-folium
penetrans piercing, penetrating, present participle of penetro, penetrare, penetravi,
  penetratum
penicillaris -is -e, penicillatus -a -um, penicillius -a -um (penicellatus) covered with
  tufts of hair, brush-like, penicillus, penicilli
Penicillium Paint-brush, penicillus, penicilli (the sporulating state)
peninsularis -is -e living on a peninsula, paene-insula (almost an island)
penna-, penni- feather-, feathered-, winged-, penna, pinna
penna-marina sea-feather, penna-marinus
pennatifidus -a -um pinnately divided, pennati-(findo, findere, fidi, fissum)
pennatifolius -a -um having feathery foliage, penna-folium
pennatus -a -um, penniger -era -erum arranged like the barbs of a feather, feathered,
  penna; pina, pinnae
pennigerus -a -um bearing feathery leaves, penna-gero
penninervis -is -e, penninervius -a -um pinnately nerved, penna-nerva
Pennisetum Feathery-bristle, penna-seta (the feathery bristles of the inflorescence)
pennivenius -a -um pinnately veined, penna-(vena, venae)
pennivesiculatus -a -um with vesicles arranged pinnately, penna-vesicula (on the
  leaves)
pennsylvanicus -a -um, pensylvanicus -a -um from Pennsylvania, USA
pennulus -a -um feather-like, penna; pina, pinnae
pensilis -is -e hanging down, pensile, pensilis
Penstemon (Pentstemon) Five-stamens, πεντε-στεμον (five are present but the fifth is
  sterile)
penstemonoides resembling Penstemon, Penstemon-oides
pent-, penta- five-, πεντε
Pentactina Five-rayed, πεντ-ακτις (the linear petals)
pentadactylon five-fingered, πεντε-δακτυλος (leaves)
pentadelphus -a -um with the stamens coupled in five bundles, πεντε-αδελφος
Pentadesma Five-bundles, πεντε-δεσμη (the grouping of the many stamens)
Pentaglottis Five-tongues, πεντε-γλωττα (the scales in the throat of the corolla)
Pentagonanthus Pentagonal-flower, πεντε-γωνια-ανθος
Pentagonia, pentagonus -a -um Five-angled, πεντε-γωνια (the corolla or leaves)
pentagynus -a -um five-styled, with a five partite ovary, πεντε-γυνη
pentalobus -a -um five-lobed, πεντε-λοβος
pentamerus -a -um having the (floral) parts in fives, πεντε-μερος
pentandrus -a -um with five stamens in the flower, πεντε-ανηρ
pentapetalus -a -um with five petals, πεντε-πεταλον
pentaphyllus -a -um five-leaved, with five-partite leaves, πεντε-φυλλον (Cinquefoil)
pentapotamicus -a -um from the environs of Punjab, or the five rivers, πεντε-
  ποταμος (Jhelum, Chenab, Ravi, Beas, Sutlej – joining the Indus)
pentapterus -a -um with five wings, πεντε-πτερυξ (e.g. on the fruit)
Pentapterygium Five-small-winged, πεντε-πτερυγιον
Pentas Fivefold, πενταχα
Pentaschistis Five-partite, πεντε-σχιστος (the awn and lemma bristles)
pentaschistus -a -um having five clefts or splits, πεντε-σχιστος
pentaspermus -a -um five-seeded, πεντε-σπερμα
```

```
Penthorum Five-columns, πεντε-ορος (the beaks on the fruit)
pentops having an eye-like mark on each petal, five-eyed, πεντε-ωψ
Pentparea Five-pursed, πεντα-πηρα (the five-locular ovary)
penzanceanus -a -um from Penzance, Cornwall
Peperomia Pepper-like, Piper-oµ0105 (some resemble Piper)
peperomiodes resembling Peperomia, Peperomia-odes
peplis Dioscorides' name, πεπλις, for a Mediterranean coastal spurge
peploides spurge-like, πεπλις-οειδης, Peplus-oides
peplum robed, peplum, pepli (the state robe of Athena)
peplus Dioscorides' name, πεπλος, for a northern equivalent of peplis
Pepo Sun-cooked (name for a pumpkin, οικνος-πεπων, ripening to become edible,
  i.e. fully ripened), or πεπων, a gourd
per- around-, through-, more than-, extra-, very-, περι-, περ-, per-
vera- over-, much-, περα
peracutus -a -um very acutely pointed, per-acutus
perado from a Canary Isles vernacular name for Ilex perado
peramabilis -is -e very loveable or lovely, per-amabilis
peramoenus -a -um very beautiful, very pleasing, very delightful, per-amoenus
Peraphyllum Over-leafy, περα-φυλλον (the crowded foliage)
perarmatus -a -um very thorny, heavily armed, per-armatus
perbellus -a -um very pretty, per-bellus
percarneus -a -um deep-red, per-carneus
percinctus -a -um through the surround, cingo, cingere, cinxi, cinctum (the ring
  becomes loose and slips down the stipe)
percurrens running through, along the whole length, per-currens
percursus -a -um running about through (the soil), percursatio
percussus -a -um actually or appearing to be perforated, striking, percussio
perdulcis -is -e very sweet, pleasant throughout, per-dulcis
peregrinans spreading, wandering abroad, present participle of peregrinor, pere-
  grinare, peregrinatus
peregrinus -a -um strange, foreign, exotic, peregrinus
perennans, perennis -is -e continuing, perennial, through the year, per-(annus, anni)
perennitas continuing, of the perennial state, perennis
Perenospora Durable-spored, περανος (περηνος)-σπορος (with spores lasting a
  whole year)
 for Nicholas Claude Fabry de Pieresc (1580–1637)
pereskiifolius -a -um with leaves similar to those of Pereskia
Pereskiopsis resembling Pereskia, Pereskia-opsis
Perezia for Lorenzo Pérez of Toledo, apothecary and writer of a history of drugs
  in 1575
perfectus -a -um complete, not lacking part (of the essential organs), perficio, perfi-
  cere, perfaci, perfectum
perfoliatus -a -um, perfossus -a -um the stem appearing to pass through the
  completely embracing leaves, per-folium (Turner's description of this in
  Bupleurum rotundifolium was as 'waxeth thorow', giving the common name
  thorow-wax)
perfoliosus -a -um having good foliage, per-foliosus
perforatus -a -um pierced or apparently pierced with small round holes, perforo, per-
  forare, perforavi, perforatum
perfossus -a -um excavated, pierced through, perfoliate, perfodio, perfodere, perfodi,
  perfossum
perfusus -a -um dyed; sprinkled, drenched, perfundo, perfundere, perfudi, perfusum
pergamenus -a -um with a texture like that of parchment, pergamena (from
  Pergamon, a town in Mysia famed for its libraries; now Bergama, Turkey)
pergratus -a -um very pleasing, per-gratus
Pergularia Arbour, pergula trellis or arbour (the twining growth)
peri- around-, about-, peri-, περι-
```

periacanthus -a -um with rings of or surrounded with thorns, περι-ακανθος (Daemonorops)

perianthomegus -a -um having an enlarged perianth, περι-ανθος-μεγας

Pericallis All-round-beauty, περι-καλλός

periclymenus -a -um, periclymenoides from Dioscorides' name, περικλυμενον, for a twining plant

periculosus -a -um hazardous, dangerous, periculosus

periens twining or wrapping around, present participle of περιειλεω

Perilla thought to be from a Hindu vernacular name

Periploca Twine-around, περι-πλοκος (the silk vine's twining habit)

periplocifolius -a -um having leaves similar to Periploca, Periploca-folium

Peristrophe Girdled-around, περι-στροφος (the involucre)

perlarius -a -um, perlatus -a -um with a pearly lustre, having pearl-like appendages, perlarius, perlatus

perlatus -a -um carried through, enduring, past participle of perfero, perferre, pertuli, perlatum

permeabilis -is -e penetrable, permeo, permeare

permixtus -a -um confusing, promiscuous, disordered, permisceo, permiscere, permiscui, permixtum

permollis -is -e very tender, soft or pliant, per-mollis

permutatus -a -um completely changed, permuto, permutare, permutavi, permutatum Pernettya for Dom Antoine Joseph Pernetty (1716–1801), who accompanied Bougainville and wrote A Voyage to the Falkland Islands

perniciosus -a -um ruinous, destructive, irritant, perniciosus

peronatus -a -um with a woolly-mealy covering, booted, pero, peronis (on fungal fruiting bodies),

Perotis Through-the-ear, περ-ωτος (the auricled leaf-bases)

Perovskia (Perovskia), perovskianus -a -um for V. A. Perovski (c. 1840), provincial governor of Orenburg, Russia

perpelis -is -e living on rocks which turn to clay, περι-πελος

perplexans intricate, causing confusion, obscuring, present participle of περ-πλεκω; perplexor, perplexare

perplexissimus -a -um most obscure or intricate, superlative from περ-πλεκω

perpropinquus -a -um very closely related, per-propinquus

perpusillus -a -um exceptionally small, very small, weak, per-pussilus

perralderianus -a -um for Henri René le Tourneaux de la Perraudière (1831–61) Perrottetia for G. S. Perrottet (1793–1870), Director of Agriculture, Senegal

perscandens wide-spreading, present participle from per-(scando, scandere)

Persea Theophrastus' Greek name for an oriental tree; Perseus was the hero of Greek legend

persepolitanus -a -um from Iran (formerly Persia; Persepolis was the capital of Persia from *c*. 522 BC until *c*. AD 300)

persetosus -a -um very prickly, per-setosus

persi-, persici-, persicoides peach-, περσικον-οειδης

Persica Persian ($\equiv Prunus$)

Persicaria Peach-like, περσικον (Rufinus' name refers to the leaves)

persicariae of bistort, living on Polygonum persicaria (symbionts, parasites and saprophytes)

persicarius -a -um resembling peach (the leaves), an old name for Polygonum hydropiper

persicifolius -a -um peach-leaved, with leaves like persica, Persica-folium

persicus -a -um from Persia (Iran), Persian, persicus

persimilis -is -a very like, persimilis

persistens persistent, present participle of persisto, persistere, perstiti

persistentifolius -a -um retaining foliage, with persistent leaves, persistens-folium persolutus -a -um loose, lazy, released, persolutus (literally paid up or explained) personatus -a -um with a two-lipped mouth, masked, personatus (bilabiate flower)

botanist and author of Synopsis plantarum perspectus -a -um well-known, past participle of perspecto, perspectare perspicuus -a -um transparent, clear, bright, perspicio, perspicere, perspexi, perspectum pertusus -a -um leaky, perforate, with holes, pierced through, pertundo, pertundere, pertudi, pertusum Pertya for Josef Anton Maximilian Perty (1804–84), professor of natural history, Berne, Switzerland perulatus -a -um wallet-like, with conspicuous scales, perulatus (e.g. on buds) perulus -a -um having small pouches or wallets, perula, perulae perutilis -is -e always useful or ready, per-utilis peruvianus -a -um from Peru, Peruvian pervetus -a -um ancient, very old, pervetus, peveteris verviridis -is -e deep-green, per-viridis pes-, -pes -stalk, -foot, pes, pedis pes-caprae (pes-capriae) nanny-goat's foot, pes-(capra, caprae) (leaf shape of Oxalis pes-caprae) Pescatorea for M. Pescatore, orchidologist pes-corvi crow-foot, pes-(corvus, corvi) pestaloziae for Johann Heinrich Pestalozzi (1746-1827), Swiss educational reformer pestifer -era -erum pestilential, destructive, baleful, pestifer, pestiferi pes-tigridis tiger's foot, pes-(tigris, tigridis) petalocalyx having a petaloid calyx, πεταλον-καλυξ petalodes looking like petals, πεταλον-ωδες petaloideus -a -um petal-like, πεταλον-οειδης (the early caducous large sepals) -petalus -a -um -petalled, πεταλον Petasites Wide-brimmed-hat, πετασος-ιτης (Dioscorides' name refers to the large leaves) petaso- wide-brimmed, parachute-like-, πετασος petecticalis -is -e blemished with spots, petechia petiolaris -is -e, petiolatus -a -um having a petiole, not sessile, distinctly petiolate, petiolus, from French, pétiole petioli living in petioles, petiolus (gall insect on aspen) petiolosus -a -um with conspicuous petioles, petiolus Petiveria for James Petiver (1665–1718), London apothecary and botanist petr-, petra-, petro- rock-like-, rock-, πετρα, πετρος, πετρο-, petra petraeus -a -um rocky, of rocky places, πετραιος petranus -a -um from Petra, Jordan Petrea (Petraea) for Robert James, Lord Petre (1713–43), patron of botany petricolus -a -um dwelling amongst rocks, petra-colo Petrocallis, petrocallis -is -e Rock-beauty, πετρο-καλος Petrocoptis Rock-breaker, πετρο-κοπτώ *Petrocosmea* Rock-ornament, πετρο-κοσμος (the habitat) petrodo- of rock-strewn-areas-, πετρωδες, πετραιος Petrophila, petrophilus -a -um Rock-lover, πετρο-φιλος (habitat preference) *Petrophytum* Rock-plant, πετρο-φυτον (the habitat) Petrorhagia Rock-bursting, πετρο-ραγας (stem of ρηγνυμι) Petroselinum Dioscorides' name, πετρο-σελινον (rock-parsley) for parsley petroselinus -a -um parsley-like, Petroselinum Petteria for Franz Petter (1798–1853), Austrian author of a botanical journey through Dalmatia, schoolteacher at Split, Croatia Petunia from the Brazilian Tupi-Guarani name, petun, for tobacco peuce an ancient Greek name for Pinus peuce Peucedanum a name, πευκεδανον, used by Theophrastus for hog fennel. Gilbert-Carter suggests derivation from πευκη, for the pine-like resin produced

Persoonia, persoonii for Christiaan Hendrik Persoon (1755-1837), S African

(πευκεδανος bitter, destructive)

```
Peumus from a Chilean vernacular name for the fruit and tree of P. boldus
pexatus -a -um, pexus -a -um having a surface with an apparent nap, combed, pecto,
  pectere, pexi, pexum
Peyrousea see Lapeirousia
Peziza, pezizus -a -um Cup, πεζιζα (the matured fruiting body)
pezizoideus -a -um cup-shaped, πεζιζα-οειδης, orange-coloured (as the fungus
  Peziza aurantia)
Phaca Dioscorides' name, \phi \alpha \kappa \eta, for a legume (\equiv Astragalus)
-phace, -phacos lentil-like, φακη, φακος, φακο-
Phacelia, phacelius -a -um Bundle, φακελος (the clustered flowers)
phae-, phaeo- swarthy, brown, φαιος, φαιο-, φαι-
phaeacanthus - a -um with dark thorns, φαιος-ακανθος
phaeantherus -a -um with dark flowers, φαιος-ανθηρος
phaedr-, phaedro- gay-, φαιδρος, φαιδρο-, φαιδρ-
Phaedranassa Gay-queen, φαιδρος-ανασσα
Phaedranthus Gay-flower, φαιδρ-ανθος (the colourful flowers of the climber P. buc-
  cinatorius)
phaedropus -a -um of gay appearance, jolly-looking, φαιδρ-ωπος
phaen-, phaeno- shining-, apparent-, obvious-, revealed, φαεινω, φαεινος, φαινο
  (anglicised to phan-)
phaenocaulis -is -e with dark stems, φαεινω-καυλος
Phaenocoma Shining-hair, φαεινω-κομη (the large red flower-heads with spreading
  purple bracts)
phaenopyrum with shining grains, φαεινω-πυρος
Phaenospermum Shining-seeded-one, φαεινω-σπερμα
phaeo- dark-, dusky-brown, swarthy, φαιος
phaeocarpus -a -um dark-fruited, φαιο-καρπος
phaeochrysus -a -um dull-yellow, φαιο-χρυσος
phaeodon, phaeodontus -a -um having dark teeth, \thetaαι-(οδους, οδοντος)
Phaeomeria Dark(-purple)-parts, φαιο-μερος
Phaeonychium Dark-Onychium, Dark-claw, φαιο-(ονυξ, ονυχος)
phaeostachys with a dark spike, φαιο-σταχυς
phaeus -a -um dark, dun, dusky, φαιος
phaidro- beaming, gay, φαιδρος
Phaiophleps Shining-veined-one, φαιο-(φληψ, φλεβος)
Phaius (Phajus) shining, dun, φαινω
phalacrocarpus -a -um having hairless fruits, bald-fruited, φαλακρος-καρπος
phalaenophorus -a -um bearing moths, \phi \alpha \lambda \alpha \nu \alpha-\phi \rho \rho \alpha (the floral appearance)
Phalaenopsis Moth-like, φαλαινα-οψις (flower form of the Moth orchid)
phalangiferus -a -um bearing spiders, φαλαγγιον-φορα (the floral appearance)
Phalaris Helmet-ridge, φαλος, φαληρος (Dioscorides' name, φαλαρίς, for a plume-
  like grass); some derive it as Shining (for the seeds)
phalaroides resembling Phalaris, φαλαρις-οειδης
phaleratus -a -um (phalleratus) shining-white, ornamental, decorated, φαληρος,
  phaleratus (wearing medals)
phalliferus -a -um bearing a phallus, φαλλος -φερω
phalloides phallus-like, φαλλος-οειδης; resembling stinkhorn (Phallus impudicus)
Phallus Membrum-virile, φαλλος (the suggestive shape of stinkhorn fruiting body)
Phalocallis Beautiful-cone, φαλος-καλλος (the crested limbs)
phanero-, phanerus -a -um conspicuous-, manifest-, visible-, φανερος, φανερο-
Phanerophlebia, phanerophlebius -a -um Prominent-veined-one, φανερο-(φλεψ, φλεβος)
Pharbitis derivation uncertain, φαρβη, coloured-flowers?
pharmaco- drug-, poisonous-, φαρμακον, φαρμακο-
Pharnaceum for King Pharnaces II of Pontus, son of Mythradartes VI, beaten in
  battle by Caesar, who famously summed up the action as 'veni, vidi, vici.'
-pharyngeus -a -um -throated, φαρυγξ, φαρυγγος, φαρυγος
phasoloides similar to Phaseolus, Phaseolus-oides
```

```
Phaseolus Dioscorides' name for a kind of bean, Latin phaselus, phaseli
pheb- myrtle-, φιβαλη
Phebalium Myrtle-like, φιβαλη
Phegopteris Oak-fern, φηγο-πτερυξ (a name created by Linnaeus from φηγος, an
  oak)
Phellandrium a name in Pliny, phellandrion, for an ivy-leaved plant
phello-, phellos corky-, cork, φελλος
phellocarpus -a -um having seed with a corky testa, φελλος-καρπος
Phellodendron Cork-tree, Φελλο-δενδρον (the thick bark of the type species)
phellomanus -a -um with thin, loose or scanty bark, φελλος-μανος
Phelypaea (Phelipaea) for Louis Phelipeaux, Count of Ponchartrain, Tourneforte's
  patron
phen- see phaen-
phil-, philo-, -philus -a -um loving-, liking-, -fond of, φιλεω, φιλη, φιλος, φιλο-, φιλ-
philadelphicus -a -um from Philadelphia, USA
Philadelphus Brotherly-love, φιλ-αδελφος (some suggest that Athenaeus' name
  could be for Ptolemy II Philadelphus (308–246 BC), King of Egypt)
  (Philadelphaceae)
philaeus -a -um loveable, liking to increase, φιλ-αυξω
Philesia Loved-one, φιλεω (Philesiaceae)
Philibertia for J. C. Philibert, French writer on botany
philippensis -is -e, philippicus -a -um, philippinus -a -um from the Philippines
Phillyrea Leafy, φυλλον (from an ancient Greek name)
phillyreaefolius -a -um, phillyreifolius Phillyrea-leaved, Phillyrea-folium
phillyreoides Phillyrea-like, Phillyrea-oides
philocremmus -a -um loving cliffs or craggs, φιλος-κρεμνος
Philodendron Tree-loving, φιλεο-δενδρον (habit of epiphytic aroid)
philonotis -is -e moisture-loving, φιλο-νοτις-philus -a -um -loving, -friend, φιλη, φιλος
Philydrum Water-loving, φιλεο-υδορ (Philydraceae)
phleb- vein-, φλεψ, φλεβος, φλεβο-, φλεβ-
phlebanthus -a -um with veined flowers, φλεβ-ανθος
Phlebodium Veined, φλεψ (pronounced frond venation)
phlebophyllus -a -um having (nicely) veined leaves, φλεβο-φυλλον
phlebotrichus -a -um with hairy veins, φλεβο-τριχος
phleioides rush-like, resembling the grass Phleum, Phleum-οειδης
Phleum Copious, φλεων (Greek name for a kind of dense-headed rush)
-phloebius -a -um -veined, φλεψ, φλεβος
-phloem with veined flowers, φλοιος-εμα
-phloeus -a -um -barked, -bark, φλοιος phlog-, phlogi- Phlox-like, flame-, φλοξ, φλογος, φλογο-, φλογι-
Phlogacanthus Flame-Acanthus, φλογ-ακανθος (some have red flowers)
phlogifolius -a -um red-leaved, from φλογος and folium
phlogoflorus -a -um flame-red-flowered, botanical Latin from φλογος and florum
phlogopappus -a -um bearing red down, φλογο-παππος
Phlomis Flame, φλοξ, φλογος (the hairy leaves were used as lamp wicks)
phlomoides resembling Phlomis, φλομις-οειδης
Phlox Flame, φλοξ (Theophrastus' name for a plant with flame coloured flowers)
phocaena seal or porpoise, φοκε, φωκη
phocaicus -a -um from the Fokís (Phocis) district, central Greece
Phoenicaulis Scarlet-stem, φοινίξ-καυλος
phoeniceus -a -um scarlet, red with a little yellow, φοινιξ, φοινικος
phoenicius -a -um from Tyre and Sidon (Phoenicia, φοινικη, now Lebanon), purple-
  crimson, φοινικεος
phoenicodus -a -um with a purple entry, φοινικος -οδος (to the corolla-tube)
phoenicoides resembling Phoenix
phoenicolasius -a -um red-purple-haired, φοινικο-λασιος
```

```
Phoenix Phoenician, φοινιξ (who introduced the date palm to the Greeks)
phoenix date-palm, date, purple-red, purple dye, fabulous bird, lyre, φοινιξ
pholideus -a -um scaly, φολιδος
Pholidocarpus Scaly-fruit, φολιδος-καρπος
Pholidota Ear-scaled, φολιδος-στις (Pholidota (Pholidotis), Scale-ear, φολιδος-ωτος
  (the shape of the bracts of rattle-snake orchid)
pholidotus -a -um with scaly ears, scaly, φολιδος-οτος
-pholis -scaled, φολιδος, φολιδο-, φολι-
Pholiurus Scale-tail, φολι-ουρα (the elongate spikes with scale-like glumes)
-phonis -is -e -murder, φονος, φονη
Phoradendron Tree-burden, φορα-δενδρον (the parasitic habit)
Phormium Little-basket, θορμιον, diminutive of φορμος (the leaf-fibres were used
  for weaving) (Phormiaceae)
-phorus -a -um -bearing, -carrying, -φορος, φορα, φερω
phosphoreus -a -um bright, light bringing, φως-φορος (seventeenth-century chemi-
  cal Latin)
photeinocarpus -a -um brightly-fruited, φωτεινος-καρπος
Photinia Shining-one, φωτεινος (from the brilliant young foliage)
photiniphyllus -a -um having leaves resembling those of Photinia, φωτεινος-φυλλον
phoxinus minnow, with a pointed apex, φοξος
phragma-, -phragma fence-, enclosure-, φραγμα
Phragmites, phragmites Reed-of-hedges, Adanson's name, καλαμος-φραγμα-ιτης
  (Arundo donax is used for hedging in S Europe)
phryganais -is -e like a thorny bush-woodland, φρυγανα (literally firewood)
phrygius -a -um from Phrygia, Asia Minor (land of the Phryges, now Turkey)
Phrynium Toad, pouvos (onomatopoeic for croaking, liking for moist places)
phthitis of death or decay, φθιτον
phthora of corruption, φθορα
phu foul-smelling, φοω
Phuopsis Valerian-like, resembling Valeriana phu, φοω-οψις
-phyceae, phyco- seaweed-, фикоs, фико-
Phycella Seaweed, diminutive of \varphi u kos (\equiv Hippeastrum)
phycofolius -a -um seaweed-leaved, botanical Latin from φυκος and folium
phyctidocalyx with a split or deciduous calyx, φυκτος-καλυξ
Phygelius Fugitive, φυγα-ηλιος (dislike of direct sunlight)
Phyla Tribe, φυλη, φυλον (derivation uncertain)
Phylica Leafy, φυλλικος (a name, φυλικη, in Theophrastus for a buckthorn-like plant
  with copious foliage)
phylicifolius -a -um with leaves like those of Phylica, Phylica-folium
phylicoides resembling Phylica, φυλλικος-οειδης
phyll-, phylla-, phyllo- leaf-, φυλλον, φυλλο-, φυλλ-
phyllanthes leaf-flowering, φυλλ-ανθος (the green perianth of Epipactis phyllanthes)
phyllanthoides resembling Phyllanthus, φυλλ-ανθος-οειδης
Phyllanthus Leaf-flower, φυλλ-ανθος (some flower from edges of leaf-like phyl-
  lodes)
Phylliopsis the compound name for hybrids between Phyllodoce and Kalmiopsis
phyllitidis Phyllitis-like
Phyllitis Dioscorides' name, φυλλιτις, refers to the simple leaf-like frond
phyllobolus -a -um leaf-shedding, throwing off leaves, φυλλο-βολις
phyllochlamys with a leafy cloak, φυλλο-χλαμυς (large floral bracts)
Phyllocladus (os) Leaf-branch, φυλλο-κλαδος (the flattened leaf-like cladodes)
Phyllodoce the name of one of Cyrene's attendant sea nymphs
Phyllodolon Leaf-trap, φυλλον-δολος (the leaf sheaths)
phyllomaniacus -a -um excessively leafy, a riot of foliage, φυλλο-μανικος
phyllophilus -a -um leaf-loving, φυλλον-φιλος (grows on leaf-litter)
phyllorhizus -a -um having photosynthesizing roots, φυλλον-ριζα
Phyllospora Leafy-spored, φυλλον-σπορος
```

```
Phyllostachys Leafy-spike, φυλλο-σταχυς (the leafy inflorescence)
phyllostachyus -a -um with leafy spikes, φυλλον-σταχυς
Phyllothamnus the composite name for hybrids between Phyllodoce and
  Rhodothamnus
Phylloxera Dry-leaf, φυλλον-ξερος (vine-damaging aphid)
-phyllus -a -um -leaved, φυλλον
phyma- swollen or of ulcerated appearance, φυμα, φυματο
phymatocarpus -a -um having swollen fruits, φυματο-καρπος
phymatochilus -a -um with a swollen or swelling on the labellum, φυματο-χειλος
Phymatodes Ulcerated-looking, φυματο-ωδες (the sori are in depressions)
phymatodeus -a -um warted, verrucose, φυματο-ωδες
physa-, physo- bladder-, swelling-, inflated-, bellows-, φυσαω, φυσα, φυσ-
Physacanthus Inflated-flower,
 φυσα-ανθος
 (the calvx, but Physacanthus
  nematosiphon is never inflated)
Physalis Bellows, φυσα (the inflated fruiting calyx resembles a bellows or bladder,
  φυσαλλις)
physalodes, physaloides resembling Physalis, \varphi u \sigma \alpha(\lambda) - \omega \delta \epsilon_S, \varphi u \sigma \alpha(\lambda) - o \epsilon_1 \delta \eta_S
Physaria Bladder-like, φυσα
Physianthus Inflated-flower, \phi \upsilon \sigma \alpha - \alpha \upsilon \theta \circ \varsigma (\equiv Araujia)
Physocarpus, physocarpus -a -um Bladder-fruit, φυσα-καρπος
Physochlaina Inflated-cloak, φυσα-χλαινα (the calyx)
physodes puffed out, inflated-looking, φυσα-ωδες
physophyllus -a -um with inflated leaves, φυσα-φυλλον
Physoplexis Inflated-entanglement, φυσα-πλεξις (crowded inflorescence)
Physospermum Inflated-seed, φυσα-σπερμα (fruit of bladder seed)
Physostegia Inflated-cover, φυσα-στεγη (the inflated calvx)
phyt-, -phyta, phyto- plant-, фитоv
Phytelephas Vegetable-ivory, φυτον-ελεφας (the large hemicellulose seed of ivory
  nut, at one time turned for billiard balls)
Phyteuma, phyteuma That-which-is-planted, φυτευω-μα (name, φυτευμα, used by
  Dioscorides)
phyto- plant-, φυτον, φυτο-
Phytolacca Plant-dye, φυτον-λακ (the sap of the fruit) (Phytolaccaceae)
Phytophthora Plant-destruction, φυτον-φθορα (pathogenic fungi)
piassabus -a -um the Tupi vernacular name, piaçába, for piassava palm-fibre
, piauhyensis -is -e from Piauí state, NE Brazil
pica ornate (pica, picae magpie; picus pici woodpecker)
picaceus -a -um magpie-like, pica (black and white colouration of the magpie
  fungus)
Picea, picea Pitch (the ancient Latin name, pix, refers to the resinous product)
piceopaleaceus -a -um having blackened scales or paleas, piceus-(palea, paleae)
piceus -a -um blackening, pitch-black, piceus
pichinchensis -is -e from Pichincha province, N central Ecuador
picolanus -a -um resinous, pix, picis
Picrasma Bitterness, πικραζειν (the bitter-tasting bark)
picridis -is -e ox-tongue-like, Picris-like
Picridium Picris-like, πικρια-ειδιον
Picris Bitter, πικρις (Theophrastus' name for a bitter, πικρος, potherb)
picro-, -picros -os -on bitter-, -bitter, πικρια, πικρος, πικρο-
picroides resembling Picris
picrorhizus -a -um having a bitter-tasting root, πικρο-ριζα
picrus -a -um bitter to the taste, πικρος
pictifolius -a -um with decorated leaves, (pingo, pingere, pinxi, pictum)-folium
picturatus -a -um embroidered, variegated, picture-like, picturatus
pictus -a -um, -pictus -a -um (pichtus) brightly marked, ornamental, painted, pingo,
  pingere, pinxi, pictum
Pieris from a name, Pierides (collective name for the muses of Greek mythology)
```

```
pilaris -is -e pilose, πιλος, πιλο-, pilus, pili
Pilea Felt-cap, pileus
pileatus -a -um capped, having a cap, pileus
pileo- cap-, πιλος, pileus (literally, the felt cap presented when a slave was manu-
  mitted)
Pileostegia Felt-cap-covered, πιλος-στεγη
piliferus, pilifer -era -erum bearing hairs, with short soft hairs, ending in a long fine
  hair, (pilus, pili)-fero
pilo- felted with long soft hairs, πιλος, πιλο-, pilus, pili
Pilocarpus, pilocarous -a -um Felted-fruit, πιλος-καρπος
Pilosella, pilosella Soft-haired, feminine diminutive of pilosus (Rufinus' name for
  Hieracium pilosella)
pilosellae of hawkweed, living on Hieracium pilosella (Cystiphora, dipteran gall
  midge)
piloselloides hawkweed-like, Pilosella-oides
pilosellus -a -um tomentose, finely felted with soft hairs, diminutive of pilosus
pilosissimus -a -um very pilose, superlative of pilosus
pilosiusculus -a -um hairy-ish, with sparse very fine hairs, somewhat pilose,
  diminutive of pilosus
pilosulus -a -um loosely pilose, somewhat hairy, diminutive of pilosus
pilosus -a -um covered with soft distinct hairs, pilose, pilosus
piluiformis -is -e globular, pilula-forma
Pilularia Small-balls, diminutive of pila (the shape of the sporocarps)
pilularis -is -e, pilulifer -era -erum having glands or globular structures, bearing
  small balls, pilula-fero
Pimelea Fat, πιμελη (the oily seeds of rice flower)
pimeleoides resembling Pimelea
pimelus -a -um oily or fatty, πιμελη
Pimenta from the Spanish name, pimienta, for allspice, the dried fruit of Pimenta
  officinalis, pimento (Latin pigmenta, spices)
pimentoides allspice-like, Pimenta-oides
Pimpinella, pimpinella a medieval name of uncertain meaning, first used by
  Matthaeus Sylvaticus (cognates include pimpernel and, probably, piper and
  prunella)
pimpinellae on burnet saxifrage, living on Pimpinella (Kiefferia, dipteran gall midge)
pimpinellifolius -a -um Pimpernel-leaved, Pimpinella-folium
pimpinelloides resembling Pimpinella
pinaster Wild-pine, pinus-aster, Pliny's name for Pinus sylvestris
pindicola, pindicus -a -um living in, or from, the Pindus mountain range, Greece,
  botanical Latin from Pindus and colo
pindrow the W Himalayan vernacular name for Abies pindrow
Pinellia for Giovanni Vincenzo Pinelli (1535–1601), of the Naples botanic garden
pineolens smelling of pine, present participle from pinus-(oleo, olere, olui)
pineticolus -a -um dwelling on or amongst pines, pinus-colo
pinetorum associated with pines, of pine woods, genitive plural of pinus
pineus -a -um cone-producing, of pines, resembling a pine, pinus
pingui- fat-, pinguis (pinguior fatter)
Pinguicula Grease, feminine diminutive of pinguis (the fatty appearance of the
  leaves of butterwort)
pinguifolius -a -um waxy-leaved, thick-leaved, pinguis-folium
pini-, pini pine-like, pine-, living on Pinus (Eriophyes, acarine gall mite)
pinicolus -a -um living amongst pines, pini-colo
pinifolius -a -um pine-leaved, with needle shaped leaves, pini-folium (see Fig. 5c)
pinnati-, pinnatus -a -um set in two opposite ranks, winged, feathered, pinnate,
  pinnatus (see Fig. 5c)
```

pigrus -a -um sluggish or slow-growing, *pigro*, *pigrare*; *pigror*, *pigrari pilanthus -a -um* having flowers with a felted texture, πιλος -ανθος

```
pinnatifidus -a -um pinnately divided almost to the midrib, pinnatus-(findo, findere,
  fidi, fissum)
pinnatinervius -a -um with pinnate veins, pinnatus-nerva
pinnatisectus -a -um cut into pinnate segments, pinnatus-(seco, secare, secui, sectum)
pinnatistipulus -a -um with pinnately divided stipules, pinnatus-(stipula, stipulae)
pinnato-ramosa with pinnate branching, pinnatus-(ramus, rami) pinnatus -a -um with pinnate leaves or branches, pinnatus
pinsapo from the Spanish name, pinapares, for Abies pinsapo
Pinus the ancient Latin name, pinus, for a cone-bearing tree, pine (cognate with
  pineus, piñon and pine[-apple]) (Pinaceae)
Piper from the Sanskrit pippali, Greek πεπερι, for pepper (Piperaceae)
piperascens pepper-like, resembling Piper
piperatus -a -um, piperitus -a -um with a hot biting taste, peppered, pepper-like,
  πεπεριζω (the taste)
piperinus -a -um peppery, piper (scented)
Piptadenia Falling-glands, πιπτω-αδην (those of the stamens)
Piptanthus Falling-flower, \pi_1\pi\tau\omega-ανθος (with quickly deciduous floral parts)
vivto- falling or being thrown down, πιπτω
piptolepis -is -e having deciduous scales, πιπτω-λεπις
piptopetalus -a -um having early-caducous petals, πιπτω-πεταλον
Piptostigma Falling-stigma, πιπτω-στυγμα (the stigma falls off after flowering)
piri- pear-, Pyrus
piriformis -is -e pear-shaped, pyrus-forma
pirinensis -is -e, pirinicus -a -um from the Pirin Planina, Bulgaria
Pirola Small-pear, diminutive of Pyrus (similarity of foliage)
pirus the Latin name, pirus, piri, for a pear tree
pisanus -a -um from Pisa, Italy
pisacensis, pisacomensis -is -e from Pisac, near Cuzco, Peru
piscatorus -a -um of fishermen, piscator, piscatoris (fish poison, stupefies fish)
Piscidea Fish-poison, piscis-(caedo, caedere, cecidi, caesum)
piscidermis -is -e having a scaly epidermis, botanical Latin from piscis and δερμα
piscinalis -is -e of ponds or pools, piscina, piscinae
pisi-, piso- pea-like-, pea-, πισος, pisum, pisi
pisifer -era -erum bearing peas, pisi-fero
pisinus -a -um pea-green, pisum, pisi
pisocarpus -a -um pea-fruited, πισος-καρπος
Pisolithus Pea-stone, πισος-λιθος (the stony pea-shaped peridioles within the
  dung-like fruiting bodies)
pissardii (pissardi, pissarti) for M. Pissard, who introduced Prunus cerasifera
  'Pissardii' to France from Iran in 1880
pissatorius -a -um of (preferred by) pitch makers, πισσα
Pistacia the Greek name, πιστακε, used by Nicander in 200 BC, Arabic, foustag (πισ-
  τακιον was the Greek name for the pistachio nut)
Pistia Watery, πιστος (habitat of the water lettuce)
pistillaris -is -e pestle-shaped, pistilla, pistillae (the club-shaped fruiting body)
Pisum the Latin name, pisum, for the pea
pitanga a S American Indian name for Eugenia pitanga
Pitcairnia for Dr William Pitcairn (1711–91), London physician
pitcairniifolius -a -um with leaves resembling those of Pitcairnia
pitcheri for Zina Pitcher (1799–1872), American army physician
pithece-, pitheco- ape-, monkey-, πιθηκος
Pithecolobium (Pithecellobium) Monkey-ears, πιθηκος-λοβος (the name is the
  Latinization of the vernacular name for the rain tree, alluding to the shape of the
  fruit)
pithyusus -a -um from Prinkipo (Pityoussa), one of the Nine Islands in the Sea of
  Marmara, SE of Istanbul, Turkey
pittonii for Joseph Claudius Pittoni (1797–1878), Knight of Dannenfeldt
```

```
Pittosporum Tar-seed, πιττα-σπορος, πισσα-σπορος (the resinous coating of the
  seed) (Pittosporaceae)
pitui- mucus-, phlegm, pituita
pityoides, -pitys pine-like, πιτυς-οειδης
pityophyllus -a -um with pine-like foliage, πυτιο-φυλλον
pityro- husk-, scurf-, πιτυρα, πιτυρον
Pityrogramma Scurf-lined, πιτυρα-γραμμα (lower surface of fronds becomes
  obscured by rod-like scaly secretions)
pityrophyllus -a -um having scurfy leaf epidermis, πιτυρον-φυλλον
-pitys, pityoides pine-like, πιτυς-οειδης
pityusa resembling a small pine, πιτυς
Pixidanthera Box-anthers, pyxis-anthera (they dehisce with a lid, see pyxidatus)
placatus -a -um quiet, calm, gentle, placatus
placenti- flat-cake-; placenta-, placenta, placentae (biologically, the tissue that sup-
  ports generative bodies, regardless of shape)
placentiflorus -a -um with flat or disciform perianths, placenta-florum
placitus -a -um pleasing, past participle of placeo, placere, placui, placitum
placo- flat-body-, flat-, πλαξ, πλακος, πλακο-
Placodiscus Flat-disc, πλακος-δισκος (the floral disc)
placomyces flat mushroom, πλακος-μυκης
plagi-, plagio- sideways-, slanting-, oblique-, πλαγιος, πλαγιο-, πλαγι-; side-, flank-
  , παλγιον, πλαγιο-
Plagianthus Flank-flowered, πλαγιος-ανθος (axillary flowering)
plagiocarpus -a -um with oblique fruits, πλαγιο-καρπος
Plagiomnium Oblique-Mnium, πλαγιο-μνιον
Plagiospermum Oblique-seed, πλαγιο-σπερμα (the compressed ovoid seed)
Plagiostyles Oblique-styled, πλαγιο-στυλος (the short, fat stigma is to one side of
  the ovary)
-planatus -a -um -sided, -level, -flat, planus
planctonicus -a -um, planktonicus -a -um roaming, wandering, πλαγκτος (carried by
  water movements)
Planera for J. J. Planer (1743–89), Professor of Medicine at Erfurt, Germany
planeta, planetes not stationary, planet-like, wandering, πλανη, πλανημα; πλανης,
  πλανητης
planetus -a -um not fixed, wandering, πλανητος
plani- flat-, even-, planus
planibulbus -a -um having flattened bulbs, planus-bulbus
planiceps flat-headed, planus-ceps (the inflorescence)
planiflorus -a -um flat-flowered, planus-florum
planifolius -a -um having flat leaves, planus-folium
planipes having flat stalks, planus-pes
planipetalus -a -um flat-petalled, botanical Latin from planus and πεταλον (πλανος-
  πεταλον, variable perianth)
planiscapus -a -um flat stemmed, planus-scapus (Ophiopogon planiscapus)
planiusculus -a -um somewhat flat (diminutive of planus)
plantagineus -a -um (plentigineus) rib-wort-like, plantain-like, Plantago
plantaginifolius -a -um having rib-wort like leaves Plantago-folium
Plantago Foot-sole-like, feminine termination of planta (ancient Latin, plantaginem,
  for the way the leaves of some lie flat on the ground), cognate with the French
  derivative, plantain (Plantaginaceae)
plantago-aquatica water-plantain, Plantago-aquaticus
planus -a -um flat-, smooth, planus
plasmo-, plasmodio- moulded-, that formed-, πλασμα, πλαστος (biologically, the
  cytoplasm or protoplast)
plat-, platy- broad-, wide-, flat-, πλατυς
platanifolius -a -um having leaves resembling those of Platanus, Platanus-folium
```

platanoides plane-tree-like, Platanus-oides

```
Platanthera Flat-anthers, πλατυς-ανθερα (divergent thecae)
Platanus, platanthus -a -um Broad-crown, πλατυς (the Greek name, πλατανος, for
  Platanus orientalis: cognate with plane, in the sense of flat) (Platanaceae)
Platostoma Wide-mouthed, πλατύς-στωμα (of the corolla)
platy- flat-, level-; wide-, broad-, πλατυς, πλατυ-
platyacanthus -a -um with flattened spines, πλατυ-ακανθος
platyanthus -a -um having flat flowers, with a radiate corolla, πλατυ-ανθος
platybasis -is -e broad-based, πλατυς-βασις (of the stem)
platucalux having a radiate calvx, πλατυ-καλυξ
platycarpus -a -um, platycarpos with flattened (but not discoid) fruits, πλατυ-καρπος
Platycarya Broad-nut, πλατυς-καρυον (the compressed nutlet)
platycaulis -is -e thick-stemmed, πλατυ-καυλος
platycentrus -a -um wide-eved, broad-centred, broad-spur, πλατυς-κεντρον
platyceras with flattened horns, πλατυ-κερας
Platycerium Broad-horned, πλατυς-κερας (the stag's-horn-like, dichotomous
  lobing of the fertile fronds)
Platycladus, platycladus -a -um Flat-branched, with flattened branches, πλατυ-
  κλαδος
Platycodon Wide-bell, πλατυ-κωδον (the flower form)
Platycoryne Wide-club, πλατυ-κορυνη (the stigmas)
Platycrater Wide-bowl, πλατυ-κρατηρ (the broad calyx of the sterile flowers)
platyglossus -a -um with a broad lip, πλατυς-γλωσσα, (the labellum)
Platylepis, platylepis -is -e Broad-scaled, πλατυ-λεπις (the inflorescence bracts)
platylobus -a -um with flat lobes, πλατυ-λοβος
platyneuron with flat veins, πλατυ-νευρα
platypetalus -a -um with flat petals, πλατυ-πεταλον
platyphyllus -a -um, platyphyllos broad-leaved, πλατυ-φυλλον
platypodus -a -um with a flat foot, πλατυ-ποδος (stem)
platysepalus -a -um having flat sepals, πλατυ-σκεπη
platystegius -a -um with a flat covering, πλατυ-στεγη
platystigma with a flattened stigmatic surface, πλατυ-στιγμα
plausus -a -um pleasing, praiseworthy, laudable, plaudo, plauderi, plausi, plausum
plebeius -a -um (plebejum) common, plebeius
plebio-, -plebius -a -um veined, φλεψ, φλεβος
pleco- plaited-, πλεκω
plecolepis -is -e having joined scales, πλεκω-λεπις (capitular bracts of composites)
plecto-, plectus -a -um woven-, twisted-, pleated-, πλέκτος, πλέκτο-
plectocarpus -a -um with twisted fruits, πλεκτο-καρπος
Plectocephalus Twisted-head, πλεκτο-κεφαλη
Plectocolea Plaited-sheath, πλεκτο-κολεος
plectolobus -a -um with twisted lobes, πλεκτο-λοβος
Plectostachys Twisted-spike, πλεκτο-σταχυς
Plectranthus Spurred-flower, πληκτρον-ανθος
Plectrelminthus Worm-spurred, πληκτρον-ελμινθος (the 25-cm-long twisted spur)
plectro-, plectrus -a -um spur-, spurred, πληκτρον, πληκτρο-
Pleea for Auguste Plée (1787–1825), author of a Flora of Paris
pleio-, pleo- many-, several-, full-, large-, thick-, more-, πλειος, πλεως-, πλειο-
pleianthus -a -um having clusters of flowers, full of flowers, πλειο-ανθος
pleio- well-provided-, greater than, more-, πλειον, πλειος, πλειο-, πλεως, πληρης
pleioblastoides resembling Pleioblastus (≡ Arundinaria)
Pleioblastus (Plioblastus) Many-budded, Greater than its forebears, πλειο-βλαστος
  (also used to describe lichen spores that germinate at several points)
Pleiocarpa Free-fruiting, πλειο-καρπος
Pleioceras, pleiocerasus like a large (Prunus) cerasus, botanical Latin from πλειο and
pleiochromus -a -um richly coloured, πλειο-χρωμα
pleiocladus -a -um much-branched, πλειο-κλαδος
```

```
pleiogonus -a -um very angular, πλειο-γονυ (pattern of branching)
Pleiomele Full-of-honey, πλεως-μελι (\equiv Dracaena)
Pleione mother of the Pleiades in Greek mythology
pleiospermus -a -um numerous-seeded, πλειο-σπερμα
Pleiospilos Many-spotted, πλειο-σπιλος (the punctate marking of the leaves)
pleisto- most, πλειστος, πλειστ-
pleistranthus -a -um most floriferous, heavily flowered, πλειστ-ανθος
pleni-, plenus -a -um double, full, plenus
pleniflorus -a -um double-flowered, plenus-florum
pleniradiatus -a -um very radiant, having numerous rays, plenus-radii
plenissimus -a -um very full or double-flowered, superlative of plenus
pleo- full-, complete-, well provided-, πληρης, πλεος, πλεως, πλεο-
Pleodorina Complete-purse, πλεο-δορος (diminutive, for the chloroplast)
Pleomele Honey-full, πλεο-μελε
Pleopeltis Full-of-scales, πλεο-πελτη
pler-, pleri-, -pleris full-, many-, πληρης
Pleroma Fullness or Filling-up, πληρωμα (many-ovuled loculi)
plesio-, -plesius -a -um near to-, close by-, -neighbouring, πλησιος, πλησιο-
pletho- many-, crowded-, πληθος
pleura-, pleuri-, pleuro- ribs-, edge-, side-, of the veins-, πλευρα, πλευρον, πλευρο-
Pleurandra Sideways-stamens, πλευρ-ανηρ (the laterally placed stamens)
Pleurochaete Ribbed-hairs, πλευρο-χαιτη (the peristome)
Pleurococcus ribbed coccus, πλευρο-κοκκος
Pleurogyne Lateral-stigma, πλευρο-γυνη
Pleuropetalum Veined-petals, πλευρο-πεταλον
pleuropterus -a -um with winged nerves, πλευρο-πτερον
Pleurospermum Ribbed-seeded-one, πλευρο-σπερμα
plexi-, -plexus -a -um knitted-, -braided, -network, πλεξι- (πλεξις knitting)
Plexipus Twining-stalk, πλεξι-πους
plicati-, plicatus -a -um folded-together-, -doubled, -folded, plico, plicare, plicavi
  (plicui), plicatum
plicatifolius -a -um with folded leaves, plicatus-folium (along the midrib)
plicatilis -is -e much folded together, plicatilis
plicatilobus -a -um fan-shaped, with folded lobes, plicatus-lobus
plicatulus -a -um slightly folded, diminutive of plicatus
vlicatus -a -um pleated, folded, plicatus
plici- pleated, folded lengthwise, plicate, plico, plicare, plicavi (plicui), plicatum
plinianus -a -um for Gaius Plinius Secundus, Pliny the Elder, (24–79), Roman soldier
  and scholar, author of Naturalis historia
Plioblastus Well-provided-with-buds, πλειο-βλαστος
plocao-, ploco- folded-, chapletted-, πλοκος, πλοκο-
plococarpus with whorled fruits, with a chaplet of follicles, πλοκος-καρπος
Plocoglottis Folded-tongue, πλοκος-γλωττα
pluma soft feather, pluma, plumae (frond texture)
plumarius -a -um, plumatus -a -um plumed, plumose, feathery, pluma
plumbaginoides resembling Plumbago, Plumbago-oides
Plumbago Leaden, feminine suffix on plumbum (Pliny's name refers to a plant also
  called μολυβδαινα, for the flower colour) (Plumbaginaceae)
plumbaguneus -a -um resembling Plumbago
plumbeitinctus -a -um leaden coloured, plumbum-tinctus
plumbeus -a -um lead-coloured, the colour of lead, plumbum, plumbi
Plumeria, plumieri for Charles Plumier (1646–1704), French botanist and writer on
  tropical American plants (the common name, frangipane, is a French commemo-
  ration of the Italian Marchese Muzio Frangipani c. 1588)
plumerioides resembling Plumeria, Plumeria-oides
plumeus -a -um feathered, plumed, plumeus
plumosus -a -um feathery, plumeus
```

```
pluricapitatus -a -um several- or many-headed, pluri-capitatus
pluricaulis -is -e many-stemmed, pluri-caulis
pluridens many-toothed, pluri-dens
pluriflorus -a -um many-flowered, pluri-florum
pluriformis -is -e not uniform but assuming several forms, pluri-forma
plurijugus -a -um having many yokes (pairs) or ridges, pluri-iugum (leaflets or
  vittae)
plurinervis -is -e many-veined, pluri-nerva
plurisectus -a -um divided several times, pluri-(seco, secare, secui, sectum)
plus- more-, greater-, plus, plus-, comparative of multus
Pluteolus Little-shelter-like, pluteus, plutei
Pluteus Shelter, pluteus, plutei
pluvialis -is -e announcing rain, of the rains, pluvia, pluviae
pluviatilis -is -e growing in rainy places, pluvia, pluviae
pluvisilvaticus -a -um of rainforests, pluvia-silvestris
pneuma-, pneumato- air-, respiratory-, πνευμα, πνευματος, πνευμων, πηευμο-
pneumatophorus -a -um having breathing (roots) or pneumatophores, πνευματο-
  φορος
Pneumonanthe, pneumonanthe (-us) Lung-flower, πνευμων-ανθος (floral signature
  and the former use of marsh gentian, Gentiana pneumonanthe for respiratory dis-
  orders)
Poa Pasturage, ποα (the Greek name for a fodder grass) (Poaceae \equiv Gramineae)
poae of Poa, living on Poa (Poamyia, gall midge)
Pocilla Small-cup, diminutive of poculum (the seeds)
pocophorus -a -um woolly, fleece-bearing, ποκο-φορα
poculatus -a -um cup-like, poculum
poculiformis -is -e goblet-shaped, poculum-forma (with upright limbs of the corolla)
pod-, podo-, -podius -a -um foot-, stalk, -foot, πους, ποδιον, ποδος, ποδο-; extremity,
  ποδεων
podagrarius -a -um, podagricus -a -um snare, of gout, podagra (the apothecaries' herba
  podagraria, or goutweed, was used to treat gout)
Podalyria for Podalyrius, son of Aesculapius
podalyriaefolius -a -um, podalyriifolius -a -um with leaves resembling those of
  Podalyria, Podalyria-folium
Podangis Stalked-vessel, ποδ-αγγειον (the tip of the spur)
Podanthus Stalked-flowered, ποδος-ανθος (peduncled heads)
podeti- stalk-, ποδος
-podioides -foot-like, ποδος-οειδης
-podion -little foot, ποδιον, diminutive of πους, ποδος; ποδεων, end or extremity
-podius -a -um, podo-, -podus -a -um foot, stalk, ποδεω, πους, ποδιον, ποδο-
Podocarpus, podocarpus -a -um Stalked-fruit, ποδο-καρπος (the characteristic shape
  of the fleshy fruit-stalks of some) (Podocarpaceae)
Podococcus Foot-fruit, ποδο-κοκκος (shape of the baccate fruit)
podogynus -a -um with a gynophore or stalk to the ovary, ποδο-γυνη
Podolepis Scaly-stalked-one, ποδος-λεπις (the peduncles)
podolicus -a -um from Podolia, W Ukraine
Podophyllum, podophyllus -a -um Foot-leaf, ποδο-φυλλον (the leaf suggests a webbed
  foot) (Podophyllaceae)
podospileus -a -um with a stained stalk, ποδος-σπιλοω
Podostemon Foot-stamened, ποδο-στεμον (the much reduced 'flower' arises from a
  thallose stem on rocks in fast-running water) (Podostemaceae)
Podranea an anagram of Pandorea
Poecilandra Variably-stamened, ποικιλος-ανηρ
poecilo- variable-, variegated-, variously-, ποικιλος, ποικιλο- (see poikilo-)
poecilobotrys with variously coloured clusters (of fruit), ποικιλο-βοτρυς
Poecilochroma Of-varying-colour, ποικιλο-χρωμα
```

plur-, pluri- many-, several-, the most, plurimus, pluri-, superlative of multus

```
poeppigianus -a -um, poeppigii for Eduard Friedrich Poeppig, student of the Chilean
  flora
poetarum, poeticus -a -um of poets, poeta, poetae (Greek gardens included games
  areas and theatres)
Poga from a vernacular name, mpoga, from Gabon, for the fruit of Poga oleosa
Pogogyne Bearded-ovary, πωγων-γυνη
pogon-, -pogon bearded-, -haired, -bearded, πωγων, πωγωνος
Pogonantherum Bearded-anther, πωγων-ανθερος
pogonanthus -a -um with bearded flowers, πωγων-ανθος
Pogonarthria Bearded-joints, πωγων-αρθρον (the nodes)
pogonoides beard-like, πωγων-οειδης
pogonopetalus -a -um with bearded petals, πωγωνος-πεταλον
Pogonostemon Bearded-stamen, πωγων(ο)-στεμον (the hairs mid-way up the
  filaments)
pogonstylus -a -um with bearded styles, πωγων-στυλος
poiformis -is -e grass-like, poa-forma
poikilo- variable-, variegated-, spotted-, ποικιλος
poikilophyllus -a -um with variegated leaves, ποικιλο-φυλλον
Poinciana for M. de Poinci, Governor of the Antilles and patron of botany
Poinsettia for Joel Roberts Poinsett (1779–1851), American statesman, in Mexico,
  who found Euphorbia pulcherrima c. 1828 (≡ Euphorbia)
Polanisia Great-variety, πολυ-ανισος (unequal length of the numerous stamens)
poissonii for M. Poisson (1833–1919), French botanist
polaris -is -e polar; of the North Star, polus, modern Latin from πολος, a pivot
Polemonium for King Polemon of Pontus (the name used by Pliny), πολεμος war
  (Polemoniaceae)
poli-, polio- grey-, πολιος, πολιο-, πολι-
Polianthes Grev-flowered, πολι-ανθος
polifolius -a -um, poliofolius -a -um Teucrium-leaved, grey-leaved, πολιος-φυλλον
poliochrous -a -um grey-skinned or complexioned, πολιος-χρως
Poliomintha Grey-mint, πολιο-μιντη
Poliothyrsis Grevish-panicle, πολιο-θυρσος (the colour of the inflorescence)
politus -a -um elegant, polished, polio, polire, polivi, politum
polius -a -um grevish-white, πολιος (Teucrium polium foliage)
pollacanthus -a -um flowering repeatedly, flowering often, πολλαχ-ανθος
Pollia Large, πολυς (stature and sometimes colonies)
pollicaris -is -e as long as the end joint of the thumb (pollex), about one inch
pollinosus -a -um as though dusted with fine flour or pollen, pollinis
polonicus -a -um from Poland, Polish (Polonia, land of the Polanei)
poluniniana for Oleg Polunin (1914–85)
poly- separate-, many-, πολυς, πολλη, πολυ
polyacanthus -a -um many-spined, πολυ-ακανθος
polyactinus -a -um many-rayed, πολυ-ακτις (cactus glochidia)
polyadenius -a -um with many glands, πολυ-αδην
Polyalthia Many-healing, πολυ-αλθομαι (the supposed properties of the flowers)
polyandrus -a -um with many stamens, πολυ-ανηρ
polyanthemos, polyanthus -a -um many-flowered, πολυ-ανθος
polyastrus -a -um with many stars, πολυ-αστηρ (flowers)
polyblepharus -a -um with many eyelashes, πολυ-βλεφαρον, (the leaf divisions)
polybotrya many-bunched, πολυ-βοτρυς (flowers)
Polycarpon, polycarpus -a -um Many-fruited, πολυ-καρπος (a name, πολυκαρπον,
  used by Hippocrates); fruiting repeatedly, polycarpic, πολυ-καρπος
Polyceratocarpus Many-horned-fruits, πολυ-κερατο-καρπος
polyceratus -a -um (polyceratius) many-horned, πολυ-κερας
polychromus -a -um many-coloured, πολυ-χρωμα
Polycodium Many-fleeced, πολυ-(κωας, κωδιον)
polycladus -a -um much branched, πολυ-κλαδος
```

polyedrus -a -um many-sided, πολυ-εδρος

```
polyepsis -is -e long-flowering, of many dawns, πολυ-εψος
Polygala Much-milk, πολυ-γαλα (Dioscorides' name, πολυγαλον, refers to the
  improved lactation in cattle fed on milkworts) (Polygalaceae)
polygalifolius -a -um with leaves resembling those of Polygala
polygaloides resembling Polygala, πολυ-γαλα-οειδης
polygamus -a -um the flowers having various combinations of the reproductive
  structures, πολυ-γαμος (of male, hermaphrodite and/or female)
Polygonatum Many-knees, πολυ-γονατον (the structure of the rhizome)
Polygonella Small-dock-like, feminine diminutive from Polygonum
polygonifolius -a -um with leaves like Polygonum, Polygonum-folium
polygonoides resembling Polygonum, Polygonum-oides
Polygonum Many-joints, πολυ-γοννα (Dioscorides' name may have referred to the
  fecundity, yovov, of docks, but others suggest a reference to the swollen nodes or
  knees, yovu) (Polygonaceae)
polygrammus -a -um having many lines, πολυ-γραμμα (the striate stipe)
polygyrus -a -um twining, of many turns, πολυ-γυρος
polylepis -is -e very scaly, πολυ-λεπις
polylophus -a -um with many crests, πολυ-λοφος (areolar hairs)
polymorphus -a -um variable, of many forms, πολυ-μορφη
polymyces many-mushroomed, πολυ-μυκες (the large clusters of fruiting bodies)
polynesicus -a -um from the Polynesian islands
polyneurus -a -um many-veined, πολυ-νευρα
polynodus -a -um many-noded, πολυ-νοδα
polyodon many-toothed, πολυ-οδων (πολυ-οδους)
polypetalus -a -um having many petals, having separate petals, πολυ-πεταλον
polyphyllus -a -um with many leaf-segments, many-leaved, πολυ-φυλλον
polypodioides resembling polypody, Polypodium-oides
Polypodium Many-feet, πολυ-ποδιόν, Dioscorides' reference to the rhizome growth
  pattern, polypody (Polypodiaceae)
Polypogon Many-bearded, πολυ-πωγων (the much-awned inflorescence)
Polyporus Many-pored, πολυ-πορος
polyrhizus -a -um with many roots, πολυ-ριζα
Polyscias Many-shades, πολυ-σκιας (the foliage)
Polyspatha Many-spathed, πολυ-σπαθη (each inflorescence has several recurved
  spathes)
polyspermus -a -um many-seeded, πολυ-σπερμα
polysphaerus -a -um with many globular heads, πολψ σφαιρα
Polystachya, polystachyus -a -um Many-spiked, πολυ-σταχυς (many spike-like pani-
  cles)
polystichoides resembling Polystichum, Polystichum-oides
polystichon with many rows, πολυ-στιχος (of spikelets)
Polystichum Many-rows, πολυ-στιχος (the arrangement of the sori on the fronds)
polystomus -a -um with many suckers or haustoria, πολυ-στομα
polytomus -a -um much incised or cut, πολυ-τομη
polytrichoides resembling Polytrichum, Polytrichum-oides
Polytrichum, polytrichus -a -um Many-hairs, πολυ-τριχος (the surface covering of
  the calyptra)
Polyxena For Polyxena, daughter of Priam and loved by Achilles
pomaceus -a -um pome-bearing, apple-green, apple-like, pomum
pomacochanus -a -um from the environs of the Pomacocha reservoir, central Peru
Pomaderris Lid-of-skin, πομα-δερρυς (the membrane covering the capsule)
pomanensis -is -e from Poman, NW Argentina
Pomax Operculum, πομα
pomedosus -a -um from Pomerania, po-morze, area around the S coast of the Baltic sea
pomeranicus -a -um from Pomerania, po-morze, Polish Baltic coastal area between
  the rivers Oder and Vistula
```

```
pomeridians, pomeridianus -a -um of the afternoon, pm, post-meridianus (afternoon
  flowering)
pomi- apple-like-, pomum
pomifer -era -erum pome-bearing, bearing apple-like fruits, pomum-fero
pomiformis -is -e apple-shaped, pomum-forma
pomponius -a -um having a top-knot or pompon, of great splendour, pompous,
  pompa
ponapensis -is -e from Ponapé, Caroline Islands, W Pacific
Poncirus from the French name, poncire, for Japanese bitter orange
ponderosus -a -um heavy, large, ponderous, ponderosus
pondoensis -is -e from Pondoland, eastern province of S Africa
poneanthus -a -um behind-flowered, with flowers not conspicuous, pone-anthus
Pontederia, pontederae for Guillo Pontedera (1688–1757), Professor of Botany at
  Padua (Pontederiaceae)
ponticus -a -um of the Black Sea's southern area, Pontus or Pontica
pontophilus -a -um living in the deep sea, ποντο-φιλος
poocolus -a -um inhabiting meadows, botanical Latin from πoα and colo
, poophilus -a -um meadow-loving, ποα-φιλος
popayanus -a -um from Popayán, beneath the Puracé volcano, Colombia
popinalis of restaurants, popina, popinonis (Rhodocybe popinalis is of uncertain
  edibility)
populago women-like, crowding, populus with feminine suffix
populeus -a -um blackish-green (colour of leaves of Populus nigra)
populifolius -a -um poplar-leaved, populeus-folium
populinus -a -um of the poplar, Populus (bracket fungus also on other deciduous
  trees)
populneus -a -um (populnaeus) poplar-like, related to Populus (inquiline beetles)
populnifolius -a -um poplar-leaved, populus-folium
Populus the ancient name for poplar, old French pouplier, arbor populi, tree of the
  people
por- passage-, pore-, πορος
Porania a far-eastern vernacular name for snow-creeper, Porania racemosa
porcatus -a -um ridged, porca, porcae
porcinus -a -um of pigs, porcus, porci
poronaicus -a -um from the environs of Poronaysk and the Poronai river, S Sakhalin,
  Russia
Poronia Tuffa-like, πωρος (the appearance of the polyporous fruiting body with
  the dark dots of emerging perithecia)
porophilus -a -um loving soft stony ground, πορο-φιλος
porophyllus -a -um having (or appearing to have) holes in the leaves, πορο-φυλλον
porosporus -a -um with spores having pore(s) (the truncate-pored spores of Boletus
  porosporus)
Porphyra Purple, πορφυρα, the Greek name for the mollusc from which the dye
  was made (Porphyra umbilicalis is Rhodophycean laver of Welsh cuisine; porphyry
  is a reddish rock containing crystals, and porphyria is an hereditary disease
  involving light sensitivity and breakdown of haemoglobin)
Porphyrella the feminine diminutive from Porphyra
porphyreus -a -um, porphyrio n, porphyrius -a -um purple, bloody, warm-coloured,
  reddish, πορφυρεος (Porphyrion, one of 24 sons of Ge and Uranus, was a giant in
  Roman mythology)
porphyricolus -a -um living on porphyry rock formations, porphyry-colo
porphyrocephalus -a -um with a reddish head, πορφυρα-κεφαλη (the pileus)
porphyroglossus -a -um with a dark reddish-purple tongue, πορφυρο-γλωσσα
porphyroneurus -a -um with purple veins, πορφυρο-νευρα porphyrophaeus -a -um bright reddish-purple, πορφυρο-φαιος
porphyrostelis -is -e having a purple stalk, πορφυρεος-στηλη
porosus -a -um with holes or pores, πορος, πορο-
```

```
Porpax Handle, πορπαξ (flower-shape suggests a shield-handle); some prefer
  Button (for the shape of the pseudobulbs)
porra-, porri- leek-like-, leek-, porrum-like-
porrectus -a -um spreading, long, protracted, porrigo, porrigere, porrexi, porrectum
porrifolius -a -um leek-leaved, porrum-folium
porrigens spreading, present participle of porrigo, porrigere, porrexi, porrectum
porrigentiformis -is -e porrigens-like, porrigens-forma (the leaf-margin teeth point
  outwards and forwards)
porriginosus -a -um with a very scurfy surface, with dandruff, porrigo, porriginis
porrum a Latin name used for various Allium species
Portenschlagia, portenschlagianus -a -um for Franz Elder von Portenschlag-
  Ledermeyer (1772–1822), Austrian botanist
portensis -is -e from Oporto (Porto), Portugal
portentosus -a -um unnatural, potrentosus
Portlandia for Margaret Cavendish Bentinck (1715–85), the Duchess of Portland,
  who corresponded with Rousseau
portlandicus -a -um from Portland Bill, England, or any other Portland (e.g.
  Jamaica or Oregon)
portoricensis -is -e from Puerto Rico, W Indies
portosanctanus -a -um from Porto Sano island, Madeira
portucasadianus -a -um from the environs of Puerto Casado, Chaco, Paraguay
portuguesanus -a -um from the Portuguesa state of NW Venezuela
portula abbreviated form of Portulaca
Portulaca from a name, porcilacca, in Pliny (cognate with porcelain and purslane)
  (Portulacaceae)
portulaceus -a -um Portulaca-like
portulacifolius -a -um having Portulaca-like leaves, Portulaca-folium
portulacoides resembling Portulaca, Portulaca-oides
porulus -a -um somewhat porous, πορος, diminutive of porus
poscharskyanus -a -um for Gustav Adolf Poscharsky (1832–1914), one-time garden
  inspector in Laubegast, Dresden
Posidônia, Poseidonia for Ποσειδον, god of the sea (Neptune) (Posidônia oceanica, used
  for packing glassware, \equiv Potamogeton) (Posidoniaceae)
post- behind-, after-, later-, post-
postianus -a -um, postii for Reverend George Edward Post (1838–1909), author of
  the Flora of Syria, Palestine and Sinai
posticus -a -um back, behind, turned outwards from the axis, extrorse, posticus
postmeridianus -a -um of the afternoon, post-meridianus
potam-, potamo- watercourse-, of watercourses-, river-, ποταμος, ποταμο-
Potamogeton Watercourse-neighbour,
 ποταμος-γειτων
 habitat)
  (Potamogetonaceae)
potamophilus -a -um watercourse- or river-loving, ποταμο-φιλος
potaninii for Grigori Nicholaevich Potanin (1835–1920), Russian explorer
potatorum of drinkers, potor, potoris (Agave potatorum is used for fermentation)
Potentilla Quite-powerful, diminutive of potens (as a medicinal herb)
potentillae living on Potentilla (symbionts, parasites or saprophytes)
potentillinus -a -um somewhat like Potentilla
potentilloides resembling Potentilla
poteriifolius -a -um with leaves resembling those of Poterium
Poterium Drinking-cup, ποτηριον (Dioscorides' name, ποτιρριον, for another plant)
pothinus -a -um longed-for, desired, ποθος
Pothos from a Sinhalese (Cingalese) vernacular name
potosiensis -is -e from Potosí mountain area, S Bolivia
pottsii for either John Potts (d. 1822), collector in China and Bengal, or George
  Honington Potts (1830-1907) of Lasswade, Midlothian, who introduced
  Crocosmia pottsii
poukhanensis -is -e from Pouk Han, Korea
```

```
Powell, of Tunbridge Wells (Crinum powellii c. 1885), or James Thomas Powell
  (1833-1904)
pradhanii for D. S. Pradhan of Chandra nursery, Sikkim c. 1930
prae-, pre- before-, compared-with-, in front-, prae-
praealtus -a -um very tall or high or deep, outstanding, prae-altus
praeandinus -a -um from the Andean foothills, botanical Latin from prae- and Andes
praecalvus -a -um with a transient indumentum, prematurely bald, prae-calvus
praecipuus -a -um special, outstanding, praecipuus beautiful, distinguished, very bright, praeclarus
praecocissimus -a -um the most quick or early to mature, superlative from praecox
praecox, praecocius -a -um premature, early-ripening, prae-coxi (coquo, coqueri, coxi,
  coctum)
praecultus -a -um of early cultivation, praecolo, praecolere, praecolui, praecultum
praecurrens spreading, running forwards, present participle of prae-(curro, currere,
  cucurri, cursum)
praeflorens early-flowering, prae-florens; tarnishing, praefloro, praeflorare
praegeri for Robert Lloyd Praeger (1865–1953), Dublin librarian and writer on
  Sedum and Sempervivum etc.
praegerianus -a -um for Dr Robert Lloyd Praeger (vide supra)
praegnacanthus -a -um having swollen thorns, prae-(g)nasci-acanthus
praegnans full, swollen, pregnant(-looking), praegnans, praegnantis
praelongus -a -um very long, praelongus
praemorsus -a -um as if nibbled at the tip, prae-(mordeo, mordere, momordi, morsum)
praenitens shining forth, seeming more attractive, praeniteo, praeniter, praenitui
praepinguis -is -e very rich, prae-pinguis
praeproperus -a -um rash, over-hasty, praeproperus
praerosus -a -um appearing to have been gnawed off, past participle of praerodo,
  praerodere, praerosum
praeruptorum of rough places, praerupta (living on screes)
praesignis -is -e conspicuous, praesignis
praestans pre-eminent, outstanding, praestans
praeteritus -a -um escaped, neglected, surpassed, excluded, past participle of
  praetereo, praeterirr, praeterii, praeteritum
praetermissus -a -um overlooked, omitted, praetermitto, praetermittere, praetermisi,
  praetermissum
praeteruptorus -a -um beyond violation, praeter-(ruptor, ruptoris)
praetervisus -a -um beyond the faculty of seeing, praeter-visus (the complexity of
  balistospore discharge in Peziza)
praetextus -a -um bordered, fringed, disguised, praetextum
praeustus -a -um appearing to have been scorched or frost-bitten, hardened at the
  tip, praeustus
praevernalis -is -e, praevernus -a -um before spring, early, pre-vernal, prae-vernus
pragensis -is -e from Prague, Czech Republic (Praga, Pragensis)
praireus -a -um of American open grasslands or prairies, via French, praerie, from
  Latin pratum
prasinatus -a -um, prasinus -a -um, prasus -a -um leek-green, leek-like, prasinus (for
  various Allium species)
prasophyllus -a -um with leaves similar to those of a leek, prasinus
pratensis -is -e of the meadows, pratum, prati
pratericolus -a -um of meadows, inhabitant of grassy places, pratum-colo
Pratia for M. C. L. Prat-Bernon (d. 1817), French naval officer who died on
  Freycinet's expedition
praticolus -a -um of meadows, inhabitant of grassy places, pratum-colo
prattii for Antwerp E. Pratt (fl. 1880-1915), British explorer in China, Tibet and
  New Guinea
```

powellii for either Thomas Powell (1809-87), missionary in Samoa, or C. Baden

-pous -foot, -stalk, -stalked, πους, ποδος

```
pravissimus -a -um perversest, worst, most crooked, superlative of pravus
pravus -a -um crooked, deformed, pravus
precatorius -a -um relating to prayer, of petitions, precor(ar), precatus (Abrus precato-
  rius seeds are used as rosary beads)
prehensilis -is -e grasping, prehendo, prehendere, prehendi, prehensum (flowers polli-
  nated by insects that grasp the style or stamens)
preissii (preisii) for Dr Lugwig Preiss (1811–83), who collected in W Australia
Premna Stump-like, πρεμνον (the low habit)
premnoides resembling Premna, Premna-oides
prenans bent forwards, drooping, πρανης, πρηνης
Prenanthes, prenanthus -a -um Drooping-flower, πρηνη-ανθος (the nodding flowers)
prenanthoides resembling Prenanthes, Prenanthes-oides
preptus -a -um eminent, conspicuous, πρεπω
Prestonia for Charles Preston (1660–1711), Professor of Botany at Edinburgh
pretiosus -a -um valuable, precious, extravagant, pretiosus
Priestleya for Dr Joseph Priestley (1733–1804), who demonstrated that respiratory
  products (CO<sub>2</sub>) of mice improve the growth of plants
primavernus -a -um earliest of spring, prima-vernus
primeria not a valid name (primarius first-rate?)
primitivus -a -um typical, first of its kind, primitivus (in contrast to hybrids and
  varieties)
primiveris -is -e first of spring, primus-(ver, veris)
Primula Little-firstling, feminine diminutive of primus (spring flowering)
  (Primulaceae)
primulaceus -a -um Primula-like
primulaize resembling Primula, a name for a Saxifruga hybrid, botanical Latin from
  primula-izare or primula with ιδειν
primuliflorus -a -um with primrose-like flowers, Primula-florum primulifolius -a -um with leaves resembling those of Primula-folium
primulinus -a -um primrose-coloured, Primula-like
primuloides resembling Primula, Primula-oides
princeps, principis -is -e most eminent or distinguished, first-head, princeps,
  principis
pringlei for Cyrus Guernsey Pringle (1838–1911) of Vermont, USA, who collected
  in Mexico
prinoides resembling Prinos, Prinos-oides (oak-like)
prinophyllus -a -um having Prinos-like leaves, πριν-φυλλον
Prinos, prinos (Prinus) Earliest, πριν (ancient, preceding, before) (= Quercus
  section)
Prinsepia for James Prinsep (1778–1840), meteorologist of the Asiatic Society of
  Bengal
prio-, priono- serrated-, saw-toothed-, πριων, πριω-, πριονος, πριονο-
priochilus -a -um saw-lipped, πριο-χειλος
Prionitis Saw-like, πριωνιτις (an ancient name, πριονιτις, for Stachys alopecurus,
  for the similarly sharply serrated leaf margins)
Prionium Small-saw, πριωνιον (the serrated margins of the terminally clustered
  leaves)
prionochilus -a -um having a serrate lip or labellum, πριονο-χειλος
prionopetalus -a -um with serrated petals, πριονο-πεταλον
prionotes like a small saw, with a few serrations, πριονων, πριονος
priscus -a -um ancient, old-fashioned, priscus
prismati-, prismaticus -a -um prism-, prism-like-, angular, as if sawn, πριζειν
pristisepalus -a -um having cut or sawn petals, πριστος-σκεπη
pro- forwards-, for-, instead of-, before-, pro-, προ
proboscidius -a -um snout-like, προ-βοσκις (the spadix of the mouse plant Arisarum
  proboscidium)
Proboscoidea Snout-like, προ-βοσκις-οειδης (προ-βοσκειν, for obtaining food)
```

```
proboscoides, proboscoideus -a -um snout-like, trunk-like, προβοσκις-οειδης
probus -a -um upright, excellent, probus
procerus -a -um very tall or long, procerus
proclivis -is -e drooping, sloping downwards, pro-clivus
procumbens lying flat on the ground, creeping forwards, procumbent, procumbo,
  procumbere, procumbi, procumbitum
procurrens spreading below ground, running forwards, procurro, procurrere,
  procurri, procursum
prodigiosus -a -um unnatural, marvellous, prodigious, prodigiosus
productus-a-um stretched out, extended, produced, produco, producere, produxi, pro-
  ductum
profugus -a -um exiled, nomadic, profugus
profundeincisus -a -um deeply incised, profundus-incisus (Acaena leaves)
profundus -a -um large, very tall, profundus
profusoflorus -a -um very free-flowering, profusus-florum
profusus -a -um very abundant, profuse, pro-(fundo, fundere, fusi, fusum)
prolatus -a -um widened, extended, past participle of profero, proferre, protuli, prola-
prolepticus -a -um developing early, precocious, προλεψις
prolifer -era -erum proliferous, producing bunched growth or offsets or young
  plantlets, proles-fero
prolificans proliferating, present participle from proles-(fico, ficare)
prolificus -a -um very fruitful, modern Latin prolificus
prolixus -a -um long, full, wide, spreading, prolicio, prolicere, prolixi
prominens outstanding, extending, projecting, present participle of promineo,
  prominere, prominui
pronatus -a -um, pronus -a -um lying flat, with a forward tilt, pronus
propaguliferus -a -um prolific, multiplying by vegetative propagules, propago-fero
propendens, propensus -a -um hanging down, present participle of propendeo,
  propendere, propendi, propensum
propinqua-grandiflora close to (Campanula) grandiflora, propinquus-(Campanula)
  grandiflora
propinguus -a -um closely allied, of near relationship, related, propinguo, propinguare
proponticus -a -um from around the Sea of Marmara (propontis), between the
  Bosporus and the Dardanelles, Turkey
prorepens creeping out, creeping forwards, pro-repens
pros- near-, in addition-, also-, against-, towards-, προς, προ-, pro
Proserpinaca an ancient name used in Pliny, προσερππω to creep along
  (Proserpine, or Persephone, was the wife of Pluto)
proserpinacoides resembling Proserinaca, προσ-ερπω-οειδης
proserpinensis -is -e from Proserpine, E Queensland, Australia
proso-, prostho- towards-, to the front-, before-, on-the-side-of-, προς
Prosopis the name used by Dioscorides for butterbur
Prostanthera Standing-before-the-anther, προιστημι-ανθηρα (appendages)
prostigiatus -a -um having a forward exposed stigma, previously branded, pro-
  (stigma, stigmatis) a name for a Rhododendron hybrid,
prostratus -a -um lying flat but not rooting, prostrate, prostratus
Protea for Proteus (the sea god's versatility in changing form) (Proteaceae)
proteanus -a -um able to assume many shapes, pretending, προτείνω (proteism)
proteiflorus -a -um with Protea-like flowers, Protea-florum
proteioides resembling Protea, Protea-oides
proteino- stretched out-, exposed, feigning-, προ-τεινω (protein derives via French,
  protéine, from προτος, προτειος, primary)
protentus -a -um stretching out, spreading, protendo, protendere, protendi, protentum
proter-, protero-, proto- first-, προτερος, προτερο-
proterandrus -a -um male-first, with anthers maturing before the stigma, προτερος-
  ανηρ
```

```
proterogynus -a -um female-first, with the stigma becoming receptive before self
  pollen is released, προτερο-γυνη
protervus -a -um violent, precocious, bold, protervus
protistus -a -um earliest, number-one, the first of the first, superlative of προτος
Protomegabaria Former-Megabarya, botanical Latin from προτερος and Megabarya
  (relationship to the genus Megabarya)
protopunicus -a -um ancestral pomegranate, botanical Latin from πτροτερεω and
  Punica
protractus -a -um revealing, drawn-out, protraho, protrahere, protraxi, protractum
protrusus -a -um thrusting forwards, pushing out, protrudo, protrudere, protusi, pro-
protuberans bulging outwards, pro-(tuber, tuberis)
provincialis -is -e from Provence, France (Provincia)
proximus -a -um next, nearest, proximus
pruhonicianus -a -um, pruhonicus -a -um from Pruhonice, Czech Republic
pruinatus -a -um, pruinosus -a -um powdered, with a hoary bloom as though
  frosted-over, pruina, pruinatus
pruinocarpus -a -um having waxy-bloomed fruit, botanical Latin from pruinus and
  καρπος
Prumnopitys Hindmost-pine, πρυμνος-πιτυς
Prunella (Brunella), prunella from the German name, die Braune, for quinsy, for
  which it was used as a cure
prunelloides resembling Prunella, Prunella-oides
pruni- plum-like, plum-, προυμνον, Prunus, Pruni
pruni living on Prunus (symbionts, parasites and saprophytes)
pruniferus -a -um bearing plum-like fruits, Prunus-fero
pruniflorus -a -um having plum-like flowers, Prunus-florum
prunifolius -a -um plum-leaved, Prunus-folium
pruniformis -is -e plum-shaped, Prunus-forma (Sarcococca fruits)
prunophorus -a -um bearing plums, Prunus-fero
prunulus -a -um somewhat-prune-like, comparative of prunus (the ridged spores)
Prunus the ancient Latin name, Prunus, Pruni, for a plum tree
pruriens irritant, stinging, itch-causing, present participle of prurio, prurire (hairs
  on the fruits of Mucuna pruriens)
prussicus -a -um from Prussia (the areas ruled by the Hohenzollern dynasty)
pruthenicus -a -um from the environs of the Pruth river dividing Romania and
  Moldova
przewalskii for Nicholas M. Przewalski (1839–88), Russian explorer and collector
  in China (for whom, Przewalski's horse)
psamma-, psammo- sand-, ψαμμος
Psamma Strand-dweller, ψαμμος (the old generic name for marram grass refers to
  its habitat)
Psammisia for Psammis, Egyptian ruler c. 376 BC
psammophilus -a -um liking sandy habitats, ψαμμος-φιλος
psammopus -a -um sandy-stalked, downy-stalked, ψαμμος-πουσ
psaridis -is -e having surface markings like a starling, ψαρος
pseud-, pseudo- sham-, false-, ψευδης, ψευδος, ψευδο-, ψευδ-,
pseudacacia false or pseudo Acacia (the similar appearance of Robinia pseudacacia)
pseudacantholimon false or pseudo Acantholimon
pseudachillea false or pseudo Achillea
pseudacorus false Acorus, ψευδος-ακορον
Pseudagrostistachys False-grass-like-spike, ψευδος-αγρωστις-σταχυς (refers to the
  short axillary racemes)
pseudarmenia false or pseudo Armeria
Pseuderanthemum false or pseudo Eranthemum
Pseudoaegle False-Aegle, ψευδος-αεγλε
```

pseudoalpina false or pseudo (Clematis) alpina

pseudoambiguus false or pseudo (Cotoneaster) ambiguus pseaudoaxillaris -is -e false or pseudo (Carex) axillaris Pseudobombax false or pseudo Bombax pseudocapsicastrum false or pseudo (Solanum) capsicastrum pseudocapsicum false or pseudo (Solanum) capsicum pseudocerasus false or pseudo (Prunus) cerasus pseudochina false or pseudo Chinese (Smilax) pseudochrysanthum false or pseudo (Rhododendron) chrysanthemum pseudococcinius -a -um false or pseudo coccineus Pseudocydonia false or pseudo Cydonia (Chaenomeles) vseudocyperus false or pseudo Cyperus (Carex) pseudocystopteris false or pseudo Cystopteris (Ariostegia) Pseudocytisus false or pseudo Cytisus (Vella) pseudodictamnus false or pseudo Dictamnus (Ballota) pseudodistans false (Pucinellia) distans Pseudoechinolaena false or pseudo Echinolaena pseudofarinaceus -a -um with a false farina, pseudo-farina pseudofennica false or pseudo (Sorbus) fennica pseudofumarioides false or pseudo (Pelargonium) fumarioides pseudoginseng false or pseudo (Panax) ginseng pseudoglutinosum false or pseudo (Pelargonium) glutinosum Pseudognaphalium false or pseudo Gnaphalium pseudograndidentata false or pseudo (Populus) grandidentata pseudohelvola false or pseudo Helvola pseudohenryi false or pseudo (Lysimachia) henryi Pseudohydnum false or pseudo Hydnum pseudoibericum false or pseudo (Cyclamen) ibericum pseudointegrifolia false or pseudo (Meconopsis) integrifolia pseudointegrus -a -um incomplete, false completeness, pseudo-integritas (partial network of lines) pseudokotschyi false or pseudo (Saxifraga) kotschyi pseudolanuginosus false or pseudo (Thymus) lanuginosus Pseudolarix false or pseudo Larix pseudolaxiflora false or pseudo (Linaria) laxiflora pseudomas, pseudo-mas false or pseudo (Dryopteris or Lastraea) mas pseudomezereum false or pseudo (Daphne) mezereum Pseudomonas False-monad (broad name for certain ciliate rod-bacteria, some being pathogenic) pseudomuscari false or pseudo (Muscari) muscari pseudomyrsinites false or pseudo (Salix) myrsinites pseudonarcissus false or pseudo Narcissus poeticus pseudonatronatus false or pseudo (Rumex) natronatus Pseudopanax false or pseudo Panax pseudoparadoxa false or pseudo (Carex) paradoxa pseudopetiolatum false or pseudo (Hypericum) petiolatum Pseudophegopteris false or pseudo Phegopteris Pseudophoenix false or pseudo Phoenix (resemblance to date palm) pseudopilosella false or pseudo Pilosella, with a false felting, false (Conocybe) pilosella pseudoplatanus false or pseudo (Acer) platanus pseudopraevignus false step-son, praevignus, praevigni (meaning unclear) pseudopulcher false or pseudo (Rumex) pulcher pseudopumilum false or pseudo (Iris) pumilum pseudopura false or pseudo (Mycena) pura Pseudorchis false or pseudo Orchis pseudoreticulata false or pseudo (Vitis) reticulata *Pseudorlaya* false or pseudo *Orlaya* (≡ false or pseudo *Daucus*) Pseudosassa false or pseudo Sassa

```
pseudosieboldianum false or pseudo (Acer) sieboldianum
pseudosikkimensis -is -e false or pseudo (Primula) sikkimensis
pseudospathulata false or pseudo (Alstoemeria) spathulata
Pseudostellaria false or pseudo Stellaria
pseudostrobus false or pseudo (Pinus) strobus
pseudosuber false or pseudo (Quercus) suber
pseudotinctoria false or pseudo (Inidigofera) tinctoria
Pseudotsuga false or pseudo Tsuga
pseudoturneri false or pseudo (Quercus) turneri
pseudoversicolor false or pseudo (Pedicularis) versicolor
pseudoviola false or pseudo (Impatiens) viola
pseudovirgata false or pseudo (Euphorbia) virgata
Pseudowintera false or pseudo Wintera
Psidium a Greek name, ψιδιον (formerly for the pomegranate, for the similarity of
  the fruits)
psilanthus -a -um slender-, smooth- or naked-flowered, ψιλο-ανθος
psilicolus -a -um prairie-dwelling, living in empty places, botanical Latin from
  ψιλος and colo
psilo- slender-, smooth-, bare-, ψιλος, ψιλο-
psilocaulis -is -e slender or bare stemmed, ψιλος -καυλος
Psilocybe Bald-head, ψιλος-κυβη (the pileus of the liberty cap toadstool resembles
  the Phrygean bonnet given to freed Roman slaves)
psiloglottis -is -e having a smooth tongue, lip or labellum, ψιλος-γλωττα
psilostachyus -a -um having slender spikes, ψιλος-σταχυς
Psilostemon, psilostemon Slender- or Naked-stamens, ψιλος-στεμον
Psilostrophe Naked-carrier, ψιλος-(τροφος, τροφευς) (the naked receptacle as the
  'nurse')
Psilotum Naked, ψιλος (hairless) (Psilotaceae)
psittacinus -a -um parrot-like, ψιττακος (contrasted colouration of parrot toadstool)
psittacoides resembling a parrot, ψιττακος-οειδης (brightly coloured flower-heads
  of Cirrhopetalum)
psittacorus -a -um of parrots, ψιττακος, psittacus
Psittacula Parrot-like, feminine diminutive from ψιττακος, psittacus (the trouble-
  some ring-necked parakeet)
Psoralea Warted-one, ψοραλεος (the dot-marked vegetative parts)
Psyche Love, for Psyche (one of the Dryad nymphs married to Cupid, often per-
  sonified in female form as the soul of man or as a butterfly)
psychodes, psycodes butterfly-like, ψυχη-ωδες (like Psyche the Dryad nymph)
Psychotria Refreshment, ψυχη (for the reputed medicinal properties of some)
psychrophilus -a -um cold-loving, ψυχρος-πιλος
Psylliostachys Bare-spike, ψιλο-σταχυς
Psyllium, psyllium of fleas, ψυλλα (from a Greek name, ψυλλιον, refers to the resem-
  blance of Plantago psyllium seed to a fleas, ψυλλα) (gall-forming jumping plant
  lice, Psylla, are homopterans, not fleas)
psyllocephalus -a -um having a head of seeds looking like fleas, ψυλλα-κεφαλη
Ptarmica, ptarmica causing sneezes, πταρμικος (Dioscorides' onomatopoeic
  generic name, πταρμικη) (Gerard translated the apothecaries' herba sternutatoria
  as sneezewort, Achillea ptarmica)
ptarmiciflorus -a -um with sneezewort-like flower heads, ptarmica-florum
ptarmicoides resembling Achillea ptarmica, ptarmica-oides
Ptelea the ancient Greek name, πτελεα (for elm, transferred for the similarity of the
  fruit)
```

Pteleopsis Ptelea-like, πτελεα-οψις (resembling the hop-tree)

pseudoscaber false or pseudo (Asparagus) scaber, false or pseudo (Porphyrellus)

pseudosecalinus -a -um false or pseudo (Bromus) secalinus pseudosibiricum false or pseudo (Geranium) sibiricum

```
pteno- deciduous-, πτηνος
ptera-, ptero-, -pteris -is -e, ptery- with a wing-, winged-, πτερον, πτερο-, πτεροξ
Pteracanthus Winged-Acanthus, πτερ-ακανθος
Pteranthus, pteranthus -a -um with winged flowers, πτερ-ανθος
pteridifolius -a -um having fern-like leaves, pteris-folium
pteridioides resembling Pteridium, Pteridium-oides
pteridis -is -e of ferns, living on Pteris (Eriophyes, acarine gall mite)
Pteridium Small-fern, πτεριδιον (diminutive of πτερις)
Pteridophyllum Fern-leaf, πτερις-φυλλον (the pinnatisect leaf-blades)
pterifolius -a -um fern-leaved, Pteris-folium
pteriphilus -a -um fern-loving, πτερυξ-φιλος (epiphytic orchid)
Pteris Feathery, πτερυξ (the Greek name for a fern)
-pteris -fern, -wing-like, -winged, πτερυξ
Pterocarpus, pterocarpus -a -um Winged-fruit, πτερο-καρπος
Pterocarya Winged-nut, πτερο-καρπος (the winged fruits of most)
pterocaulis -is -e, pterocaulon with winged stems, πτερο-καυλος
Pteroceltis Winged-Celtis, πτερο-κηλτις (has winged seeds)
Pterocephalus, pterocephalus -a -um Winged-head, πτερο-κεφαλη (the appearance of
  the senescent flower-heads)
pterocladon having winged branches, πτερο-κλαδος
Pteroglossaspis Winged-tongue-shield, πτερο-γλωσσα-ασπις
pteroneurus -a -um with feathered venation or winged veins, πτερο-νευρα
pterospermus -a -um with winged seeds, πτερο-σπερμα
pterosporus -a -um with winged spore, πτερο-σπορα
pterostoechas winged (Lavandula) stoechas
Pterostylis Winged-style, πτερο-στυλος (the column is winged)
Pterostyrax Winged-Styrax, πτερο-στυραξ (one species has winged fruits)
-pterus -a -um -winged, πτερυς, πτερυγος (mostly meaning frond, or -fronded)
-pterygius -a -um -small-winged, πτερυγιον
Pterygota Winged-ear, πτερυγιον-ωτος (the Acer-fruit-like seed)
ptilanthus -a -um having downy (feathery) flowers, πτιλον-ανθος
ptilo- feathery-, πτιλον, πτιλο-
ptiloglossus -a -um with a feathery-textured surface of the lip, πτιλο-γλωσσα
Ptilostemon Feathery-stamened-one, πτιλον-στεμων
Ptilotus (Ptilotum) Feathered, πτιλον (\equiv Trichinium)
ptolemaicus -a -um for the Greek astronomer and geographer Claudius Ptolemy
  (127-145 BC), author of μεγαλη συνταξις της αστρονομαίς, which, as Almagest,
  was a standard astronomical treatise until Copernicus and Kepler
-ptosis -is -e -flapped, πτοσυς
ptycho- layered-, folded-, of dells or clefts-, πτυξη, πτυξ, πτυχος, πτυχο-
Ptychopyxis Folded-capsule, πτυχος-πυξις
Ptychosperma Folded- or Cleft-seed, πτυχος-σπερμα
pubens full-grown, juicy, pubens
pubera grown-up; downy, pubes (puber), puberis
puberulus -a -um somewhat downy, diminutive of puber
pubescens maturing, attaining maturity; becoming downy-hairy, present partici-
  ple of pubesco, pubescere, pubescui
pubi-, pubigenus -a -um, pubigerus -a -um hairy, pubes-gero
pubibundus -a -um with much downy hair, pubes-abunde
pubicalyx with a downy calyx, botanical Latin from pubes and καλυξ
pubiflorus -a -um with downy flower surfaces, pubes-florum
pubigerus -a -um hairy, bearing hairs, pubes-gero
Pubilaria Hairy, pubes (the clothing of fibrous leaf remains on the rhizome)
pubinervis -is -e having hairs along the veins, pubes-nerva
pubirameus -a -um having pubescent branches, pubes-ramus
Puccinellia for Benedetto Puccinelli (1808–50), Professor of Botany at Lucca
puddum from a Hindi name for a cherry
```

```
pudens drooping, modest, present participle of pudet, pudere, puduit
pudibundus -a -um modest, pudibundus
pudicus -a -um retiring, chaste, modest, bashful, pudicus (Mimosa pudica, the
  humble plant, 'hides' itself when touched, by folding together all its leaflets)
pudorosus -a -um very bashful, pudet, pudere, puduit (puditum) (shy flowers)
Puelia, puelii for Timothée Puel (1812-90), French botanist in Syria
puellaris -is -e girlish, young wife; youthful, puella, puellae
Pueraria for Marc Nicolas Puerari (1765–1845), Swiss Professor of Botany at
  Copenhagen
puertoricensis -is -e from Puerto Rica, W Indies
pugionacanthus -a -um having dagger-shaped thorns, botanical Latin from pugionis
  and \alpha \kappa \alpha \nu \theta o \varsigma
pugioniformis -is -e (us) dagger-shaped, (pugio, pugionis)-forma
pugnax obstinate, aggressive, pugnax, pugnacis
pugniformis -is -e with the shape of a fist, botanical Latin from (πυξ, πυγμη) and
  forma
pulchellus -a -um beautiful, pretty, diminutive of pulcher
pulcher -chra -chrum beautiful, handsome, fair, pulcher, pulchri
pulcherrimus -a -um most beautiful, most handsome, superlative of pulcher
pulchriflorus -a -um having beautiful flowers, pulchri-florum
pulegioides resembling Pulegium, Pulegium-oides
Pulegium, pulegius -a -um Flea-dispeller, pulex, pulicis (Pliny's name, pulegium, for a
  plant whose burning leaves kill fleas)
Pulicaria, pulicarius -a -um Fleabane, Latin name for a plant which wards off fleas,
  pulex, pulicis
pulicaris -is -e of fleas, pulex, pulicis (e.g. the shape of the fruits)
pullatus -a -um clothed in black, sad-looking, mournful, pullus
pulloides resembling (Campanula) pulla
pullus -a -um raven-black, almost dead-black, pullus
Pulmonaria Lung-wort, pulmones (the signature of the spotted leaves, herba pul-
  monariae maculosae, as indicative of efficacy in the treatment of respiratory disor-
pulmonarioides resembling Pulmonaria, Pulmonaria-oides
pulmonarius -a -um like the lungs, pulmo, pulmonis (appearance or texture)
pulposus -a -um fleshy, pulpy, pulpa, pulpae
Pulsatilla, pulsatillus -a -um Quiverer, pulsata (Brunfels' name for the movement of
  the flowers in the wind, 'pulsatione floris vento' in Linnaeus)
pulveratus -a -um, pulverulus -a -um, pulverulentus -a -um covered with powder,
  powdery, full of dust, pulvis, pulveris
pulviger -era -erum dusted, powdered, bearing dust, pulvis-gero
pulvinaris -is -e sacred couch, cushioned, pulvinate, pulvinus, pulvini (the swollen
  appearance of these organs of movement)
pulvinatus -a -um cushion-like, cushion-shaped, with pulvini, pulvinus, pulvini pul-
  vinus, pulvini
pulviniformis -is -e having swellings resembling pulvini, pulvinus-forma
pumilio, pumilus -a -um very small, low, small, dwarf, pumilio, pumilionis
pumilionus -a -um dwarf, pumilio, pumilionis (habit)
punctati-, puncti-, punctatus -a -um punctate, with a pock-marked surface, spotted,
  pungo, pungere, pupugi, punctum
punctatifolius -a -um having leaves bearing dots or small indentations, punctus-
  folium
punctatissimus -a -um the most puncate or spotted, superlative of punctatus
puncticulatus -a -um, puncticulosus -a -um covered in small spots, punctum, puncti
```

punctilobulus -a -um dotted-lobed, botanical Latin from punctatus and λοβος

punctulatus -a -um covered in small dots, minutely punctate, punctum, puncti pungens ending in a sharp point, pricking, pungo, pungere, pupungi, punctum

punctorius -a -um dotted, spotted, punctate, punctum, puncti

```
Punica from a name, malum punicum, Carthaginian apple; in Pliny, malum grana-
  tum, many-seeded apple, gave the old French, pume grenate, and our pomegran-
  ate (Punicaceae)
puniceus -a -um crimson, carmine-red, pomegranate-coloured, puniceus
punici- pomegranate-like, Punica-
punicus -a -um from Tunisia, Phoenician, (φοενικες); pomegranate, reddish-purple
punjabensis -is -e from the Punjab area of NW India and E Pakistan
puralbus -a -um plain- or pure-white, purus-albus
purdomii for William Purdom (1880-1921), collected for Veitch in China with
  Farrer
purdyi for Carl Purdy (1861–1945), student of the California flora
purgans purging, cleansing, present participle of purgo, purgare, purgavi, purgatum
purgus -a -um purgative (the officinal root, purga de Jalapa, of Ipomoea purga)
purpurascens, purpurescens becoming purple, purpureus-essentia
purpuratus -a -um empurpled, purplish, purpureus
purpureifolius -a -um purple-leaved, purpureus-folium
purpurellus -a -um somewhat empurpled, diminutive of purpureus
purpureoauratus -a -um purple and golden coloured, purpureus-aureus
purpureo-badius -a -um purple and reddish-brown, purpureus-badius
purpureobracteatus -a -um with purple bracts, purpureus-brattea
purpureocaeruleus -a -um purple and blue coloured, purpureus-caeruleus
purpureo-maculatus -a -um having purple spots, purpureus-macula
purpureopilosus -a -um having a purple indumentum, purpureus-pilosus
purpureospathus -a -um with purple spathes, purpureus-spatha
purpureosplendes glowing purple, present participle from purpureus-(splendeo,
  splendere)
purpureus -a -um reddish-purple, purpureus
purpurinus -a -um somewhat purplish, diminutive of purpureus
purpusii for either of the brothers J. A. and C. A. Purpus of Darmstadt
Purshia, purshianus -a -um for Frederick Traugott Pursh (Pursch) (1774–1820),
  author of Flora Americae septentrionalis (Rhamnus purshiana yields cascara sagrada)
purus -a -um clear, spotless, pure, chaste, unadorned, purus
-pus -foot, πους, ποδος
Puschkinia for Count Graffen Apollos Apollosovitsch Mussin-Puschkin (d. 1805),
  Russian phytochemist and plant collector in the Caucasus
pusilliflorus -a -um having very small flowers, pussilus-florum
pusillus -a -um weak, insignificant, minute, very small, slender, pusillus
pustulatus -a -um as though covered with blisters or pimples, pustula, pustulae
pustulosus -a -um pustuled, pimpled, pustula, pustulae
putatus -a -um, puteolatus -a -um pitted, puteus, putei
puteanus -a -um of rot, puter, putris (Coniophora is a wet-rot fungus and its fruiting
  body is rough with pits, puteus, putei)
putens foetid, stinking, present participle of puteo, putere
puteorum of the pits, puteus, putei
Putoria Stinker, puteo, putere to stink
putumayensis -is -e, putumayo from Putumayo department, S Colombia
putus -a -um entirely pure, putus
Puya from the Chilean vernacular name
pycn-, pycno- close-, densely-, compact-, dense-, πυκνος, πυκνο-, πυκν-
pycnacanthus -a -um having dense spines or thorns, πυκνος-ακανθος
Pycnanthemum Densely-flowered, πυκν-ανθεμος
Pycnanthus, pycnanthus -a -um Densely-flowered, πυκυ-ανθος
Pycnobotrya Dense-bunched, πυκνος-βοτρυς
pycnocephalus -a -um with a dense head, πυκνο-κεφαλη (of flowers)
pycnophyllus -a -um with densely arranged leaves, πυκνο-φυλλον
Pycnoplinthopsis Resembling-compact-Plinthus, πυκνο-πλινθος-οψις (Plinthus is a
  Cape coast Aizoaceaen genus)
```

```
pycnosorus -a -um with a dense covering of sori, πυκνος-σωρος
Pycnostachys, pycnostachyus -a -um close-spiked, πυκνο-σταχυς
pucnotrichus -a -um with dense hairs, πυκνο-τριχος
pygmaeus -a -um, pygmeus -a -um dwarf, πυξ, πυγμαιος (the size of a fist, some say
  the length from elbow to fist)
pylzowianus -a -um for Mikhai Alexandrovich Pylzov, who collected in China
  c.1870
pyr- fire-, πυρ, πυρος, πυρρος
Pyracantha Fire-thorn, πυρ-ακανθα, could equally be for flower colour or the
  lasting effects of pricks by its thorns (Dioscorides' name, πυρακανθα)
pyracanthus -a -um fire-thorned, πυρ-ακανθα (persistent irritation caused by the
  thorns)
Pyracomeles name of hybrids between Pyrus and Chaenomeles
pyrainus a name used by Rafinesque-Schmaltz for a Pyrus synonymous with
  P. amygdaliformis (\pi u \rho \alpha, a funeral place or pyre, a fire place)
pyrami for Pyramus, Thisbe's lover
pyramidalis -is -e, pyramidatus -a -um conical, pyramidal, πυραμις
pyraster an old, derogatory generic name, Pyrus-aster
-pyren, pyreno- kernel-, stone-, πυρην
pyrenaeus -a -um, pyrenaicus -a -um from the Pyrenees mountain range (Pyrene,
  Purenes)
pyrenomyces fire-fungi, πυρην-μυκες (appear on burnt earth)
pyrethrifolius -a -um having leaves resembling those of Pyrethrum, Pyrethrum-
  folium
Pyrethrum, pyrethrum Fire, πυρ-εθρον (medicinal use in treating fevers)
pyri-, pyri pear-, pirus, pyrus, living on Pyrus (Lastodiplosis, dipteran gall midge)
puriferus -a -um bearing fruits resembling pears, pyrus-fero
pyrifolius -a -um having leaves similar to those of pear, Pyrus-folium
pyriformis -is -e pear-shaped, Pyrus-forma
pyriodorus -a -um pear-scented, Pyrus-odor
pyro-, pyrro-, pyrrho- fire-, πυρ, πυρος, πυρο-, πυρρος, πυρρο-
Pyrocrataegus the name formula for hybrids between Pyrus and Crataegus
Pyrocydonia the name formula for graft hybrids, chimaeras, between Pyrus and
  Cudonia
pyrogalus -a -um fiery or burning milk, (πυρ, πυρος)-γαλα (the taste of the sap)
Pyrola Pear-like, Pyrus (compares the leaves) (Turner Englished the German name
  Wintergrün, as wintergreen) (Pyrolaceae)
pyrolifolius -a -um, pyrolaefolius -a -um with Pyrola-like leaves, Pyrola-folium
pyroliflorus -a -um, pyrolaeflorus -a -um having Pyrola-like flowers, Pyrola-florum
Pyrolirion Fire-lily, πυρο-λειριον (flower-colour)
pyroloides resembling Pyrola, Pyrola-oides
Pyronia the composite name for hybrids between Pyrus and Cydonia
pyropaeus -a -um fiery-eyed; deep-red, bronzed, πυροπος, pyropus
pyrophilus -a -um fire-loving, growing on burnt earth, πυρο-φιλος
pyrotechnicus -a -um fiery art, flamboyant, (πυρ, πυρος)-(τεχνη, τεχνικος)
pyrotrichus -a -um with flame-coloured hairs, πυρο-τριχος
Pyrostegia Fiery-roof, πυρο-στεγη (the ruddy colour of the upper corolla lobes)
Pyrrheima Red-clothed, πυρρος-ειμα (the covering of red hair, \equiv Tradescantia)
Pyrrocoma Flame-leaved, πυρρος-κομη
Pyrrosia Fire-coloured, πυρρος
Pyrrhula Little-flame, feminine diminutive from πυρρος (the troublesome
  bullfinch)
Pyrularia, pyrularius -a -um Little-pear, diminutive of Pyrus (in allusion to shape of
  the fruit)
-pyrum -wheat, πυρος
Pyrus from the ancient Latin name, pirus, for a pear tree
```

Pythium Rot-causing, πυθω (saprophytic fungi)

```
Pyxidanthera Lidded-box-anthers, πυξιδ-ανθερα
pyxidarius -a -um like a small lidded box, πυξις
pyxidiferus -a -um carrying a small box-like structure, πυξιδιον-φερω
pyxidatus -a -um small-box-like, πυξιδιον, diminutive of πυξις (e.g. some stamens)
quad-, quadri- four-, quattuor; quad-, quadra-, quadri-, quadro-
quadrangularis -is -e, quadrangulatus -a -um with four angles, quadrangular, quadra-
quadratus -a -um four-sided, square-stemmed, made square, quadro, quadrare
quadriauritus -a -um four-lobed, four-eared, quadri-auritus
quadribracteatus -a -um having four bracts, quadri-bracteatus
quadricolor with four colours, quadri-color (in the flowers)
quadrifarius -a -um four-partite, four-ranked, quadri-fariam
quadrifidus -a -um divided into four, cut into four, quadri-fidus
quadrifoliolatus -a -um having four leaflets, quadri-foliolatus
quadrifolius -a -um four-leaved, quadri-folium
quadriglandulosus -a -um with four glands, quadri-glandulosus (on Passiflora
  petioles)
quadrijugatus -a -um with four pairs of leaflets. quadri-jugatus
quadrilocularis -is -e having a four-chambered ovary, quadri-loculus
quadrinatus -a -um having four digitate leaflets, quadrinus
quadripartitus -a -um four-partite, quadri-(partio, partire, partivi, partitum)
quadripetalus -a -um having four-petalled flowers, quadri-petalum
quadripinnatus -a -um four-times pinnate, quadri-pinnatus
quadriquetrus -a -um square-sided, four-sided, quadri-quetrus
quadriradiatus -a -um with four rays, quadri-radiatus (florets)
quadrispermus -a -um four-seeded, botanical Latin from quadri and σπερμα
quadrivalvis -is -e having a four-valved fruiting body, quadri-(valvae, valvarum)
quaesitus -a -um sought after, quaero, quaerere, quaesivi (quaesii), quaesitum
Qualea from the Guyanese vernacular name
quamash from the N American Indian name for Camassia bulbs, used as food
Quamoclit from the Mexican vernacular name for Ipomaea quamoclit, Indian pink;
  some interpret as Dwarf-kidney, κυαμος-κλιτος
Quaqua from a Khoikhoi vernacular name
quaquaversus -a -um growing in all directions, quaqua-versus
quartinianus -a -um from Rub'al Khali (the Empty Quarter), Saudi Arabia (the
  world's largest sand desert)
quartzitorus -a -um of soils derived from quartzite rock, modern Latin from German,
  Ouartz
quasidivaricatus -a -um as if spreading, quasi-divaricatus
Quassia Linnaeus' name, for the Surinamese slave, Graman Quassi, who discov-
  ered the medicinal properties of Quassia amara, in 1730
quassioides resembling Quassia, Quassia-οειδης
quater- fourfold-, four times-, quater
quaternarius -a -um, quaternatus -a -um structures arranged in fours, quaterni,
  quaternorum
quaternellus -a -um with four divisions, four-partite, tetramerous, quaternatus with
  feminine diminutive suffix
quebracho Argentinian vernacular meaning axe-breaker, for Schinopsis hardwoods
  of the Gran Chaco, that are exploited for tannin
quelimanensis -is -e from Quelimane, Mozambique
quelpartensis -is -e from Jeju (Quelpart), Korea
querceticolus -a -um living in oak woodland, Quercus-colo
quercetorus -a -um of communities dominated by Quercus
querci-, quercinus -a -um oak-, oak-like, resembling Quercus
Quercifilix Oak-fern, Quercus-filix
```

```
quercifolius -a -um having leaves resembling those of oak, Quercus-folium
quercinus -a -um of oaks (saprophytes typically on Quercus remains)
auercitorum of communities dominated by Ouercus
Quercus the old Latin name, quercus, quercus, for an oak (cognate with Arabic, al-
  gurg, and cork)
quercus-baccarum of oak berries (Neuroterus, cynipid oak-currant gall insect)
quercus-folii of oak leaves (Cynips, gall wasp)
quercus-radicis of oak roots (Andricus, gall wasp)
aueretaroensis -is -e from Oerétaro state, central Mexico
Quesnelia for M. Quesnel, French Consul at Cayenne
-quetrus -a -um -angled, -acutely-angled, sided-, from quadra a square
quezaltecus -a -um from Quetzaltenango (Quezaltenango), SW Guatemala
quichiotis chimaeral, quixotic, modern Latin from the literary character, Don
  Quixote
quietus -a -um peaceful, calm, quiesco, quiescere, quievi, quietum
quilius -a -um tube-like, from Middle English for a hollow shaft or tube
Quillaja from the Chilean vernacular name, culay, for Quillaja saponaria, the soap-
quin-, quini-, quinque- five-, quinque; quini, quinorum; quini-
Quinaria, quinarius -a -um Five-partite, quinatus (the leaflets, \equiv Parthenocissus)
quinatus -a -um five-partite, divided into five, quinatus (lobes)
quincuncialis -is -e five-twelfths; arranged like the spots on the five-side of a dice
  (quincunx, quincuncis) or aestivated with two members internal, two members
  external and the fifth half external and half internal, in five ranks
quindiuensis -is -e from Quindio, Colombia
quinghainicus -a -um from Tsing-hai (Ching-ahi or Qinghai) province, China
quinoa the Andean vernacular name, kanua, for the food staple, Chenopodium quinoa
quinquangularis -is -e five-cornered, five-angled, quinque-angularis quinquefarius -a -um five-branched, quinque-farius
auinqueflorus -a -um five-flowered, quinque-florum
quinquefoliolatus -a -um with five leaflets, quinque-foliolatum
quinquefolius -a -um five-leaved, quinque-folium
quinquelobus -a -um, quinquelobatus -a -um with five complete or partial lobes,
  quinque-lobus
quinquelocularis -is -e five-celled, five-locular, quinque-loculus (the ovary)
quinquenervis -is -e having five veins, quinque-nervus
quinquepeta a misnomer by Buc'hoz, who described Lassoia quinquepeta from a
  picture that showed seven erect tepals
quinquevulnerus -a -um with five wounds, quinque-vulneris (e.g. red marks on the
  corolla)
quintuplex in multiples of five, fivefold, quintuplex
quintupli- five-, quintuplex
quintuplinervius -a -um with five veins, quintuplex-nervus
quintus -a -um fifth, quintus
Quiongzhuea from Kwangsi Chuang autonomous region, China
quiriguanus -a -um from Quirigua, E Guatemala
Quisqualis Who? What-kind? (from a Malay name, udani, which Rumphius
  transliterated as Dutch hoedanig, for how? what? to reflect the variable habit and
  colouring)
quitensis-is-e from Quito, Ecuador
rabdo- see rhabdo-, ραβδος, ραβδο-
Rabdosia Rod-like, ραβδος
racem-, racemi- with flowers arranged in a raceme, racemus, racemi (see Fig. 2b)
```

racemiflorus -a -um having racemose inflorescences, raceme-flowered, racemus-

florum

racemosus -a -um having racemose inflorescences, racemus (see Fig. 2b) racemus -a -um racemose, having pedicelled flowers arranged singly along the rachis, racemus (literally a bunch of grapes) rache-, rachis-, -rachis-, -rachis, backbone, ραχις (used botanically for the axis of compound structures such as leaves) rachimorphus -a -um back bone-like, with a zigzag central axis, ραχις-μορφη (as in Rottboellia) raco- ragged-, tattered-, patched-, ρακος, ρακο-Racopilum Tattered-felt-hat, ρακος-πιλος (the calyptra) Racosperma Patched-seed, ρακος-σπερμα (the testa) raddeanus -a -um for Gustav Ferdinand Richard Radde (1831–1903), Director of the Tiflis Caucasian Museum radens rasping, scraping, present participle from rado, radere, rasi, rasum (the rough surface) radialis -is -e of long olives; actinomorphic, radial, radius radians shining, radiating, present participle of radio, radiare radiatiformis -is -e with the ligulate florets increasing in length toward the outside of the capitulum, radius-forma radiatus -a -um radiating outwards, radiant, radiatus radicalis -is -e arising from a root or a crown, radix, radicis radicans with rooting stems or leaves, present participle from radico, radicare, radicavi, radicatum radicantissimus -a -um having the most adventitious roots, superlative of radicans radicatus -a -um with roots or root-like structures, past participle of radico, to strike radicicola living in roots, radix-colo (Rhizobium nodule bacterium) radiciflorus -a -um flowering from roots or rootstocks, radix-florum radicosus -a -um with a large, conspicuous or numerous roots, comparative of radico radiiflorus -a -um with radiating flowers or perianth segments, radius-florum radinus -a -um ray-like, slender, ραδινος, radius, radii radioferens light bearing, glittering, present participle of radio-(fero, ferre, tuli,

latum)

Radiola Radiating, diminutive of *radius* (the branches)

radiosus -a -um having many rays, radius, radii

radula scraping, rough, rasping, like a rasp, modern Latin from rado, radere, rasi, rasum

radulifolius -a -um having leaves similar to (Pelargonium) radula, radula-folium raffia, roffia see Raphia

Rafflesia, rafflesianus -a -um for Sir Thomas Stamford Raffles (1781–1826), diplomat, orientalist, naturalist and a founder of London Zoo (Rafflesiaceae)

ragas fissured, ραγας

ragusinus -a -um from Dubrovnik (Ragusa), Croatia

rajah ruler, from the Hindi, raja, prince (Sanskrit, rajan, king)

rakaiensis -is -e from the Rakai Valley, Canterbury, New Zealand

rakiurus -a -um ragged-tailed, ραγος-ουρα; from Stewart Island, New Zealand

ramalanus -a -um from Mount Ramala, W China; having twigs, ramalia

Ramaria Twiggy, ramalia, ramalium (the numerous branches of the fruiting body)

ramealis -is -e of twigs or branches, rameus

ramellosus -a -um like brushwood, twiggy, diminutive of ramus

ramentaceus -a -um covered with scales, ramentum, ramenti (ramenta)

-rameus -a -um -branched, ramus, rami

rami- branches-, of branches-, branching-, ramus, rami

ramiferus -a -um bearing branches, branched, ramus-fero

ramiflorus -a -um with flowers on the branches, ramus-florum

ramipressus -a -um having very closely arranged branches, ramus-(premo, premere, pressi, pressum)

Ramischia for F. X. Ramisch (1798–1859), botanist of Prague, Czech Republic Ramonda for Louis François Elisabeth Ramond de Carbonnières (1755–1827), French botanist and explorer in the Pyrenees ramosior more branched, comparative of ramosus ramosissimus -a -um greatly branched, superlative of ramosus ramosus -a -um much branched, branching, ramus, rami ramuensis -is -e from the environs of the Ramu river, Papua New Guinea ramulosus -a -um very twiggy, ramulus, diminutive of ramus Ranalisma Frog-Alisma (resemblance to an aquatic Ranunculus) rancidus -a -um rank, rancid, disgusting, rancidus Randia for Isaac Rand (1674–1743), Praefectus of Chelsea Physic Garden Ranevea (Ravenea) for Paul Ranevé, Berlin horticulturalist rangiferinus -a -um of reindeer or their territory (Rangifer tarandus is the reindeer (Cladonia rangiferina)) raniferus -a -um bearing frogs, supporting frogs, (rana, ranae)-fero (in the water contained in the leaf bases of many epiphytic bromeliads) ranunculifolius -a -um Ranunculus-leaved, Ranunculus-folium ranunculinus somewhat Ranunculus-like, diminutive of Ranunculus ranunculoides Ranunculus-like, Ranunculus-oides ranunculophyllus -a -um Ranunculus-leaved, botanical Latin from Ranunculus and φυλλον Ranunculus Little-frog, diminutive of rana, (the amphibious habit of many) (Ranunculaceae) Raoulia, raoulii for Edouard F. A. Raoul (1815–52), French surgeon and author of Choix de plantes de la Nouvelle Zélande rapa, rapum an old Latin name, rapum, for a turnip, or rape rapaceus -a -um of turnips, Rapa-like, rapa, rapum *raphani*- radish-, radish-like-, ραπφανος, *raphanus*, *raphani* raphanifolius -a -um with leaves resembling those of Raphanus, Raphanus-folium raphanistrum like a wild Raphanus, Raphanus-istrum raphanorhizus -a -um radish-like-rooted, ραπφανος-ριζα Raphanus the Latin name, raphanus, for a radish, from ραπφανος, for cabbage or radish raphe- seam-, ραφη raphi-, raphio- needle-, ραφις, ραφιο-, ραφιδος, ραφιδο-Raphia from the Malagasy name, raffia or roffia, for the fibres from Raphia pedunculata, or needle (the sharply pointed fruit) raphidacanthus -a -um having needle-like thorns, ραφις-ακανθος raphifolius -a -um having needle-like leaves, botanical Latin from ραφις and folium *Raphiolepis* Needle-scale, ραφιο-λεπις (the subulate bracts) Rapistrum Wild-turnip-like, rapum-istrum (implies inferiority of wild mustard) rapum-genistae broom-turnip, (rapio, rapere, rapui, raptum)-Genista (the cormose base of Orobanche on roots of Sarothamnus) rapunculoides resembling rampion, Rapunculus-oides Rapunculus, rapunculus Little-turnip, diminutive of rapum (Bock's reference to rapunculum, quasi parvum rapum, referring to the swollen roots, gives the cognate rampion) rari- thin-, scattered-, loose-, rarus

rariflorus -a -um having scattered flowers, rarus-florum

rarus -a -um scanty, porous, scattered, uncommon, rare, rarus

ratisbonensis -is -e from Regensburg (Ratisbon), Bavaria, Germany

Rauvolfia, Rauwolfia for Leonard Rauwolf (1535-96), Augsburg physician and traveller in Palestine etc.

Ravenala from the Madagascan name for the travellers' tree

Ravenea for Paul Ranevé, Berlin horticulturalist

ravidus -a -um greyish or tawny, ravidus

ravus -a -um tawny- or grey-coloured, ravus

re- back-, again-, against-, repeated-

Reaumuria for René A. Ferchault de Reaumur (1683–1757), French entomologist recedens retiring, receding, present participle of recedo, recidere, reccidi, recasum

recens fresh, young, recent, new, recens, recentis

recisus -a -um cut off or cut back, recido, recidere, recidi, recisum

reclinatus -a -um drooping to the ground, deflexed, bent back, reclined, reclinare, reclinari, reclinatum

reclusus -a -um see inclusus

recognitus -a -um authentic, the true one, examined, recognosco, recognoscere, recognovi, recognitum

reconditus -a -um hidden, not conspicuous, concealed, secluded, recondo, recondere, reconditi, reconditum

rectangularis -is -e rectangular, rectus-angulus

recti- straight-, upright-, erect-, rectus

recticaulis -is -e straight-stemmed, rectus-caulis

rectiflorus -a -um virtuous, straight or upright-flowered, rectus-florum

rectifolius -a -um erect-leaved, rectus-folium

rectinervis -is -e, rectinervius -a -um straight-veined, rectus-nervis

rectiramus -a -um having ascending or straight branches, rectus-ramus

rectus -a -um straight, upright, erect, rego, regere, rexi, rectum

recurvans arching, bending back, present participle of recurvo, recurvare

recurvatus -a -um, recurvi- curved backwards, recurved, recurvo, recurvare recurvifolius -a -um having recurved leaves, recurvus-folium

recurvus -a -um bent or curved backwards, recurvo, recurvare

recutitus -a -um skinned, circumcised, *re-cutis* (the appearance caused by the reflexed ray florets of the flower head)

redactus -a -um reduced, rendered fruitless, redigo, redigere, redegi, redactum bound, wreathed, crowned, redimio, redimire, redimii, redimitum redivivus -a -um coming back to life, renewed, redivivus (perennial habit or reviving after drought)

redolens promising, smelling of, perfuming, scenting, present participle of redoleo,

redolere, redolui

reductus -a -um drawn back, reduced, reduce, reducere, reduxi, reductum

reduncus -a -um curved back, reduncus

redundans abounding, overflowing, present participle of redundo, redundare, redundavi, redundatum

Reevesia for John Reeves (1774–1856), botanist in Canton, China

reficiens restoring, reviving, refreshing, present participle of reficio, reficere, refeci, refectum

reflexipetalus -a -um having petals sharply bent backwards upon themselves, botanical Latin from reflexus and πεταλου

reflexus -a -um bent back upon itself, reflexed, reflecto, refletere, reflexi, reflexum refractus -a -um abruptly bent backwards, broken(-looking), refringo, refringere, refregi, refractum

refulgens reflecting, flashing, present participle of refulgeo, refulgere, refulsi

regalis -is -e outstanding, kingly, royal, regal, rex, regis

Regelia, regelii for Dr Eduard Albert von Regel (1815–92), superintendent of St Petersburg Imperial Botanic Gardens

regeneratus -a -um regenerating (regrowing after cutting), re-(genero, generare, generavi, gerenatum)

regerminans re-budding, re-shooting, present participle of re-(germino, germinare)

regerminatus -a -um freely re-sprouting, re-germinans

regina, reginae queen, of the queen (has been used for several queens)

reginae-amelaiae for Caroline Amelia Elizabeth von Braunschweig-Lüneberg (1768–1821) briefly wife of King George IV

reginae-olgae for Queen Olga (890–969), first Russian ruler of Kiev regis-jubae King-Juba, who was a king of Numidia (Algeria)

registanicus -a -um from Rigistan (Registan or the land of sand), SW Afghanistan regius -a -um splendid, royal, kingly, rex, regis

regma- breaking-, fracture-, ρηγμα

regmacarpius -a -um with a schizocarp breaking into cocci, with a dehiscent fruit, ρηγμα-καρπος

regnans lording it, prevailing, becoming supreme, present participle of regno, regnare, regnavi, regnatum

regularis -is -e uniform, actinomorphic, standard, regula, regulae

regulus goldcrest (Regulus regulus); petty ruler, prince, regulus

rehderi, rehderianus -a -um for either Jacob Heinrich Rehder (1790–1852), Parks Inspector of Moscow, or Professor Alfred Rehder (1863–1949), see below

Rehderodendron Rehder's-tree, for Professor Alfred Rehder (1863-1949) of the Arnold Arboretum Herbarium, Massachusetts, USA, author of the Manual of Cultivated Trees and Shrubs

Rehmannia for Joseph Rehmann (1788–1831), St Petersburg physician

reichenbachianus -a -um for Heinrich Gottlieb Ludwig Reichenbach (1793–1879), of the Dresden Botanic Garden, Germany

Reineckia for J. Reinecke, German cultivator of tropical plants

Reinwardtia, reinwardtii for Caspar Georg Carl Reinwardt (1773–1854), Director of Leiden Botanic Garden

relaxatus -a -um loose, open, relaxato, relaxare, relaxavi, relaxatum

relictus -a -um remnant, primitive, left behind, relict, relinquo, relinquere, relevi, relic-

religiosus -a -um sacred, venerated, of religious rites, religiosus (the Buddha is reputed to have received enlightenment beneath the bo or peepul tree, Ficus religiōsa)

remediorus -a -um of medicine, of cures, remedial, remedium, remedi

remoratus -a -um hindering, delaying, remoror, remorari, remoratus

remotiflorus -a -um having scattered flowers, remotus-florum

remotifolius -a -um having remote or scattered leaves, remotus-folium

remotus -a -um set aside, distant, secluded, scattered, removeo, removere, removi, remotum (e.g. the flowers on the stalk)

remulcus -a -um drooping, remulceo, remulcere, remulsi (literally, remulcum, a tow-rope)

Remusatia for Abel Remusat (1785–1832), physician and student of the orient

renarius -a -um, reniformis -is -e kidney-shaped, reniform, renes a kidney

Renealmia for Paul Reneaulme (1560–1624), author of Specimen historia plantarum renghas from a Malayan vernacular name

renifolius -a -um having kidney-shaped leaves, (renes, renum)-folium reniformis -is -e kidney-shaped, (renes, renum)-forma

repandens, repandus -a -um with a slightly wavy margin, repand, repandus

repens creeping, repo, repere, repsi, reptum (stoloniferous)

replicatus -a -um double-pleated, doubled down, replico, replicare

reptans crawling along, creeping and rooting, present participle of repto, reptare

reptatus -a -um crawling along, creeping and rooting, repto, reptare

repullulans re-sprouting, present participle of re-(pullulo, pullulare)

Requienia, requienii for Esprit Requien (1788–1851), student of the floras of S France and Corsica

resectus -a -um shredded, cut off, re-(seco, secare, secui, sectum)

Reseda Healer, resedo (the name in Pliny refers to its use in treating bruises) (Resedaceae)

resedi- Reseda-

resediflorus -s -um with flowers similar to Reseda

resedifolius -a -um with Reseda-like foliage, Reseda-folium

resiliens recoiling, springing back, rebounding, present participle of resilio, resilire, resilui

resinaceus -a -um, resinosus -a -um resinous, producing resin, resina, resinae

```
resinifer -era -erum bearing resin, (resina, resinae)-fero
```

resplendens shining brightly, shining out, resplendeo, resplendere

restibilis -is -e perennial, able to return, resto, restare, restiti; able to stay behind, restito, restitare

Restio Rope-maker, restio, restionis (use of the fibrous leaves)

restitutus -a -um returning, renewing, restored, restituo, restituere, restitui, restitutum

restrictus -a -um confined, sparing, checked, restringo, restringere, restrinxi, restrictum

resupinatus -a -um inverted, resupinate, *resupino, resupinare* (e.g. those orchids with twisted ovaries)

ret-, reti- net-, rete, retis

retama from the Spanish for Genista, from the bushland of S Spain

retatus -a -um netted, net-like, rete, retis

retectus -a -um lacking a cover, revealed, open, retego, retegere, retexi, retectum

reticosus -a -um net-veined, rete, retis

reticulatus -a -um reticulate, conspicuously net-veined, netted, rete, retis

reticulosus -a -um somewhat netted with veins, rete, retis

Retinispora (Rerinospora) a former generic synonym for *Thuja* later used to describe coniferous 'seedling-forms' (produced from juvenile material) that retain (*retineo*, *retinere*, *retinui*, *retentum*) the juvenile foliage characteristic (cf. the process and nature of *Hedera arborescens*)

retinodes tenacious looking, (retineo, retinere, retinui, retentum)-odes

retirugus -a -um with prominent netted ridges (the sporulating surface of Leptoglossum retirugum)

retortus -a -um twisted or turned back, retorqueo, retorquere, retorsi, retortum

retractus -a -um drawn backwards; revised; hesitant, retraho, retrahere, retraxi, retractum

retro- back-, behind-, backwards-, retro

retroflexus -a -um turned backwards or downwards, retro-(flecto, flectere, flexi, flexum)

retrofractus -a -um stubborn, turned aside, refracted, retro-(frango, frangere, fregi, fractum)

retrorsus -a -um curved backwards and downwards, retrorsum

retrospiralis -is -e with a downwards spiral growth, retro-(spira, spirae)

retroversus -a -um turned back, retro-(verto, vertere, versi, versum)

retusiusculus -a -um slightly or shallowly knotched, diminutive of retusus

retusus -a -um blunt with a shallow notch at the tip, retusus (e.g. leaves; see Fig.7f), retuse

reventus -a -um returning, coming back, revenio, revenire, reveni, reventum

reversus -a -um reversed, upside down, resupinate, revertor, reverti, reversus

revirescens re-greening, re-(viresco, virescere) (produces a late growth and flowering if dead-headed)

revolutus -a -um rolled back, rolled out and under (e.g. leaf margin), revolute, revolvo, revolvere, revolvi, revolutum

rex king, rex, regis

Reynoutria (≡ Polygonum)

rhabarbarum foreign rha, ραβαρβαρον (the root of *Rheum officinalis* came from China via the Volga (ρα) and became the 'Volga drug of the foreigners', ρηα-βαρβαρικος, or rhu-barb)

rhabdo- rod-like, rod-, ραβδος, ραβδο-

Rhabdophaga Rod-eater, ραβδος-φαγος (gall mite on leaf margins and twig ends)

rhabdospermus -a -um having rod-shaped seeds, ραβδος-σπερμα

Rhabdothamnus Rod-bush ραβδο-θαμνος (for its entangled habit)

rhabdotus -a -um stiped, with a stipe (stalk), $\rho\alpha\beta\delta_0$

rhache-, -rhachis -is -e backbone-, rachis-, -rachis, ραχις

Rhachicallis Beautiful-rachis, ραχις-καλος

rhacodes slashed-looking, ραχιζω-ωδης rhadinus -a -um slender, tender, ραδινος rhaeticus -a -um of the Raeti people, from the Central, or Rhaetian Alps of the Swiss-Austrian and Swiss-Italian border rhaga-, -rhagius -a -um -fissured, -torn, -rent, ραγας Rhagadiolus Divided, diminutive of ραγας (the inner achenes are caducous but the outer elongate and persist) *rhago*- berried, ραξ, ραγος Rhagodia Berried, ραγος-ωδης Rhamnella Little-Rhamnus, feminine diminutive suffix rhamnifolius -a -um having leaves similar to those of Rhamnus, Rhamnus-folium rhamnoides resembling Rhamnus, Rhamnus-oides Rhamnus an ancient name, ραμνος, for various prickly shrubs (rhamnos in Pliny) (Rhamnus was a town famed for its statue of Nemesis) (Rhamnaceae) rhamphiphyllus -a -um with short, thorn-tipped leafy spurs, botanical Latin from Rhamnus and φυλλον rhaphamistrum vide raphanistrum rhaphi-, rhaphio- needle-like-, needle-, ραφη, ραφις, ραφιδος, ραφιδοrhaphidacanthus vide raphidacanthus Rhaphidophora Needle-carrying, ραφιδο-φορα Rhaphiolepis Needle-scaled, ραφις-λεπις Rhaphionacme Apically-needled, ραφις-ακμη *rhaphiophyllus -a -um* having needle-like leaves, ραφις-φυλλον *Rhaphithamnus* Needle-shrub, ραφις-θαμνος (some are thorny) *Rhapis* (*Raphis*) Needle, ραφις (the leaf spines) rhaponticus -a -um rha from the Black Sea area, our vegetable rhubarb (*Rhaponticum*, $\rho\alpha$ of Dioscorides, with *pontus*, \equiv *Centaurea*) rhapto- stitched-, ραπτω, ραπτος, ραπτο-Rhaptopetalum Seamed-petals (the valvate corolla) Rhazya for Abu Bekr-er-Rasi (ninth/tenth-century), Arabian physician and writer on medicine rheithrophilus -a -um liking streams, ρειθρον-φιλος Rhektophyllum Rent-leaved, ρηκτο-φυλλον (the mature leaves are pinnatisect and perforated) rhenanus -a -um, rheni- from the environs of the River Rhine (Rhenus, Rhenanus) *rheophilus -a -um* liking a flow (of water), ρεω-φιλος (rheotropic plants) rheophyticus -a -um stream-plant, ρεω-φυτον Rheum Greek name, ρηον in Galen, ρα in Dioscorides, from a Persian name, rewend, for the medicinal roots (rhubarb derives from $\rho\alpha$ and $\beta\alpha\rho\beta\alpha\rho\sigma_S$) *Rhexia* Rupture, ρηξιο (growth between paired, sessile leaves) rhin-, rhino- nose-, ρ_1 , ρ_1 , ρ_2 , ρ_3 , ρ_4 *Rhinacanthus* Nose-*Acanthus*, ρινος-ακανθος (the flower-shape) rhinanthoides resembling Rhinanthus, Rhinanthus-oides *Rhinanthus* Nose-flower, ριν-ανθος (the upper lip of the corolla) rhinocerotis -i -e of the rhinoceros, ρηινοκερος (a preferred food plant) rhipi- fan-shaped-, ριπις, ριπιδος, ριπιδο-Rhipidopteris Fan-leaved, ριπιδος-πτερυξ *rhipo*- reed-mat-, wicker-hurdle-, wand-, staff-, ριψ, ριπος *Rhipsalis* Wickerwork-like, ριψ (the slender twining stems) *rhiz-, rhizo-, -rhizus* root-, -rooted, ριζα Rhizanthemum Root-flower, ριζ-ανθεμιον (Malaysian parasitic plant) *rhizanthus -a -um* flowering from the root, ριζα-ανθος Rhizobium Root-liver, ριζα-βιοω (root-nodule causing bacteria on legumes) rhizocephalus -a -um head of roots, many adventitious roots from a large tap root, ριζα-κεφαλη Rhizoctonia Root-killer, ριζα-κτονος (deuteromycete damping-off and root-rot fungus)

```
rooting stems, ριζα, ριζωμα
rhizomatosus -a -um with many rhizomes, ριζωμα (as distinct from bulbs)
Rhizophora Carried-on-roots,
 prop-roots)
 ριζα-φορα
 (the
 long-arched
  (Rhizophoraceae)
rhizophyllus -a -um root-leaved, ριζα-φυλλον (the leaves form marginal roots)
rhizopodius -a -um rooting from the stalk-base; the root-like base or mycelium of
  fungi, ριζα-(πουσ, ποδος)
-rhizus -a -um -rooted, -root, ριζα
rhod-, rhodo- rose-, rosy-, red-, ροδον, ροδο-
rhodandrus -a -um with red stamens, ροδον-ανηρ
rhodanicus -a -um from the environs of the River Rhone (Rhodanus)
Rhodanthe Red-flower, ροδ-ανθος (\equiv Helipterum)
Rhodanthemum Red-flower, ροδ-ανθεμιον
rhodantherus -a -um with red stamens, ροδ-ανθηρος
rhodanthus -a -um rose-flowered, ροδ-ανθος
rhodensis -is -e, rhodius -a -um from the Aegean island of Rhodes
rhodinsulanus -a -um from Rhode Island, USA
Rhodiola Little-rose, diminutive of ροδον (the rose-fragrant rootstock was radix
  rhodiae)
rhodiolus -a -um like a small rose, Rhodiola-like
rhodius -a -um from Rhodes, Greece (Rhodos, Rhodius)
Rhodochiton Red-cloak, ροδο-χιτων (the large calyx)
rhododendri of Rhododendron, living on Rhododendron (Exobasidium, basidiomycete
  fungal gall)
Rhododendron (um) Rose-tree, ροδο-δενδρον (an ancient Greek name used for
  Nerium oleander)
Rhodohypoxis Red-Hypoxis, ροδο-υπο-οξις
Rhodoleia Like-a-thornless-rose, ροδο-λειος (the flower and smooth stem)
rhodopaeus -a -um, rhodopensis -is -e from Rhodope (Rodopi) mountains,
  Bulgaria-Greece
Rhodophiala Red-bowled, ροδο-φιαλη (the corolla)
rhodophthalmus -a -um red-eyed, ροδον-οφθαλμος
rhodopis -is -e resembling a rose, ροδον-οπις
rhodopolius -a -um rosy greyish-white, ροδον-πολιος
Rhodora, rhodora Rose-like, \rho \circ \delta \circ v \ (\equiv Rhododendron)
Rhodothamnus Rose-shrub, ροδο-θαμνος (the flower colours)
Rhodotypos (-us) Rose-type, ροδο-τυπος (floral resemblance)
rhodoxanthus -a -um red and yellow, ροδο-ξανθος
-rhoea -stream, -flow, ρεω (the streaming, ρoo_S, sap or exudate)
rhoeas the old generic name, μεκων ροιας, of the field poppy, Papaver rhoeas (the
  pomegranate, ροια, flower colour)
Rhoeo Flowing, ρεω (etymology uncertain but could refer to the mucilaginous sap)
Rhoicissus Pomegranate-coloured-ivy, ροια-κισσος
rhoifolius -a -um with pomegranate-like leaves, botanical Latin from ροια and
  folium
rhombeus -a -um, rhomboides shaped like a rhombus, ρομβοειδης
rhombi-, rhombicus -a -um, rhomboidalis -is -e, rhomboidosus -a -um diamond-shaped,
  turbot-shaped, rhombic, ρομβος, rhombus, rhombi
Rhombifolium, rhombifolius -a -um with rhombus-shaped leaves, rhombus-folium
Rhombiphyllum Rhomboid-leaf , ρομβο-φυλλον (Rhombiphyllum rhomboideum
  almost a tautonym)
rhoophilus -a -um liking creeks or streams, ροος-φιλος
rhopal-, rhopalo- club-, cudgel-, ροπαλον
rhopalanthus -a -um having club-shaped flowers, ροπαλον-ανθος
rhopalocarpus -a -um having club-shaped fruits, ροπαλον-καρπος
rhopalophyllus -a -um with club-shaped leaves, ροπαλον-φυλλον
```

rhizomatus -a -um with rhizomes, having dorsiventral, over- or under-ground,

```
Rhopalostachya Cudgel-spike, ροπαλον-σταχυον (the strobilar head of sporangia of
  clubmoss = Lycopodium)
Rhopalostylis Club-shaped-style, ροπαλον-στυλος
-rhops,-rops -bush, -underwood, -shrub, ρωψ
rhumicus -a -um from the island of Rum (Rhum), W Scotland, or the River Rhume
  area, W Germany
Rhus from an ancient Greek name for a sumach (Arabic, summag, for the red dye
  from Rhus coriaria)
rhynch-, rhyncho- beak-, puyxos, puyxo-
Rhynchanthus Beak-flower, ρυγχος-ανθος (the protruding, keeled filament)
Rhynchelytrum (on) Beaked-sheath, ρυγχος-ελύτρον (the shape of the glumes)
Rhynchocoris Beaked-helmet, puyxos-kopis (\equiv Rhinanthus)
rhynchophyllus -a -um having beaked leaves, ρυγχος-φυλλον
rhynchophysus -a -um with a beaked inflated utricle (bellows), ρυγχος-φυσα
Rhynchosia Beak, puyxos (the shape of the keel petals)
Rhynchosinapis Beaked-Sinapis, botanical Latin from ρυγξος and Sinapis
Rhynchospora Beaked-seed, ρυγχος-σπορος (the achene has a distinct beak)
Rhytachne Wrinkled-chaff, ρυτις-αχνη (the rugosity of the lower glumes)
rhyti-, rhytido- wrinkled-, ρυτις, ρυτιδωμα, ρυτιδος, ρυτιδο-
rhytidophylloides resembling (Viburnum) rhytidophyllum, rhytidophyllum-oides
Rhytidophyllum, rhytidophyllus -a -um Untidy-leaved, with wrinkled leaves,
  ρυτιδο-φυλλον
rhyzo-, -rhyzus -a -um root-, -rooted, ριζα
Ribes from the Persian, ribas, for the acid-tasting Rheum ribes
ribesifolius -a -um, ribifolius -a -um with Ribes-like foliage, Ribes-folium
ribis -is -e of black currant, living on Ribes (Eriophyes, acarine gall mite)
richardsonii for Sir John Richardson (1787–1865), companion of Sir John Franklin
Richiea, richeus -a -um for Colonel A. Riche (d. 1791), French naturalist who died
  during the search for La Peyrouse
ricinifolius -a -um having leaves resembling those of Ricinus
ricinocarpus -a -um with Ricinus-like fruits, castor-oil-like fruited, botanical Latin
  from Ricinus and καρπος
Ricinodendron Ricinus-like-tree, botanical Latin from Ricinus and δενδρον (a simi-
  larity of the foliage)
Ricinus Tick, ricinus (the appearance of the caruncled and coloured seeds)
rifanus -a -um of the N African Rif tribe (riphaei, riphaeorum)
rigens stiffening, rigid, rigeo, rigere
rigensis -is -e from Riga, Latvia, on the Baltic
rigescens adopting a stiff texture, hardening, present participle of rigesco, rigescere,
  rigui
rigidifolius -a -um stiff-leaved, erect-leaved, rigidus-folium
rigidulus -a -um quite stiff, diminutive of rigidus
rigidus -a -um stiff, inflexible, rigidus
rimarinus -a -um bordered, having a border; of the coast, modern Latin rimarus,
  from Old English, rima, Norse, rimi,
rimicolus -a -um inhabiting cracks or crevices, rimae-colo
rimosus -a -um with a cracked surface, furrowed, rimosus
ringens with a two-lipped mouth, gaping, ringens
ringo from the Japanese vernacular name for Malus ringo
Rinorea from a Guyanese vernacular name
riparius -a -um of the banks of streams and rivers, ripa, ripae
ripensis -is -e of riversides and stream banks, ripa, ripae
Ripogonum Flexible-shoot, ριπος γωνως (growth habit)
ritro a S European name for Echinops ritro
ritualis -is -e of ceremonials, belonging to rituals, ritus, ritus (Kniphofia ritualis)
rivalis -is -e of brooksides and streamlets, rivus, rivi
Rivea for Auguste de la Rive, Swiss physiologist
```

Rivina, riviniana for August Quirinus Rivinus (1652–1722), Professor of Botany at Leipzig

rivularis -is -e, rivulatus -a -um waterside, of the rivers, diminutive of rivus

rivulosus -a -um with sinuate marking or grooves, rivulus

-rix feminine suffix for masculine nouns ending in *-or*

rizhensis-is -e from Rize, Turkey

robbiae for Mary Anne Robb (1829–1912), who reputedly smuggled *Euphorbia* amygdaloides ssp. robbiae, Mrs Robb's bonnet, from Turkey, in a hatbox

robertianus -a -um of Robert, herba roberti, herba sancti ruperti (which Robert or Rupert, saint or goblin, is uncertain)

Robinia for Jean Robin (1550–1629) and Vesparian Robin (1579–1600), herbalists and gardeners to Henry VI of France

robur oak timber, strong, hard, robur, roboris

robustior more stout or robust, comparative of robustus

robustus -a -um of oak, robur; strong-growing, robust, robustus

Rochea for François de la Roche (1782–1814), French botanical writer

rockii for Joseph Francis Charles (Karl) Rock (1884–1962), American collector in China, Tibet, India, Europe, America and Hawaii

Rodgersia for Rear Admirâl John Rodgers (1812–82), expedition commander of the US Navy

rodigazianus -a -um for Señor Rodigas, who collected in S America

rodo- rose, rosy-, red-, ροδον

Rodriguezia for Emanuel Rodriguez, eighteenth century Spanish physician and botanist

Rodrigueziella for João Barbosa Rodrigues (1842–1909), Brazilian botanist

rodriguesii from the island of Rodrigues, Indian Ocean

roebelinii for W. Roebelin, Swiss collector in the Philippines for Sanders

Roegneria for a royal gardener of that name at Oreanda, who assisted K. Koch

Roella for W. Roell, Professor of Anatomy at Amsterdam in the eighteenth century Roemeria (Romeria) for Johann Jacob Römer (1763–1819), Swiss botanist and editor of Magazin für die Botanik

roezlii for Benedikt Roezl (1824–85), Austrian collector in Central America.

Rogersia, rogersii for Charles Gilbert Rogers (1864–1937) of the Indian Forestry Service

Rohdea for Michael Rhode, Bremen physician and botanist

romanicus -a -um from Romania

romanus -a -um of Rome, Roma, Romae; Roman, romanus

Romanzoffia, romanzoffianus -a -um for Prince Nicholas Romanzoff, Russian sponsor of the 1816 expedition around the world

Romneya for Reverend Thomas Romney Robinson (1792–1882), astronomer of Armagh, Ireland

Romulea for Romulus, founder of Rome

Rondeletia for Guillaume Rondelet (1507–66), French physician and aquatic biologist roribaccus -a -um dewberry, roridus-baca

Roridula Dewy, diminutive of roridus, (glandular hairy) (Roridulaceae)

roridus -a -um apparently with minutely blistered surface, bedewed, ros, roris

Rorippa from the old Saxon name, rorippen

rorippifolius -a -um having leaves resembling Rorippa, Rorippa-folium

rorulentus -a -um covered in dew, ros, roris

Rosa the Latin name, rosa, rosae for various roses (Rosaceae)

rosaceus a -um looking or coloured like a rose, rosa, rosae

rosa-del-monte rose of the mountain, botanical Latin from the Italian

rosae-, rosi- rose-like, rose-coloured, rosa, rosae

rosae of roses, living on rosa (Diplolepis, hymenopteran gall wasp)

rosalbus -a -um white-rose, rosa-albus

rosaricus -a -um from El Rosoria, Baja California, NW Mexico

rosarius -a -um of the rose garden, rosa

```
rosarus -a -um of roses, living on roses, rosa (symbionts, parasites and saprophytes)
rosasinensis -is -e Chinese-rose, eastern-rose, rosa-sinensis
Roscoea for William Roscoe (1753–1831) founder of the Liverpool Botanic Garden
roseatus -a -um flushed rose-pink, rosa, rosae
rosellus -a -um bunched like a rose, rosette-like, diminutive of rosa, rosae
roseoalbus -a -um white flushed with pink, rosa-albus
roseocampanulatus -a -um with little rose-pink bells, diminutive of Rosa-campanae
  (shaped flowers)
roseofractus -a -um broken red, frango, frangere, fregi, fractum
roseolus -a -um pink or pinkish, rosa, rosae
roseopictus -a -um with rose pink spotting, rosa-pictus
roseotinctus -a -um rose-imbued, rose-coloured, rosa-tinctus
roseus -a -um rose-like, rose-coloured, rosa, rosae
rosiflorus -a -um rose-flowered, rosa-florum
rosifolius -a -um, rosaefolius -a -um rose-leaved, rosa-folium
rosmarini- Rosmarinus-, rosemary-
rosmarinifolius -a -um with leaves resembling Rosmarinus, Rosmarinus-folium
rosmariniformis -is -e with a habit like Rosmarinus, Rosmarinus-forma
Rosmarinus Sea-dew, Pliny's name, ros maris, ros-marinus for a plant of dewy
  places (it became Mary's rose, or rosemary, in English)
rossii for either Rear Admiral Sir John Ross (1777-1856), arctic navigator, or
  Herman Ross (1862–1942), German botanist
rossicus -a -um from Russia, Russian, (Rossica) (each Boschniaka rossica plant is esti-
  mated to produce 333 000 seeds!)
rostellatus -a -um with a small beak, beaked, diminutive of rostrum
rostochiensis -is -e from Rostock, NE Germany
rostratus -a -um narrowed to a point, with a long straight hard point, beaked, ros-
  trate, rostratus (columna-rostrata was a column to commemorate a naval victory)
rostrevor Eucryphia rostrevor was raised at Rostrevor, Co. Down, Ireland
rostri-, rostris-is-e, rostrus-a-um nose-, beak-like, rostrum, rostri
rostriflorus -a -um with nose-shaped flowers, rostri-florum
rostripetalus -a -um having beak-like tips on the petals, botanical Latin from
  rostrum and πεταλον
Rosularia Little-rose-like, diminutive from rosula (the leaf rosettes)
rosularis -is -e, rosulatus -a -um with leaf rosettes, rosula
rotang an Indian vernacular name for a rattan vine
rotatus -a -um flat and circular, wheel-shaped, rota, rotae
rothomagensis -is -e from Rouen, France (Rothomagus, Rotomagus)
rotulus -a -um like a small wheel, diminutive of rota, rotae
rotundatus -a -um becoming rounded, rotundo, rotundare
rotundi- rounded in outline or at the apex, spherical, rotundus, rotundi-
rotundifolius -a -um having rounded leaves, rotundus-folium
rotundilobus -a -um having rounded (leaf) lobes, rotundus-lobus
rotundisepalus -a -um having rounded sepals, botanical Latin from rotundus and
  σκεπη
rotundus -a -um plump, round, circular or spherical, rotundus
Roxburghia, roxburghii for Dr William Roxburgh (1751–1815), Director of Calcutta
  Botanic Garden
Royena for Adrian van Royen (1704–99), Professor of Botany at Leiden
Roystonea for General Roy Stone (1836–1905), American soldier
-rrhagus -a -um bursting, ρραγ, stem of ρηγνυμι
-rrhizus -a -um -rooted, ριζα
rubellinus -a -um somewhat reddish, double diminutive of ruber
rubellus -a -um reddish, diminutive of ruber
rubens blushed with red, ruddy, blushing, rubeo, rubere
ruber -bra -brum, rubis -is -e, rubri-, rubro- red, ruber, rubra, rubrum; ruber, rubri
ruberrimus -a -um very red, superative of ruber
```

```
rubescens, rubidus -a -um turning red, reddening, blushing, present participle of
  rubesco, rubescere, rubescui
rubi of brambles, living on Rubus (symbionts, parasites and saprophytes)
Rubia Red, ruber (the name in Pliny for madder) (Rubiaceae)
rubicundus -a -um ruddy-complexioned, reddened, reddish, rubeo, rubere; rubicundus
rubidus -a -um reddish, rubidus
rubiflorus -a -um having flowers resembling Rubus, Rubus-florum
rubifolius -a -um with leaves similar to those of a Rubus, Rubus-folium
rubiginosus -a -um rusty-red, brownish-red, robigo, robiginis
rubra-euchlora reddish (Tilia) euchlora
rubricaulis -is -e with reddish stems, ruber-caulis
rubriflorus -a -um red-flowered, ruber-florum
rubrifolius -a -um red-leaved, ruber-folium
rubrimaris -is -e of the Red Sea, between the Nubian and Syrian tectonic plates
  (called the Red Sea because of colouring effect of the decay products from the
  periodic intense blooms of Trichodesmium erythraeum)
rubripes red-stalked, ruber-pes
rubrocyaneus-a-um red and blue, anthocyanosed, ruber-cyaneus
rubroglaucus -a -um glaucous-red coloured, ruber-glaucus
rubromarginatus -a -um with red margins, ruber-(margo, marginis) (to the leaves or
  petals)
rubromucronatus -a -um with red mucronate apices, ruber-(mucro, mucronis) (to
  leaves or petals)
rubrostylus -a -um red-styled, ruber-stilus
rubrotinctus -a -um imbued with red, blushed, ruber-tinctus
rubrum vide ruber
Rubus, rubus the ancient Latin name, rubus, for brambles, bramble-like
Rudbeckia for Linnaeus' mentor Olaus (Olof) Rudbeck (1630-1702) and his son
  Olof Rudbeck (1660–1740) both professors of botany at Uppsala
rudentus -a -um creaking; cabled, rope-like, rudens, rudentis
ruderalis -is -e of waste places, of rubbish tips, rudus, ruderis
rudis -is -e untilled, rough, wild, coarse, rudus, ruderis
rudiusculus -a -um wildish, rudus, ruderis, with diminutive -usculus
Ruellia for John de la Ruelle of Soissons, author of De natura plantarum (1536)
rufescens, rufidus -a -um being reddish, turning red, rufus-essentia
rufi- red-, reddish-, rufus
rufibarbus -a -um red-bearded, rufus-(barba, barbae)
rufidulus -a -um somewhat rusty-red, diminutive of rufus
rufinervis -is -e with red veins, red-nerved, rufus-nerva
rufinus -a -um red, rufus
rufo-ferrugineus -a -um reddish-brown, chestnut coloured, rufus-ferrugineus
rufomicans shining reddish-brown, present participle of rufus-(mico, micare)
rufo-olivaceus -a -um reddish-olive coloured, rufus-oliva
rufotomentosus -a -um with red tomentose hair, rufus-tomentum
rufus -a -um, -rufus rusty (-haired), pale- or reddish-brown, red, rufus (reds in
  general)
rugosus -a -um wrinkled, rugose, rugo, rugare (e.g. leaf or fruit surfaces)
rugus -a -um having wrinkles or creases, ruga, rugae
rugulosus -a um somewhat wrinkled, with small wrinkles, diminutive of rugosus
Rulac an Adansonian name (\equiv Acer negundo)
rumelianus -a -um, rumelicus -a -um from Roumelia, SE Europe
Rumex a name, rumex, rumicis, in Pliny for sorrel
rumici- dock-like-, Rumex
rumicifolius -a -um with dock-like leaves, Rumex-folium
ruminatus -a -um thoroughly mingled, as if chewed, rumino, ruminare
rumphii for Georg Everhard Rumpf (1627-1702), Dutch author of Herbarium
  Amboinense
```

```
runcinatus -a -um with sharp retrorse teeth (leaf margins), saw-toothed with the
  fine tips pointing to the base, runcinate, runcina, runciae; runcinatus
ruparus -a -um not neat, dirty, ρυπαρος
rupester -tris -tre, rupicola of rock, rupes, living in rocky places, rupes-colo
rupi-, rupri- of rocks-, of rocky places-, rupes rock
Rupicapnos Rock-fumitary, rupes-capnos (habitat)
rupicola growing on rocks, rupes-colo
rupicoloides resembling rupicola
rupifragus -a -um growing in rock crevices; rock-cracking, rupes-(frango, frangere,
  fregi, fractum)
ruppellii for Wilhelm Peter Eduard Rüppell (1794–1884), German naturalist and
  explorer in N Africa
Ruppia (Ruppa) for Heinrich Bernhard Ruppius (1688-1719), German botanist
  (Ruppiaceae)
rupti- interrupted-, broken-, rumpo, rumpere, rupi, ruptum to burst or tear
ruralis -is -e of country places, rural, rus, ruris
rurivagus -a -um of country roads, country wandering, ruris-vagus
Ruschia for Ernst Rusch (1867–1957), S African farmer
rusci- box holly-like, butcher's-broom-like, resembling Ruscus
ruscifolius -a -um with leaves resembling the cladodes of Ruscus, Ruscus-folium
Ruscus an old Latin name, ruscum, for a prickly plant
ruso-, rysso- wrinkled, ρυσος, ρυσσος
Ruspolia for Prince Eugenio Ruspoli (1866–93), explorer, killed by an elephant in
  Somalia
russatus -a -um reddened, russet, russus
Russelia for Dr Alexander Russel FRS (1715–68), author of Natural History of Aleppo
russellianus -a -um for either the Dukes of Bedford (Russells), or Mr Russell of
  Falkirk, or James Russell of Sunningdale Nursery, or George Russell of York
  (1857–1951), Lupinus breeder
russicus -a -um Russian, from Russia, Rossica
russocoriaceus -a -um red-leathery, russus-coriaceus
russotinctus -a -um red-tinged, russus-tinctus
Russula Reddish, russus (some have a red cap)
rusticanus -a -um, rusticus -a -um of the countryside, clownish, rustic, rus, ruris
  (Apium rusticum is fool's parsley)
Ruta Unpleasantness, the ancient Greek name for rue, ρυτη (Rutaceae)
ruta-baga from the Swedish name, rotbagge, ram's root, for swede
rutaecarpus -a -um with fruits similar to Ruta, ρυτη-καρπος
ruta-muraria rue-of-the-wall, ruta-(murus, muri) a name used in Brunfels
rutgersensis -is -e from Rutgers, State University of New Jersey, USA
ruthenicus -a -um from Ruthenia, Carpathian region of E Europe
rutifolius -a -um with leaves resembling those of Ruta, Ruta-folium
rutilans glowing red, turning red, present participle of rutilo, rutilare
rutilus -a -um auburn, deep bright glowing red, orange, or golden-yellow, rutilus
Ruttya for Dr John Rutty (1697–1775), Irish naturalist
Ruyschia, ruyschianus -a -um for Frederick Ruysch (1638–1731), Professor of
  Botany at Amsterdam
Ryssopteris Wrinkled-wing, ρυσσος-πτερυξ (the wing on the fruit)
rytidi-, rytido- wrinkled-, ρυτις, ρυτιδος, ρυτιδο-
rytidocarpus -a -um wrinkled-fruit, ρυτιδο-καρπος rytidophyllus -a -um with wrinkled leaves, ρυτιδο-φυλλον
Rytigynia Wrinkled-ovary, ρυτις-γυνη
ryukyensis -is -e from the Ryukyu islands, off S Japan
```

sabahanus -a -um from Sabah (N Borneo), E Malaysia Sabal possibly from a S American vernacular name

```
sabaneticus -a -um from Santiago Rodrigues (Sabaneta), NW Dominican Republic
sabatius -a -um from Capo di Noli (Sabathia), Riviera di Ponente, Liguria, Italy
sabaudus -a -um from Savoy (Sabaudia), SE France (Brassica sabauda was an old
  name for savoy cabbage)
Sabbatia for Liberato Sabbati (1714–c.79), Italian botanist, author of Synopsis plan-
sabbatius -a -um from Savona, NW Italy, of the Sabbath, sabbatius
sabdariffa from a W Indian vernacular name for Hibiscus sabdariffa
Sabia from its Bengali vernacular name, sabja-lat (Sabiaceae)
Sabicea the Guyanese vernacular name, sabisubi, for Sabicea aspera
Sabina, sabina from the Latin name, herba sabina, of the people of central Italy, the
  Sabini (for savin, = Juniperus sabina, which Pliny described as an abortifacient,
  later reflected in its use in gin)
Sabinea, sabinianus -a -um for Joseph Sabine (1770-1837) secretary of the
  Horticultural Society of London
sabrinae from the environs of the River Severn (Sabrina)
sabuletorus -a -um of the sands (deserts), of sandy soil communities, suburra,
sabulicolus -a -um, sabulus -a -um living in sandy places, sand-dweller, sabulum-colo
sabulosus -a -um sandy, full of sand, of sandy ground, sabulum
sacc- sac-, pouch-, σακος, σακκος, σακκο-, σακκ-
saccaticupulus -a -um with a pouch-like cupule, saccus-cupula
saccatus -a -um bag-shaped, pouched, saccate, σακκος, saccus
saccharatus -a -um with a scattered white coating, sweet-tasting, sugared, saccharum
sacchariferus -a -um sugar-producing, bearing sugar, saccharum-fero
sacchariflorus -a -um sugar-cane-flowered, Saccharum-Florum
saccharinus -a -um, saccharus -a -um sweet, sugary, saccharum
sacchariolens sweet-perfumed, with a sweet smell, saccharum-olens (oleo, olere. olui)
Saccharodendron Sugar-tree, σακχαρον-δενδρον
saccharoides looking like sugar cane, σακχαρο-οειδης
saccharophorus -a -um producing sugar, with a sweet juice, σακχαρο-φορα
saccharosus -a -um having a plentiful sugary sap, saccharum
Saccharum, saccharum Sugar, σακχαρον, saccharum (for the extract from the solid
  stem), Arabic, soukar
saccifer -era -erum having a hollowed part, pouch-bearing, bag-bearing, σακκος,
  σακκο-, σακος, σακο-
Sacciolepis Bag-like-scaled, σακκο-λεπις
sacculatus -a -um having small pocket-like structures, diminutive of saccus
sachalinensis -is -e from Sakhalin Island, E Russia
Sacoglottis Pouch-tongue, σακο-γλωττα (the anthers dehisce through basal pouch-
  like extensions)
sacra sacred, sacer, sacri (highly valued frankincense, Boswellia sacra)
sacrorum of sacred places, of temples, sacred, sacri (former ritual use; Rome's
  Via Sacra contained most of its temples)
sacrosanctus -a -um held in reverence, sacred, sacrosanctus
sadoinsularis -is -e from Sado island, W of Honshu, Sea of Japan
saepium of hedges, saepes, saepis
saetabensis -is -e from the area of Játiva (Xátiva) or Alzira (Saetabis or Saetabicula),
  Valencia, E Spain
saevus -a -um fierce, cruel, saevus (an inappropriate name for the field blewit)
saffroliferus -a -um smelling of true saffron, bearing saffron fragrance, botanical
  Latin from Arabic, za faran, oleo and fero
sagatus -a -um cloaked, as if having a soldier's cloak, sagatus
sagenarius -a -um of net-fishing or fishing nets, σαγηνη
Sagina Fodder, sagina (the virtue of a formerly included species, spurrey)
```

saginatus -a -um well-fed, stuffed, fattened, sagino, saginare

saginoides resembling Sagina, Sagina-oides

sagittalis -is -e, sagittatus -a -um, sagitti- (saggitatus -a -um) arrow-shaped, sagittate, sagitta, sagittae (see Fig. 6c)

Sagittaria, sagittarius -a -um Arrowhead, sagitta, (herba sagittaria, the shape of the leaf-blades re-emphasized in Sagittaria sagittifolia)

sagittifolius -a -um with arrow-shaped leaf-blades, sagitta-folium

sagu yielding the large starch grains, from Malayan vernacular name, sagu, for the sago palm

saguntinus -a -um from Sagunto, N of Valencia, E Spain

Sagus from the Malayan vernacular name, sagu

sallelicus -a -um from the semi-arid Sahel zone separating the Sahara desert from the more humid savannas to the south

sahyadricus -a -um from the Sahyadri mountains, Maharashtra, India

Saintpaulia for Baron Walter von Saint Paul-Illaire (1860–1910), Berliner who discovered Saintpaulia ionantha

sakalavarus -a -um of the Sakalava people of the western savannas of Madagascar salax lustful, salacious, salax

Salaxis an unexplained name by Salisbury (who perhaps lusted, salax, salacis, after it)

saldanhensis -is -e from Saldanha Bay, SW S Africa

salebrosus -a -um rough, salebra, salebrae

salicarius -a -um, salicinus -a -um willow-like, resembling Salix

salice-, salici- willow-like, willow-, Salix

salicetorum of willow thickets, Salix-etorum

salicifolius -a -um with willow-like leaves, Salix-folium

salicinus -a -um resembling willow, of willows, Salix (looking like, or growing with or on detritus from willows)

salicolus -a -um inhabiting saline soils, (*sal*, *salis*)-*colo*

Salicornia Salt-horn, sal-cornu (refers to the habitat and the form of the shoot-joints)

salicornioides resembling Salicornia, Salicornia-oides

salictorus -a -um of willow habitats, Salix

saliens projecting forward, present participle of salio, salire, salui, saltum

salignus -a -um of willow-like appearance, willowy, resembling Salix

salinus -a -um of saline habitats, halophytic, salsus

salisburgensis -is -e from Salzburg (Salisburgia) Austria, or Salisbury, England

Salisburia for Richard Anthony Salisbury (1761–1829) English botanist and founder member of the RHS in 1804 (≡ *Ginkgo biloba*)

Salix the Latin name for willows, cognate with sallow (Salicaceae)

salmanticus -a -um from Salamanca (Salmintica), W Spain

Salmia, salmii for Prince Joseph Maria Franz Anton Hubert Ignaz Salm-Reifferscheid-Dyck (1773–1861), writer on succulent plants

salmoneus -a -um salmon-coloured, pink with a touch of yellow (in mythology, the son of Aeolus, punished for imitating lightning)

salomonis of Solomon (medieval Latin, sigillum salomonis, for Solomon's seal, Polygonatum multiflorum)

salonitanus -a -um from the environs of the Bay of Salona, Gulf of Corinth, Greece salpi- tube-, trumpet-, σαλπιγξ, σαλπι-

Salpichroa Tube-of-skin, σαλπι-χροα (the form of the flower)

Salpiglossis Trumpet-tongue, σαλπι-γλωσσα (the shape of the style)

salpingophorus -a -um trumpet-bearing, (σαλπιγξ, σαλπιγγος)-φορος

Salsola Salt, salsus (Cesalpino's name for the taste and the habitat)

salsoloides resembling Salsola, Salsola-oides

salsuginosus -a -um of salt-marshes, of habitats inundated by salt water, salsus

salsus -a -um witty; living in saline habitats, salsus

saltatorius -a -um dancing, saltatorius (also of discontinuous evolutionary strides)

saltatrix (suggestive of) a female dancer, saltatrix, saltatricis

saltensis -is -e from the province of Salta, NW Argentina

saltitans jumping (twitching of the heat-sensitive larva of *Cydia saltitans* in the seed of the Mexican jumping bean *Sebastiana* causes it to jump)

saltuarius -a -um, saltuensis -is -e of woodland meadows, saltus

saltuum of glades, woodlands or ravines, saltus

saluensis -is -e from the Salween river (Nu Jiang river), China

salutaris -is -e healing, beneficial, wholesome, salutaris

salvador from El Salvador, Central America

salvatoris -is -e from Mount San Salvatore, Ticino canton, S Switzerland

salvi-, salviae, salvii- sage-like-, resembling Salvia

Salvia Healer, salveo, salvere, the old Latin name for sage with medicinal properties (cognates are old French, saulje, sauge and our sage)

salviaefolius -a -um, salvifolius -a -um, salviifolius -a -um sage-leaved, Salvia-folium

Salvinia for Professor Antonio Maria Salvini (1633–1722), botanist and Greek scholar of Florence, Italy (Salviniaceae)

salviodorus -a -um sage-scented, Salvia-odorus

salzmannii for Philipp Salzmann (1781–1851), of Montpellier, who collected in Brazil, Spain, N Africa and S France

saman, Samanea from a S American name, zamang, for the rain tree, Pithecolobium saman

samarkandensis -is -e from Samarqand, Uzbekistan

samaroideus -a -um with samara-like fruits, (samara, samera)-oides

sambac from the Arabic name, zambac, for *Jasminum sambac*

sambuci-, sambucinus -a -um elder-like, resembling Sambucus

sambuci growing on elder material, Sambucus

sambucifolius -a -um with leaves similar to those of Sambucus, Sambucus-folium

Sambucus from the Latin name for the elder tree (sambuca was a harp; Gilbert Carter suggests a similarity between the many epicormic shoots and the strings of the σαμβυκη)

samius -a -um from the isle of Samos, Greece

Samolus a name in Pliny, or from a Celtic Druidic name, sal mos (pig food)

Sanchezia for Joseph Sanchez, Professor of Botany at Cadiz

sanctae-rosae holy-rose, sanctus-rosa

sancti-johannis for Saint Ivan Rilski (the hermit John of Rila), patron saint of the largest Bulgarian monastery in Rila (St John's wort)

sanctus -a -um holy, sacred, chaste, past participle of sanctio, sancire, sanxi, sanctum sanderae, sanderianus -a -um, sanderi from Henry Frederick Conrad Sander (1847–1920) and family, nurserymen of St Albans and Bruges, importers of many new plants

Sandersonia, sandersonii for John Sanderson (1820–81), Hon. Secretary of the Horticultural Society of Natal

sandwicensis -is -e, sandwicensius -a -um from the Sandwich Islands

sanguinalis -is -e, sanguineus -a -um blood-red, bloody, sanguis, sanguinis

Sanguinaria Blood, sanguis, sanguinis, (the copious crimson sap)

sanguineolentus -a -um, sanguinolentus -a -um bleeding, bloody-looking, smelling of blood, sanguis-(olens, olentis)

sanguiniflorus -a -um having blood-red flowers, sanguis-florum

Sanguisorba, sanguisorbae Blood-stauncher, sanguis-(sórbeo, sorbere, sorbui) (has styptic property)

Sanicula Little-healer, sano, sanare, sanavi, sanatum (the medicinal property of sanicle)

saniculiformis -is -e looking like Sanicula in habit

saniosus -a -um like diseased blood or venom, sanies

Sanseveria for Prince Raimond de Sansgrio of Sanseviero (1710-71), Swedish botanist

sansibaricus -a -um from the Zanzibar islands (former Zanzibar Protectorate), Indian Ocean. Tanzania

santalinus -a -um sandal-wood or its resin, santalin, santalum

santiago of Santiago, Spain, or Chile, or Panama Santolina Holy-flax, (sancio, sancire, sanxi, sanctum)-linum Sanvitalia for the San Vitali (Sanvitali) family of Parma sap-, sapon- sap-, sweet-tasting-, soapy- (sapa, plant-juice, sapo, soap) sapidus -a -um pleasant-tasted, flavoursome, savoury, sapidus sapientium of the wise, of man, sapiens, sapientis (implies superiority compared with *troglodytarum*) Sapindus, sapindus -a -um Indian-soap, contraction of sapo-indicus (from its use) (Sapindaceae) Sapium Soapy, sapo (refers to the sticky sap) saponaceus -a -um, saponarius -a -um lather-forming, soapy, sapo Saponaria, saponarius -a -um Soap-like, sapo, saponis (lather-forming soapwort) Sapota, sapota former generic name from the Mexican name, cochil-zapotl, for chicle-tree; see also zapota and Achras (Sapotaceae) sappan from a Malayan vernacular name, sepang, for Caesalpinia sappan sapphirinus -a -um sapphire-blue, via French, safir, from σαπφειρος saprio-, sapro- rotten-, σαπρος, σαπρο-Saprolegnia Putrid-edges, σαπρο-λεγνον saprophyticus -a -um saprophage, feeding on dead material, σαπρος-φυτον Saraca from an Asian Indian native vernacular name saracenicus -a -um, sarracenicus -a -um of the Saracens, Saraceni (all Muslim peoples were called σαρακενοι by the Greeks) Saracha for Isidore Saracha (1733–1803), Spanish Benedictine monk who sent plants to the Madrid Royal Gardens sarachoides resembling Saracha, Saracha-oides sarc-, sarco- fleshy-, σαρξ, σαρκος, σαρκοsarcanthus -a -um with fleshy flowers, σαρκο-ανθος Sarcobatus Fleshy(-leaved)-thorn-bush, σαρκο-βατος Sarcodon Fleshy, σαρκωδης Sarcocapnos Fleshy-fumitory, σαρκο-καπνος sarcocaulis -is -e soft-stemmed, fleshy-stemmed, σαρκο-καυλος Sarcocephalus Fleshy-head, σαρκο-κεφαλη (the head of fruits) Sarcococca Fleshy-berry, σαρκο-κοκκος sarcoides, sarcodes flesh-like, σαρξ-οειδης, σαρξ-ωδες Sarcophrynium Fleshy-Phrynium, σαρκο-φρυνος (the fleshy fruits) sarcophyllus -a -um fleshy-leaved, σαρκο-φυλλον Sarcorhynchus Fleshy-beak, σαρκο-ρυγχος (the swollen spur) Sarcoscypha Fleshy-goblet, σαρκος-σκυφος (the saprophytic elf-cup fungus) Sarcosperma Fleshy-seed, σαρκος-σπερμα Sarcostemma Fleshy-crown, σαρκο-στημων (the coronna) sardensis -is -e from Lydian Izmir (Sart, Sardis) Smyrna, Turkey sardonius -a -um with the colouration of sardonyx, σαρδονυξ (brownish-red with white) sardosus -a -um, sardous -a -um from Sardinia, Sardinian (herba sardoa was one of the poisons for which Sardinia was famous) Sargassum from a Portuguese word, sargaço, of unknown meaning sargentianus -a -um for Professor C. S. Sargent (vide infra) Sargentodoxa Sargent's-glory, for Professor Charles Sprague Sargent (1841–1927), founder and director of Arnold Arboretum, Massachusetts, USA (Sargentodaxaceae) saribus -a -um from the Maluku vernacular name, sariboe sarisophorus -a -um, sarissophorus -a -um carrying long lanceolate leaves, (sarisa, sarisae)-fero (literally a Macedonian long lance) sarisus -a -um, sarissus -a -um long and lanceolate, lance-like, sarisa, sarisae sarmaticus -a -um of the Sarmatians, who inhabited an area now occupied by

Santalum from the Persian, shandul, for the sandal-wood tree (Santalaceae)

Ukraine, Belarus and SE Russia

sarmentaceus -a -um, sarmentosus -a -um with long slender stolons or runners, sarmentum brushwood

sarmentus -a -um twiggy, like brushwood, sarmentum, sarmenti

sarniensis -is -e, sarnius -a -um from Guernsey (Sarnia), Channel Isles

saro- broom-like-, σαροω (to sweep)

sarothamni of broom, living on Sarothamnus (Asphondylia, dipteran gall midge)

Sarothamnus Broom-shrub, σαροω-θαμνος

Sarracenia for Dr Michel Sarrazan (d. 1734), who introduced Sarracenia purpurea from Ouebec (Sarraceniaceae)

sarrachoides from a Brazilian name for another solanaceous genus named for Isidore Saracha (1733–1803), a Benedictine monk who sent plants to Madrid's Royal Gardens, Saracha-oides

sarsaparilla from the Mexican-Spanish, zarza-parilla, prickly little vine

sartorii for Andria del Sarto (1486–1531); of tailors, sartor, sartoris

Sasa the Japanese name for certain dwarf bamboos

Sasaella Liftle-dwarf-bamboo, feminine diminutive of Sasa

Sasamorpha Sasa-shaped, botanical Latin from Sasa and μορφη

sasanqua from the Japanese name for the tea-oil-producing Camellia

Sassafras from the Spanish name, salsafras, for its medicinal use in breaking bladder and kidney stones (cognate with Saxifraga)

satanas the devil's, Satan's, σαταν, σατανος (the devil's Boletus)

Satanocrater Satan's-bowl, σατανος-κρατηρ; or Satan's-sin

satanoides resembling (Boletus) satanas

sathro- humus-, decayed-, perishable-, σαθρος, σαθρο-

satis -is -e tolerable, enough, satis, sat; some suggest rather better than adequate sativus -a -um planted, cultivated, not wild, sown, sero, serere, sevi, satum

sativus-atrocaeruleus -a -um cultivated dark blue, sativus-(ater, atri)-caeruleus

satsumanus -a -um from Satsuma peninsula, Kyushu, SW Japan

saturativirens green as grass, full-deep-green, (satio, satiare, satiavi, satiatum)-virens saturatus -a -um of intense, full or mixed colouring, satio, satiare, satiavi, satiatum Satureia, Satureja the Latin name, satureia, satureiorum in Pliny for a culinary herb, from the Arabic, sattur, savory

satureioides, saturejoides resembling Satureia, Satureia-oides

satyrioides resembling Satyrium, Satyrium-oides

Satyrium Dioscorides' name for an orchid (in mythology, Satyrion was a drunken woodland god)

Saundersia for William Wilson Saunders FRS (1809–79), of London

saundersiae, saundersii for Mrs Kathleen Saunders (1824–1901), botanical artist in S Africa

saur-, sauro- lizard-like-, lizard-, σαυρα, σαυρος, σαυρο-

Saurauia (Saurauja) for Fr. J von Saurau (1760–1832), Italian botanist

saurocephalus -a -um lizard-headed, σαυρο-κεφαλη (colouration)

Sauromatum Lizard, σαυρος (the inner surface of the spathe suggests lizard skin)

Saururus Lizard-tail, σαυρο-ουρα (Saururaceae)

saurus -a -um of lizards, σαυρα, σαυρος (σαυροχωρεω, fruit or seed dispersal by lizards)

Saussurea for Horace Bénédict de Saussure (1740–99), Swiss geologist who coined the name geology for his studies in the Alps, and author of *Voyages dans les Alpes*. His son was Nicolas Théodore de Saussure (1767–1845), who confirmed Hale's discoveries on photosynthesis of carbon dioxide

Sauvagesia for François Boissier de Sauvages (1706–67), Professor of Botany at Montpellier

savaganûs -a -um of the wild woods, from Latin silvaticus, via French, sauvage savannarus -a um of savannas, from Taino, zavana; or from Savannah, Georgia, USA

savin from Pliny's name, herba Sabina, Sabine herb, for Juniperus sabina, which was used to procure abortions

```
saxa-, saxi- rock-, rocks-, saxum, saxi
saxatilis -is -e living in rocky places, of the rocks, saxatilis
Saxegothaea for Prince Francis Albert Augustus Charles Emanuel of Saxe-Coburg-
  Gotha (1817–61), Queen Victoria's consort
saxicolus -a -um rock-dwelling, saxum-colo
Saxifraga Stone-breaker, saxum-frango (living in rock cracks, had the signature for
  medicinal use in treating gall-, bladder- and kidney-stones) (Saxifragaceae)
saximontanus -a -um of screes, of the Rocky Mountains, saxi-montanus
saxorus -a -um, saxosus -a -um of rocky or stony places, saxum; rocky, stony,
  saxosus
sazensoo the Japanese vernacular name for Arisaema sazensoo
scaber -ra -rum coarse, rough, scabrid (like sandpaper), scaber, scabri
scaberrimus -a -um the roughest, coarsest, superlative of scaber
scaberulus -a -um roughish, somewhat rough, diminutive of scaber, scabri
Scabiosa Itch, scabies, scabiem, scabie (signature of scurvy involucre, as of medicinal
  use as a treatment for the disease)
scabiosae of knapweed, living on Centaurea scabiosa (Isocolus, hymenopteran gall
scabiosifolius -a -um with leaves resembling those of Scabiosa, Scabiosa-folium
scabrellus -a -um somewhat scabrid, diminutive of scaber, scabri
scabri- rough-, scabrid-, scaber, scabri
scabridoglandulosus -a -um with a scabrid glandular surface, scaber-glandis
scabridus -a -um having a rough surface to the touch, scaber, scabri
scabrifolius -a -um with rough or scabrid leaf surfaces, scabri-folium
scabrilinguis -is -e having a rough tongue, scabri-lingua
scabriscapus -a -um with a rough scape, scabri-scapus
scabriusculus -a -um somewhat scabrid, diminutive of scaber, scabri
scabrosus -a -um rather rough, scaber, scabri
scabrus -a -um with a rough surface to the touch, scaber, scabri
Scadoxus Shade-glory, σκια-δοξα (the parasol-like flower-heads, \equiv Haemanthus)
Scaevola Left-handed, scaevus (the one-sided corolla lobes imitate a hand (Scaevola
  aemula, imitating the famed jurist Scaevola Gaius Mucius (507 BC), who con-
  vinced the Etruscan ruler, Porsena, of his nobility by burning off his right hand in
  the altar fire, and thus caused Porsena to make peace with Rome)
scalariformis -is -e with ladder-like form or markings, ladder-like, scalae, scalarum
scalaris -is -e with ladder-like markings, scalae, scalarum
Scalesia for Scales, the Galapagos naturalist (Santiaga daisy tree)
scalpellatus -a -um knife-like, cutting, scalpellum
scalptratus -a -um, scalpturatus -a -um engraved, scalpo, scalpere, scalpsi, scalptum
scammonius -a -um purging, σκαμμονια, scammonea, scammoneae (purging
  bindweed, radix scammoniae or Convolvulus scammonia, cognate with scammony)
scandens climbing, present participle of scando, scandere
scandicus -a -um from Scandia, Scandinavian, or Schonen (Scania), Sweden
scandinavicus -a -um from Scandinavia
Scandix ancient name, σκανδιξ, for shepherd's needle
scapeosus -a -um, scapiosus -a -um becoming well-scaped, scapus (Primula scapiosa
  scape elongates in fruit)
scaphi-, scapho-, scaphy- boat-shaped-, bowl-shaped-, σκαφη, σκαφος, σκαφις, σκαφι-
scaphiglossus -a -um with a dish- or boat-shaped tongue or labellum, σκαφη-γλωσσα
scaphoides, scaphoideus -a -um boat-like, boat-shaped, σκαφοειδης
Scaphopetalum Boat-shaped-petal, σκαφη-πεταλον
scapi-, scapio-, -scapus -a -um clear-stemmed-, scapose-, scapus, scapi
scapiferus -a -um, scapiger -era -erum scape-bearing, scapus-fero
scapiflorus -a -um with stalked flowers, scapus-florum
scapoideus -a -um scape-like, scapus-oides
scaposus -a -um with scapes or leafless flowering stems, scapus, scapi
-scapus -a -um -peduncled, -stalked, -scaped, -scapose, scapus, scapi
```

scardicus -a -um from the Scardus mountains, S'ar Planina (Scardia), Serbia/ Macedonia

scariola (serriola) endive-like, of salads, diminutive of seris

scariosus -a -um shrivelled, thin, not green, membranous, stiff, scarious, late Latin from scaria, a thorny shrub

scarlatinus -a -um brightly coloured; scarlet, medieval Latin scarlata, via French, escarlate

scat-, scato- dung-, σκορ, σκατ

scatophagus -a -um dung-feeding, σκατοφαγος

scaturicolus -a -um living near springs or geysers, scaturigines-colo

scaturiginsosus -a -um overflowing, gushing, very full, scaturio, scaturire

sceleratus -a -um hard, σκληρος; pernicious, vicious, wicked, sceleratus (Ranunculus sceleratus sap causes ulceration)

Scenedesmus Living-in-strings, σκηνη-δεσμος (morphology, living in bundles)

-scepes -covering, σκεπη

sceptrodes, sceptrus -a -um sceptre-, staff- or wand-like, sceptrum, sceptri

schafta a Caspian area vernacular name for Silene schafta

schantungensis-is-e from Shantung (Shandong) province of E China scharffianus -a -um, sharffii for Carl Scharff, who collected on Santa Catherina Island, Brazil c. 1888

Schedonorus Near-the-margin, σχεδον-ορος (insertion of the awn, \equiv *Bromus*)

Schefflera for J. C. Scheffler of Danzig

scherzerianus -a -um for M. Scherzer (1821–1903), who found Anthurium scherzerianum in Guatemala

Scheuchzeria for the brothers Johann Jakob Scheuchzer (1672-1733) and Scheuchzer (1684–1738), Professor of Botany at (Scheuchzeriaceae)

schiedianus -a -um. schiedii for Christian J. W. Schiede (1798-1836), traveller in Mexico with Deppe

schillerianus -a -um for Herr Schiller, orchid-growing Consul in Hamburg

Schima etymology unclear; some derive as σχισμα a division, some consider an Arabic origin (σχημα means outward appearance)

schinseng from the Chinese name

schinifolius -a -um with leaves resembling those of Schinus, Schinus-folium

Schinus from the Greek name, σχινος, for another mastic-producing plant (*Pistacia*) schipkaensis -is -e from Schipka Pass, Bulgaria (site of Süleyman Pasha's infamous battle against the Russians)

Schisandra Divided-man, σχιζα-ανδρος (the cleft anthers of the type species) (Schisandraceae)

schist-, schismo- divided-, cut-, cleft-, σχιστος, σχισμα

schist-, schisto easily split-, stone-, schistos (those that split into layers, schists)

schistaceus -a -um slate-coloured, splitting, σχιστος

schistocalyx with a split calyx, σχιστος-καλυξ

Schistostegia Divided-cover, σχιστος-στεγη (the calyptra)

schistosus -a -um slate-coloured, σχιστος

Schivereckia for S. B. Schivereck from Innsbruck, professor at Lemberg c. 1782-1805

schiz-, schizo- cut-, divided-, split-, σχιζειν, σχιζα, σχιζη, σχιζω, σχιζ-

Schizachyrium Split-chaff, σχιζ-αχυρον (the bifid fertile lemmas)

Schizaea Cut, σχιζα, σχιζω (the incised fan-shaped fronds) (Schizaeaceae)

Schizandra Split-stamens, σχιζ-ανηρ

Schizanthus Divided-flower, σχιζ-ανθος (the fringed lobes of the corolla in the poor

schizo- fringed, irregularly incised or split, σχιζω

schizocheilus -a -um with an incised lip, σχιζω-χειλος

Schizolegnia Fringed-border, σχιζω-λεγνον

Schizolobium Fringed-lobes, σχιζω-λοβος (the corolla lobes)

Schizomeria, schizomerus -a -um splitting into parts, σχιζω-μερις

Schizonotos Cut-surface, σχιζω-νοτος (≡ Sorbaria)

Schizopetalon, schizopetalus -a -um with deeply cut petals, σχιζω-πεταλον

Schizophragma Cleft-wall, σχιζω-φραγμα (the fragmenting capsule walls)

schizophyllus -a -um with split or incised leaves, σχιζω-φυλλον

Schizostachyum Cut-spike, σχιζω-σταχυς

Schizostylis Divided-style, σχιζω-στυλος (the three elongate arms)

-schizus -a -um -cut, -divided, σχιζα

Schkuhria, schkuhrii for Christian Schkuhr (1741–1811), German botanist at Wittenberg

schlechtendalii for either D. K. L. von Schlechtendal (1767–1842), of Xanten, or Diederich F. L. von Schlechtendal (1794–1866), Professor of Botany at Halle

schlechteri for Friedrich Richard Rudolf Schlechter (1872–1925), orchid expert of Berlin

Schlumbergera for Frederic Schlumberger, a Belgian horticulturalist and field botanist

schneideri, schneideriana for J. Christian Schneider

schoen-, schoeno- rush-like, resembling Schoenus

Schoenoplectus Rush-plait, σχοινος-πλέκω, σχοινοπλέκτος

schoenoprasus -a -um rush-like leek, σχοινος-πρασον (the leaves)

Schoenus the old name, σχοινος, for rush-like plants

scholaris -is -e of the school, of leisure, of peace, σχολη (Alstonia scholaris, ditabark's tonic properties and writing-board wood)

schomburgkii for Sir Robert Hermann Schomburgk (1804–65), who found *Victoria regia* in S America

Schotia for Richard van der Schott, who accompanied Jacquin in America

schottii for Dr Arthur Schott, who collected in Ārizona in 1855 (Agave schottii)

schraderianus -a -um for Heinrich Adolf Schrader (1767–1826), who monographed Verbascum, or Carl Schrader (1852–1930), astronomer and traveller

Schrankia for Franz von Paula von Schrank (1747–1835), German botanist

Schrebera, schreberi for Johann Christian Daniel von Schreber (1739–1810), a correspondent of Linnaeus

schroederae, schroederianus -a -um for Baroness and Baron Henry von Schröder (1825–1910), orchid growers, or R. Schröder, head gardener at the Agricultural Institute near Moscow

schubertii for Gotthilf Heinrich von Schubert (1780–1860), Austrian physician and traveller in Egypt and Palestine

Schultesia, schultasianus -a -um for Josef August Schultes (1773–1831), Austrian botanical writer

schumannii for Karl Moritz Schumann (1851–1904), of the Berlin Botanical Museum Schumanniophyton Schumann's-plant, botanical Latin from Schumann and φυτον schwantesii for Dr Gustav Schwantes, botanist of Kiel, Germany

schweinfurthii for Dr George Angust Schweinfurth (1836–1925), collector in central Africa

Schwenkia for J. T. Schwenk (1619–1671), Professor of Medicine at Jena

scia-, sciadi-, sciado-, scio- overhanging-; shadow-, ghost-, canopy-; umbelled-, σκιαζω, σκια, σκιας, σκιη, σκιαδος, σκιαδο- (used botanically as a suffix meaning umbel)

Sciadanthus Shade-flower, σκιαδος-ανθος

sciadius -a -um shade, canopied, of shade or a canopy, σκιαδος, σκιαδειον

sciadophorus -a -um bearing shade, σκιαδος-φορος

sciadophylloides large-leaved like Sciadophyllum, Sciadophyllum-oides

Sciadophyllum Canopy-of-leaves, σκιαδο-φυλλον

Sciadopitys Parasol-pine, σκιαδο-πιτυς (the leaves are crowded at the branch ends)

Sciaphila, sciaphilus -a -um Shade-loving, σκια-φιλος (saprophytic)

Scilla the ancient Greek name, σκιλλα, Latin, scilla, squilla, for the squill, Urginea maritima

```
scillifolius -a -um Scilla-leaved, Scilla-folium
scilloides squill-like, Scilla-oides
scilloniensis -is -e from the Scilly Isles (late Latin Scillonian)
Scindapsus an ancient Greek name, σκινδαψος, for an ivy-like plant
scintillans gleaming, twinkling, sparkling, scintillo, scintillare
scintillula like a small spark, feminine diminutive of scintilla, scintillae
sciophilus -a -um shade-loving, σκια-φιλος
scipioniformis -is -e of staff-like habit, scipionis-forma
scipionus -a -um wand-like, σκιπων, scipio, scipionis (Calamus scipionum is used for
  Malaca canes)
scirpinus -a -um resembling a reed or rush, Scirpus
Scirpoides, scerpoides, scirpoideus -a -um rush-like, Scirpus-like
Scirpus (Sirpus) the old name, Scirpus, for a rush-like plant
scissilis -is -e, scissus -a -um splitting easily, split, scindo, scindere, scidi, scissum
scitulus -a -um neat, pretty, smart, scitulus
scitus -a -um fine, smart, scitus
sciuroides curved and bushy, squirrel-tail-like, σκιουρος-οειδης
sciurus -a -um (looking like) a squirrel's tail, σκιουρος
Sclarea, sclarea Clear, medieval Latin, sclarea (an old generic name for a Salvia,
  clary, used for eye lotions)
scleracanthus -a -um with hard thorns or spines, σκληρος-ακανθος
Scleranthus Hard-flower, σκληρος-ανθος (texture of the perianth)
scleratus -a -um hardened, σκληρος
Scleria Hard, σκληρος (the hard-coated achenes)
sclero- hard-, σκληρος, σχληρο-
Sclerocarpus, sclerocarpus -a -um Hard-fruit, σκληρο-καρπος
Sclerochitom Hard-coat, σκληρος-χιτων
Sclerochloa Hard-grass, σκληρος-χλοη (\equiv Puccinellia)
Scleroderma, sclerodermus -a -um Hard-skin, σκληρος-δερμα
scleroneurus -a -um with (prominent) hard veins, σκληρος-(νευρα, νευρον)
sclerophyllus -a -um with hard leaves, leathery-leaved, σκληρος-φυλλον
Scleropoa Hard-pasturage, σκληρος-ποα (\equiv Catapodium)
Sclerosperma, sclerospermus -a -um Hard-seed, σκληρος-σπερμα (hard albumen of
  ripe seed)
scleroxylon having hard timber, σκληρος-ξυλον
scobi-, scobiformis -is -e sawdust-like, scobis
scobinatus -a -um, scobinus -a -um rough as though rasped, rasp-like, scobina
scobinicaulis -is -e with stems appearing to be covered in sawdust or shavings,
  scobina-caulis
scole-, scolo- vermiform-, worm-, σκωληξ
scolecinus -a -um worm-like, σκωληξ
scolio- curved-, bent-, σκολιος
Scoliopus Curved-stem, σκολιο-πους (the rhizomes)
scolopax of the woodcock (shared habitat with Scolopax rusticola)
Scolopendrium, scolopendrium Dioscorides' name, σκολοπενδριον, for the hart's
  tongue fern compares the numerous sori to the legs of a millipede, σκολοπενδρα
scolymoides resembling Scolymus, Scolymus-oides
Scolymus the ancient Greek name, σκολυμος, for the artichoke, Scolymus hispanicus,
  and its edible root
scolytus -a -um tortuous, σκολιος (wandering channels of the elm-bark beetle,
  Scolytus destructor)
scopa- broom, scopae, scoparum
Scoparia, scoparius -a -um, scopellatus -a -um broom-like, scopae, scoparum (use for
  making besoms)
-scopius -ā -um -looking, -watching, σκοπη, σκοπια, σκοπιαζω
```

Scopolia for Giovani Antonio Scopoli (1723–88), professor at Pavia and writer on

plants

scopulinus -a -um twiggy, broom-like, scopae, scoparum scopulorum of cliffs and rock faces, scopulus, scopuli (in zoology, scopula a tuft of hairs) scopulosus -a -um like a bristly brush, scopae, scoparum scorbiculatus -a -um with a scurfy texture (scorbutus scurvy) scordiifolius -a -um with leaves resembling those of Scordium scordioides resembling Scordium, σκορδιον-οειδης Scordium, scordium Dioscorides' name, σκορδιον, for a plant with the smell of garlic, σκορδον Scorodonia an old generic name, σκοροδον, σκορδον, for garlic scorodonifolius -a -um with leaves resembling those of Scorodonia scorodoprasum (scordoprasum) a name, σκορδοπρασον, used by Dioscorides for a plant with intermediate features between garlic, σκορδον, and leek, πρασον scorpioidalis -is -e, scorpioideus -a -um coiled like the tail of a scorpion, σκορπιοςοειδης (e.g. the axis of an inflorescence) scorpioides (scorpoides) curved like a scorpion's tail (see Fig. 3), σκορπιος-οειδης Scorpiurus Scorpion-tail, σκορπιος-ουρα (Dioscorides' name, for the coiled fruit of Scorpiurus sulcata) scorteus -a -um leathery, scorteus Scorzonera derivation uncertain but generally thought to refer to use as an antifebrile in snakebite (Italian, scorzone, for the snake *Elaphe longissima*) scorzonerifolius -a -um with leaves resembling those of Scorzonera scot-, scoto- of the dark-, darkness-, σκοτος, σκοτοscoticus -a -um from Scotland, Scottish, modern Latin scottia scotinus -a -um dusky, dark, σκοταιος, σκοτεινος scotophilus -a -um dark-loving, σκοτο-φιλος (e.g. subterraneous chemotrophic organisms) scotostictus -a -um with dark spots, dark-punctate, σκοτο-στικτος Scottellia for George Francis Scott-Elliot (1862–1934), boundary commissioner and plant collector in Sierra Leone, 1891–2 Scottia, scottianus -a -um for Munro Briggs Scott (1889-1917) of Kew, or Robert Scott (1757–1808), Professor of Botany at Dublin scotticus -a -um from Scotland, Scottish, scottia scouleri for Dr John Scouler (1804–71), Professor of Zoology at Dublin, and collector with David Douglas in NW America scriblitifolius -a -um scroll-like leaved, with leaves appearing to have letters written upon them, scribo-littera-folium scrinaceus -a -um with lidded-box-like fruits, scrinium (as in Lecythis) (literally a book-box or letter-case) scriptus -a -um, -scriptus -a -um marked with lines which suggest writing, scribo, scribere, scripsi, scriptum scrobiculatus -a -um with small depressions or grooves, pitted, scrobis, scropis Scrophularia Scrophula, scrofa, scrophae; breeding sows were said to be prone to this glandular disease (signature of the glands on the corolla); many plants were used to treat *scrophulae*, the 'King's disease' (*Scrophulariaceae*) scrophularifolius -a -um with leaves resembling those of Scrophularia scrotiformis -is -e shaped like a small double bag, pouch-shaped, scrotum-forma scruposus -a -um unstable, of jagged stone habitats, scrupus, scrupi scrupulicolus -a -um living on sharp rocks, (scrupus, scrupi)-colo sculptus -a -um carved, sculpto, sculpere, sculpsi, sculptum Scurrula Little-dandy, diminutive feminine of scurra, scurrae scutatus -a -um with a small round shield or buckler, scutum (leaves) Scutellaria Dish, scutella (the depression of the fruiting calyx) scutellarioides resembling Scutellaria, Scutellaria-oides scutellaris -is -e, scutellatus -a -um platter-like, bowl-shaped, scutella, scutellae scutellifolius -a -um with small dish-shaped (knob-like) leaves

scutelliformis -is -e with the shape of small dishes, scutella-forma

```
Scutellinia Small-bowl, scutella, scutellae
scutiformis -is -e buckler-shaped, (scutum, scuti)-forma
Scyphanthus Goblet-flower, σκυφος-ανθος
scyphiferus -a -um bearing goblet or wine-cup (-shaped structures), scyphus-fero
scypho-, -scyphus -a -um wine-cup-, beaker-, goblet-, scyphus, σκυφος
scyphocalyx with a goblet-shaped calyx, σκυφος-καλυξ
Scyphocephalium Goblet-headed, σκυφος-κεφαλη (the inflorescences contain up to
  three heads each of numerous flowers)
scyt-, scyto- leathery-, σκυτηνος, σκυτινος, σκυτο-
Scytanthus Leathery-flowered, σκυτος-ανθος (part of the adaptation to attract
  coprozoic pollinators)
Scytonema Thong-like, σκυτος-νημα (leathery filaments)
scutophyllus -a -um leathery-leaved, σκυτος-φυλλον
se- apart-, without-, out-
Seaforthia for Francis Humberston Mackenzie, Lord Seaforth (1754–1815), patron
  of botany (\equiv Ptychosperma)
sebaceus -a -um, sebifer -era -erum tallow-bearing, producing wax, sebaceus
Sebaea for Albert Seba (1665–1736), apothecary and author of Amsterdam
sebiferus -a -um providing tallow, wax-bearing, sebum-fero
sebosus -a -um full of wax, sebum, sebi
Secale the Latin name, secale, for a grain like rye (not cognate with sea-kale, Crambe
  maritima)
secalinus -a -um rye-like, resembling Secale
Secamone from the Arabic, squa mona
sechellarus -a -um from the Sevchelles, Indian Ocean
Sechium from the W Indian vernacular, chacha
seclusus -a -um hidden, isolated, secluded, seclusus
sectilis -is -e as though cut into portions, for cutting, sectilis
-sectus -a -um, -sect cut to the base, -divided, -partite, seco, secare, secui, sectum
secundatus -a -um following behind, one-sided, secund, secundum (all the florets
  are disposed to one side)
secundi-, secundus -a -um turned-, secund, one-sided, secundum (as when flowers
  are all to one side of an inflorescence)
secundiflorus -a -um with the flowers all facing one direction, secund-flowered,
  secundum-florum
secundirameus -a -um with secund branching, secundum-ramus
Securidaca Axe-like, securis (from the shape of the winged fruits)
securifolius -a -um having leaves shaped like axe-heads, securis-folium
securiger -era -erum axe-bearing, securis-gero (the shape of some organ)
Securinega Axe-refuser, securis-(nego, negare, negavi, negatum) (the hardness of the
  timber of some species)
sedi- stonecrop-like, Sedum
sedifolius -a -um with leaves resembling Sedum, Sedum-folium sediformis -is -e with the habit of a stonecrop, Sedum-forma
sedoides (sedioides) resembling Sedum, Sedum-oides
Sedum a name, sedo, in Pliny (refers to the plant's 'sitting' on rocks etc in the case of
  cushion species)
seemannii for Berthold Carl Seemann (1825–71), German collector in tropical
  America and Pacific Islands
segetalis -is -e, segetus -a -um of the cornfields, growing amongst crops, seges, segetis
segregatus -a -um dissociated, a component separated from a super-species,
  segrego, segregare, segregavi, segregatum
seguieri, seguierianus -a -um for Jean François Seguier (1703–84), botanist of Nîmes
seguinis -is -e harming themselves, σε-γυιοω (Dieffenbachia, dumb-canes)
```

seiro- rope-like, rope, σειρα

sejugus -a -um with six leaflets, sex-iugum

sejuntus -a -um separated, solitary, se-(iungo, iungere, iunxi, iunctum)

sekukuniensis -is -e from the Transvaal area once ruled by the Pedi chief Sekhukhune, SE Africa (Sekukuniland) Selaginella a diminutive of Selago (see below) (Selaginellaceae) selaginoides clubmoss-like, Selaginella-oides Selago the name in Pliny for Lycopodium, from the Celtic name for the Druidic collection of *Juniperus sabina*, verbal noun with feminine suffix from seligo, seligere, selegi, selectum to choose or select (Selaginaceae) seleni-, seleno- moon-, σεληνη Selenicereus Moon-Cereus, botanical Latin from σεληνη and Cereus (night flowering) selenites with a lunar or moon-like appearance, σεληνη selensis -is -e moonshine, σεληνη; from Sela, Yunnan, China Selinum the name, σελινον, in Homer for a celery-like plant with lustrous petals (relates etymologically with Silaum and Silaus, and several derivations have been suggested) sellaeformis -is -e, selliformis -is -e with both sides hanging down, saddle-shaped, sella-forma (e.g. of leaves) Selliera for Natale Sellier, French engraver for Cavannilles selligerus -a -um saddled, saddle-bearing, chaired, sella-gero selloanus -a -um, selloi, sellovianus -a -um, sellowii, for Friedrich Sellow (Sello) (1789–1831), German botanist from Potsdam, collector in Brazil selskianus -a -um for Ilarion Segiewitsch Selskey (1808-61), of the Russian Geographical Society, Irkutsk semecarpifolius -a -um half-Carpinus-leaved (the second leaf form of Quercus semecarpifolia is undulate or entire) Semele for the daughter of Kadmos, mother of Bacchus semenovii, semenowii for Peter Petrowitsch Semenow-Tian-Shansky (1827–1914), Russian traveller semestris -is -e half-yearly, of a half year, semestris semi- half-, semisemialatus -a -um half-winged, semi-alatus Semiaquilegia Half-Aquilegia (corolla differs in being saccate, not spurred) Semiarundinaria Half-Arundinaria (some treat as Arundinaria) *semiatratus -a -um* half in mourning, *semi-atratus* (flower colouration) semibarbatus -a -um half-bearded, semi-barbatus semibulbosus -a -um somewhat (half) bulbous, semi-bulbosus semicastratus -a -um cut halfway around, semi-(castro, castrare) semiclausus -a -um half-closed, semi-clausus (not fully open) semicordatus -a -um cordate or heart-shaped on one side only, semi-cordatus semicylindricus -a -um half-terete, botanical Latin from semi and κυλινδρος semidecandrus -a -um with (about) five stamens, botanical Latin from semi and δεκα-ανηρ (*Tibouchina semidecandra* has ten stamens but five have yellow anthers and the other five form a self-coloured platform for visiting pollinators) semideciduus -a -um half-deciduous, retaining some leaves all year, semi-deciduus semidentatus -a -um half-dentate, semi-dentatus semiexsertus -a -um half-exserted, semi-exsertus (stamens or style) semiglobatus -a -tm half-globe-shaped, semi-globosus (pileus of dung roundhead fungus) semilanceatus -a -um somewhat (half) lance-shaped, semi-lanceatus (the sharply

semilunatus -a -um half-moon-shaped, semi-lunatus

semiorbicularis -is -e hemispherical, half-round, semi-orbiculatus

semiovatus -a -um shaped like the narrow end of an egg, semi-ovatus (the pileus)

semiliberus -a -um half-separated, semi-liberatus (the cap is not wholly united to the

semipersistens half-persistent, semi-persistens

umboed pileus of liberty cap fungus)

semipileatus -a -um somewhat felt-cap-like, semi-pileatus (fruiting body texture)

semipinnatus -a -um half-pinnate, semi-pinnatus (leaves)

```
semiplenus -a -um half-doubled, semi-plenus
semisanguineus -a -um somewhat bloody in colour, semi-sanguineus (less so than
  sanguineus)
semisectus -a -um cut halfway (to the base), semi-sectus
semiteres half-cylindrical, semi-teres (in cross-section)
semitomentosus -a -um half-tomentose, semi-tomentosus (Viburnum)
semiverticillatus -a -um half-verticillate, half-whorled, semi-verticillatus (grass
  panicles)
semivivus -a -um having a long dormant period, semi-vivus
semnoides resembling (\bar{R}hododendron) semnum (\equiv praestans)
semocordatus -a -um half-heart-shaped, semi-cordatus
semotus -a -um remote; distinct, past participle of semoveo, semovere, semovi,
  semotum
semper- always-, ever-, semper
semperaureus -a -um continuously golden, semper-aureus
semperflorens ever-flowering, with a long flowering season, present participle
  from semper-(floreo, florere, florui)
sempervirens always green, semper-(vireo, virere, virui)
sempervirens-sibirica (Saxifraga) sempervirens from Siberia
sempervivoides, sempervivus -a -um houseleek-like, Sempervivum-oides
Sempervivum, sempervivus -a -um Always-alive, never-die, always living, semper-
  vivus
senarius -a -um composed of six (parts), six-partite, senarius (literally a trimeter)
sendaicus -a -um from Sendai, Japan
Senebiera for Jean Senebier (1742–1809), Swiss physiologist
Senecio Old-man, senex, senis (the name in Pliny refers to the grey hairiness as soon
  as fruiting commences)
senecioides (senecoides) groundsel-like, Senecio-oides
senecionis -is -e of ragworts, living on Senecio (symbionts, parasites and sapro-
  phytes)
senega of the American Seneca Indians (Polygonum senega used as treatment for
  rattlesnake-bite, Seneca snake-root)
senegalensis -is -e from Senegal, W Africa
 ageing, turning hoary with whitish hairs, senesco, senescere, senui
senetti a Plant Variety Rights registered name used to market Pericallis
seni- six-, six-each-, seni, senorum
senifolius -a -um six-leafleted, seni-folium
senilis -is -e aged, like an old person, grey-haired, senilis (senex an old man)
Senna, senna from the Arabic name, sana, for the laxative leaves and pods
sensibilis -is -e, sensitivus -a -um sensitive to a stimulus, irritable, sentio, sentire, sensi,
  sensum
sensu a term used, between the species name and its authority, to indicate that the
  name is used in the sense used by that named author
senticosus -a -um thorny, full of thorns, sentis, sentis
sentis -is -e briar-like, thorny, sentis
seorsus -a -um with its own beginning; apart, distinct, different, se-orsum
sepal-, -sepalus -a -um sepal-, -sepalled, σκεπη
sepiaceus -a -um dark-clear-brown, sepia coloured (σηπια, sepia, cuttle-fish)
sepiarius -a -um, sepius -a -um growing in hedges, of hedges, sepes, saepes
sepikanus -a -um from the environs of the Sepik river, Papua New Guinea sepincolus -a -um hedge-dweller, inhabitant of hedges, sepes-colo, saepes-colo
sepius -a -um sepia-coloured, σηπια, sepia, a cuttle-fish
sept-, septem- seven-, septem
septalis -is -e of September, of the seventh month of the Roman year, septem (flow-
  ering or fruiting)
septangulus -a -um seven-edged, seven-angled, septem-angulus
septi-, septatus -a -um having partitions, septate, septum, septa; septi-
```

```
septemfidus -a -um with seven divisions, seven-cut, septem-fidus
septemlobus -a -um with seven lobes, septem-lobus
septifragus -a -um having a capsule whose valves break away from the partitions,
  septem-(frango, frangere, fregi, fractum)
septentrionalis -is -e of the north, of northern areas, septentrionalis
septupli- sevenfold-, septuplus
septuplinervius -a -um seven-nerved from the base, septuplus-(nervus, nervi)
sepulcralis -is -e (sepulchralis) of funerals, of graveyards, of tombs, sepulcrum,
Sepultaria Buried, sepelio, sepelire, sepelivi, sepultum
sepultus -a -um buried, sepultus
sequax pursuing, following; trailing, sequax, sequacis
Sequoia for the N American Indian half-breed, George Gist (Sequoyah)
  (1770–1843) who invented the Cherokee alphabet
Sequoiadendron Sequoia-tree (resemblance in size)
Serapias, serapias for the Egyptian deity, Serapis (name, \sigma \epsilon \rho \alpha \pi \iota \alpha \varsigma, used in
  Dioscorides for an orchid, \equiv Cephalanthera and Epipactis)
serbicus -a -um from Serbia
serenanus -a -um from La Serena, Coquimbo, N Chile
Serenoa for Sereno Watson (1826–92), American botanist
sergipensis -is -e from Sergipe, Brazil
seri-, serici-, sericans, sericeus -a -um silky, silky-hairy, seres (sometimes implying
  Chinese)
serialis -is -e, seriatus -a -um with transverse or longitudinal rows, series, seriem
sericanthus -a -um with silky flowers, σηρικος - ανθος
sericatus -a -um silken, σηρικος, serica, sericorum
sericellus -a -um minutely silky, diminutive of serica, sericorum
sericeovillosus -a -um with long silky hair, serica-villosus
sericeus -a -um with silky hair, like silk, σηρικος
sericifer -era -erum silk-bearing, serica-fero
sericifolius -a -um silky-leaved, serica-folium
Sericocarpus Silky-fruit, σηρικος-καρπος
sericofer -era -erum silk-bearing, serica-fero
sericophyllus -a -um with silky leaf-surfaces, σηρικος-φυλλον
Sericotheca Silken-case, σηρικος-θηκη (the pericarp) (\equiv Holodiscus)
sericus -a -um silken, silky; from China (Seres)
Seringia, seringeana for Nicholas Charles Seringe (1776-1858), Director of the
  Botanic Garden at Lyon
Seriola Little-jar, seriola, seriolae (the amphora-like shaped tips of the scape
  branches) (\equiv Hypochaeris)
Seriphidium from the Aegean island of Seriphos
-seris -potherb, σηρις, σεριδος
Serissa from the Indian vernacular name for Serissa foetida
serissimus -a -um silkiest, superlative of sericeus
Serjania for Paul Serjeant, French priest and botanist
serjaniaefolius -a -um with leaves resembling those of Serjania
serotinus -a -um autumnal, of late season, late, sero, serius (flowering or fruiting)
serpens, serpentarius -a -um, serpentinus -a -um creeping, serpentine, serpo, serpere,
  serpsi, serptum
serpentilinguus -a -um snake-tongue-like, (serpens, serpentis)-linguus
serpentini, serpentinicus -a -um of (growing on) serpentine rocks, late Latin
  serpentinus
Serpula Slow-spreader, serpo, serpere, serpsi, serptum (dry rot fungus)
serpyllaceus -a -um resembling thyme, serpyllum
serpyllifolius -a -um thyme-leaved, serpyllum-folium
serpyllum from an ancient name for thyme, (σ)ερπυλλος, serpyllum (ερπω, ερπυζω
  creeping)
```

```
serra, serra-, -serras saw, saw-like-, serrate-, deeply cut, serratus
Serrafalcus for Domenico Lo Faso Pietrasanta, Duke of Serrafalco, archaeologist
  (\equiv Bromus)
serrarius -a -um saw-like, serra, serrae (leaf margins)
serratifolius -a -um with markedly serrate leaves, serratus-folium
serratipetalus -a -um with toothed petals, botanical Latin from serratus and πεταλον
serratodigitatus -a -um having digitate leaves with serrate leaflets, serratus-digitatus
Serratula, serratula Saw-tooth. serra, serrae (the name in Pliny for betony, re-used by
  Gerard because saw-wort. Serratula tinctoria, has saw-toothed leaves)
serratus -a -um edged with forward pointing teeth, serrate, serra, serrae (see Fig. 4d)
serriolus -a -um in ranks, of salad, diminutive of seris (from an old name for
  chicory)
serrulatus -a -um edged with small teeth, finely serrate, serrulate, diminutive of
  serratus
sertatus -a -um, sertulatus -a -um of garlands, garlanded, sero, serere, sertum
sertuliferus -a -um bearing garlands, (sertum, serti)-fero (of flowers)
sesameus -a -um sesame-like, Sesamum
sesamoides resembling Sesamum, σησαμον-οειδης, Sesamum-oides
Sesamum Hippocrates' name, σησαμον, from the Semitic name, simsim, cognate
  with sesame
Sesbania from the Arabic name for Sesbania sesban
Seseli the ancient Greek name, σεσελι, σεσελις
Sesleria for Leonardo Sesler (d. 1785), naturalist and physician of Venice
sesleriiformis -is -e with the habit of Sesleria
sesqui- one-and-one-half-, sesqui
sesquiorgyalis -is -e being about nine feet, or one and a half fathoms (high or long),
  botanical Latin from sesqui and οργυια
sesquipedalis -is -e about 18 inches long, the length of a foot and a half, sesqui-pedalis
sesquitertius -a -um of four to three, sesquitertius (the sexes in androgynous catkin
  structures)
sessili-, sessilis -is -e attached without a distinct stalk, sessile, sitting on, sessilis
sessiliflorus -a -um without distinct stalks to the flowers, sessilis-florum sessilifolius -a -um leaves without petioles, sessile-leaved, sessilis-folium
sessilioides appearing sessile, sessilis-oides
Sesuvium etymology uncertain
seta-, setaceus -a -um, (saetaceus), seti- bristly, with bristles or stiff hairs, seta, setae,
  saeta, saetae
Setaria Bristly, seta, setae (most have hairs subtending the spikelets)
setchuenensis -is -e, setschwanensis -is -e from Sichuan (Szechwan, Setchuan)
  province, China
Setcreasea derivation obscure
seti- bristle-, bristly-, saeta, saetae, seta, setae
seticaulis -is -e having a bristly stalk, seta-caulis
setifer -era -erum, setiger -era -erum, seti- bearing bristles, bristly, seta-fero
setifolius -a -um with bristly-surfaced leaves, seta-folium
setipodus -a -um with bristly stems, botanical Latin from seta and ποδιον
setispinus -a -um bristle-spined, seta-spina
setosus -a -um covered with bristles or stiff hairs, seta, setae
setuliformis is -e thread-like, with minute bristles, setula-forma
setulosus -a -um with fine bristles, diminutive of setosus
-setus -a -um -bristled, seta, setae
Severinia for M. A. Severino (1580–1656), anatomist from Naples
severus -a -um terrible, strict, severe, severus
sex- six-, sex
sexangularis -is -e, sexangulus -a -um six-angled, sex-angulus (stems)
sexflorus -a -um six-flowered, with six-flowered racemes, sex-florum
sexstylosus -a -um with six styles, sex-stilus
```

seyal an Arabic vernacular name for Acacia seyal timber (shittim wood) shallon from the Chinook Indian name, kl-kwa-sha-la, for Gaultheria shallon sharonensis -is -e from Sharon, Connecticut, USA shastensis -is -e from the Shasta area of the Cascade range, N California shawianus -a -um, shawii for Walter Robert Shaw, botanist of Illinois and Manilla c. 1871 - 3shensianus -a -um from Shaanxi or Shanxi provinces of N China Shepherdia for John Shepherd (1764–1836), curator of Liverpool University Botanic **Garden** Sherardia for William Sherard (1659–1728) and his brother James Sherard Sherbournia for Margaret Dorothea Sherbourn (1791-1846), who was the first to flower Sherbournia foliosa in England sheriffii for Major George Sherriff (1898–1967), collector in Tibet and Bhutan Shibataea for Keita Shibata (1878–1949), Japanese botanist shirasawanus -a -um from a Japanese name shirensis -is -e from the environs of the Shire river which overflows from Lake Nyassa, Malawi shittim the biblical name for the wood of Acacia nilotica, from which the ark was to Shortia, shortii for Dr Charles W. Short (1794–1863), botanist of Kentucky, USA Shoshonea of the Shoshone or Shoshoni indigenous American people, or from their territory shuttleworthii for Edward Shuttleworth (1829–1909), who collected for Bull's nursery at Chiswick siamensis -is -e, siameus -a -um, siamicus -a -um from Thailand (formerly Siam) Sibbaldia for Robert Sibbald (1643–1720), Professor of Medicine at Edinburgh and author of Scotia illustrata Sibbaldiopsis similar to Sibbaldia, botanical Latin from Sibbaldia and ωψις Sibaraea, sibiraeus -a -um Siberian (the provenance of Sibaraea altaiensis) sibericus -a -um from Siberia, Siberian Sibthorpia, sibthorpianus -a -um, sibthorpii for Professor Humphrey Sibthorp (1713–97), of Oxford, and his son John (1758–96), English botanist siccatus -a -um, siccus -a -um of dry places, dried out, sicco, siccare, siccavi, siccatum sicerarius -a -um (for holding) strong drink, σικερα (Lagenaria siceraria, bottle gourd) siculi- dagger-shaped-, sica, sicae siculiformis -is -e shaped like a small dagger, sicula-forma siculus -a -um from Sicily, Sicilian (Sicilia) sicyoides from Sicyon, Peloponnese Sicuos a name, σικυος, used by Theophrastus for a cucumber Sida from a Greek name, σιδέ, used by Theophrastus for a water-lily and a pomegranate tree Sidalcea Like-Sida-and-Alcea sidereus -a -um iron-hard, of iron-like nature, σιδηρειος; σιδηρος, σιδηρο-Sideritis the Greek name, σιδεριτος, for plants used on wounds caused by iron weapons siderophloius -a -um iron-hard-barked, σιδηρος-φλοιος siderophyllus -a -um with iron-hard or rusty haired leaves, σιδηρος-φυλλον *siderostichus -a -um* with rigid rows, σιδηρος-στιχος (of spikelets) Sideroxylon, sideroxylon Iron-wood, σιδηρος-ξυλον (the hard timber of the miraculous berry) resembling Sida, Sida-oides sidoides

sieberi for Franz Wilhelm Sieber (1785–1844), of Prague, who travelled widely in

sieboldiana, sieboldii for Philipp Franz von Siebold (1796–1866), German physician

six fold-, six-partite, medieval Latin sextuplus

the tropics

and plant collector in Japan

Sieglingia for Professor Siegling, botanist of Erfurt

```
siehei for Walther Siehe (1859–1928) of Berlin
sierrae of sierras, of jagged mountain chains, via Spanish from serra
Sigesbeckia (Siegesbeckia, Sigesbekia) for Johann Georg Siegesbeck (1686-1755),
  physicist and botanist, Director of the Botanic Garden at St Petersburg
sigillatus -a -um with the surface marked with seal-like impressions, sigillatus
sigma-, sigmato- S-shaped, σιγμα, σιγματος
sigmoideus -a -um S-shaped, σιγμα-οειδης
signatus -a -um well-marked, designated, signed, signo, signare, signavi, signatum
sikangensis-is-e from Si Kiang (Xijiang), China
sikkimensis -is -e from Sikkim, Indian Himalayas
sikokianus -a -um from Shokoku island, Japan
silaifolia with narrow leaves as in pepper saxifrage, Silaum silaus
Silaum meaning uncertain; from Sila forest area of S Italy? (see Selinum)
silaus an old generic name, silaus, in Pliny used for pepper saxifrage
 Theophrastus' name for another catchfly, Viscaria (others derive it from
  Bacchus' companion, Silenos, or from σαιλον, saliva)
sileni- Silene-like
silesiacus -a -um from Silesia, SW Poland
siliceus -a -um of sand, growing on sand, silex, silicis (silicate)
silicicolus -a -um growing on siliceous soils, silicis-colo
siliculosus -a -um having broad pods or capsules from which the two valves fall
  and leave a false membrane (replum) with the seeds, silicula
siliquastrum (siliquastris) from the old Latin name for a pod-bearing tree, cylindric-
  podded, siliqua-astrum
siliquosus -a -um having elongate pods or capsules as the last, siliqua
siliquus -a -um, -siliquus -a -um, siliqui- podded, with pods, siliqua
sillamontanus -a -um from Cerro de La Silla, S America
Silphium an ancient Greek name, σιλφιον, for a resinous plant, reapplied to the N
  American compass-plant, Silphium laciniatum
silvaticus -a -um of woodlands, of the woods, silva, silvae
silvester -tris -tre woodland, wild, silva, silvae
silvicolus -a -um woodland dwelling, silva-colo
silvigaudens rejoicing the woodland, present participle from silva-(gaudeo, gaudere,
  gavisus)
Silybum Dioscorides' name, σιλυβον (for a thistle-like plant)
Simaba from the Guyanese vernacular name
Simarouba (Simaruba) from the Carib name for bitter damson (Simaroubaceae)
simensis -is -e from Arabia, Simenia, Middle-Eastern
Simethis after the Oread nymph, Simaethis
simiarus -a -um monkey-like, liked by monkeys, simia, simiae (flowers)
simili-, similis -is -e resembling other species, like, the same, similar, similis
similiflorus -a -um having the flowers all alike, similis-florum (e.g. in an umbel)
simius -a flat-nosed, σιμος; of the ape, simius, simii, or monkey, simia, simiae (flower-
  shape or implying inferiority)
Simmondsia, simmondsii for Arthur Simmonds (1892–1968), Secretary to the RHS
  1956-62
simonii for Gabriel Eugène Simon (b. 1829), French Consul and collector in
  the East
simonsii for Reverend Jelinger Simons (1778–1851), of Leyton, Essex
simonsianus -a -um for Dr J. C. Simons, who collected in Assam c. 1895
simorrhinus -a -um monkey-snouted, σιμια-ρινος (spathe)
simplex undivided, entire, single, simplex, simplicis
simplicaulis -is -e, simplicicaulis -is -e with an unbranched stem, simplicis-caulis
simplice-, simplici- undivided, simple, simplicis
simplicifolius -a -um with undivided leaves, simplici-folium
simplicior undivided, simplex, simplicis
simplicissimus -a -um the least divided, superlative of simplex
```

```
simpliciusculus -a -um somewhat undivided, diminutive of simplex
simsii for John Sims (1749–1831), editor of Botanical Magazine
simulans, simulatus -a -um similar, resembling, imitating, present participle of
  simulo, simulare, simulavi, simulatum
simulatrix imitator (feminine form of simulator, Salix being feminine)
sinaicus -a -um from Sinai, Egypt
sinaloensis -is -e from Sinaloa state, NW Mexico
Sinapis the old name, σιναπι, used by Theophrastus for mustard, sinapi, sinapis
  (Celtic, nap, for cabbage-like plants)
Sinapistrum Wild-mustard, Sinapis-istrum
sinapizans becoming mustard like, Sinapis (smelling of radish)
Sinarundinaria Chinese-Arundinaria, sino-Arundinaria
sindicus -a -um from Sind province, Indus valley, Pakistan
sinensis -is -e (chinensis -is -e) from China, Chinese
singularis -is -e unusual, singular, unique, extraordinary, singularis
sinicus -a -um, sino- of China, Chinese (Sinica)
sinistrorsus -a -um turned to the left, sinister, sinistri, twining clockwise upwards as
  seen from above, sinistral,
Sinningia for Wilhelm Sinning (1794–1874), head gardener at Bonn University
sino- Chinese-, Chinese form of-, sinica, sino-
Sinobambusa Chinese-Bambusa
Sinocalycanthus Chinese-Calycanthus
sinofalconeri Chinese form of (Rhododendron) falconeri
Sinofranchetia for Adrien Franchet (1834–1900), French botanist who described
  many Chinese plants
sinograndis -is -e Chinese form of (Rhododendron) grande
Sinomenium Chinese-moonseed, μηνη, (the curved stone of the fruit)
sino-ornatus -a -um the Chinese form of ornatus -a -um
sinoplantaginea Chinese (Primula) plantaginea (\equiv P. nivalis)
sinopurpurea (\equiv P. macrophylla)
Sinowilsonia, sinowilsonii for E. H. Wilson (1876–1930), introducer of Chinese
sinuatus -a -um, sinuosus -a -um, sinuus -a -um with a wavy margin, sinuate,
  winding, waved, sinuo, sinuare, sinuavi, sinuatm (see Fig. 4c)
siphiliticus -a -um see syphiliticus -a -um
sipho-, -siphon tubular-, -pipe, -tube, σιφον
Siphocampylus (Siphocampylos) Curved-tube, σιφον-καμπυλος (the corolla tube)
siphonanthus -a -um with pipe-like flowers, σιφον-ανθος
sisalanus -a -um from Sisal, Yucatan, Mexico (the fibre of Agave sisalana was
  exported from the port of Sisal)
sisarus -a -um Dioscorides' name for a plant with an edible root
siskiyouensis -is -e from the Siskiyou mountains, Oregon and California, USA
Sison a name, σισων, used by Dioscorides a Bengali vernacular name for sisso tree (Dalbergia sissoo)
sisymbrifolius -a -um with leaves resembling those of Sisymbrium, Sisymbrium-
  folium
sisymbrii of hedge mustard, living on Sisymbrium (Dasyneura, dipteran gall midge)
Sisymbrium ancient Greek name, σισυμβριον, συσυμβρον (for various plants)
Sisyrinchium, sisyrinchium Pig-snout, Theophrastus' name, σισυριγχίου, for an iris
  (συς-ρυγχος, pig's snout, they dig for the sweet tubers)
Sitanion Food-grain, σιτος
sitchensis -is -e from Sitka, Baranof island, Alaska (Picea sitchensis, Sitka spruce)
sitiacus -a -um from the environs of Sitias Bay, NE Crete
Sitolobium Wheat-lobes, σιτος-λοβος (the shape of the pinnae, \equiv Dicksonia)
```

Sium an old Greek name, σιον, for water plants (Celtic, sin, water) sivasicus -a -um from Megalopolis-Sebasteia (Sivas), central Turkey

skapho- see scapho-

Skimmia from a Japanese name, miyami shikimi skio- see scia-, scio-, σκια skiovhilus -a -um shade-loving, σκια-φιλος skole-, scolo- vermiform-, worm-, σκωληξ skolecosporus -a -um with elongate, worm-like spores, σχωληξ-σπορα skolio- see scolio, σκολιος, σκολιοskoto- see scot, scoto-, σκοτος, σκοτοskotophilus -a -um dark-loving, living in darkness, σκοτο-φιλος Sloanea for Sir Hans Sloane (1660–1753), Irish physician and botanist, founder of the British Museum and Chelsea Physic Garden, President of the Royal Society smaragdiflorus -a -um emerald-green flowered, σμαραγδος, emerald smaragdinus of emerald, emerald-green, σμαραγδινος Smeathmannia, smeathmannii for Henry Smeathman (1742-86), who collected plants in Sierra Leone in 1771-2, and proposed the settlement of freed slaves in Freetown smilaci- Smilax-like smilacifolius -a -um having leaves resembling those of Smilax, Smilax-folium *Smilacina* diminutive of *Smilax Smilax* from an ancient Greek name, σμιλαξ (σμιλη a scraper, for the prickly stems) (Smilacaceae) Smithia for James Edward Smith (1759-1828), writer on the Greek flora and founder of the Linnean Society smithiae, smithianus -a -um, smithii for James Edward Smith (vide supra), or Professor Christen Smith (1785–1816), Norwegian botanist (Aeonium smithii), or John Smith (1798–1888), gardener at Kew, or Joannes Jacobus Smith (1867–1947), Dutch specialist on Indonesian plants Smithiantha for Matilda Smith (1854–1926), botanical artist at Kew Smithicodonia the composite name for hybrids between Smithiantha and Eucodonia *Smyrnium* Myrrh-fragrant, σμυρνιον, σμυρνα-ιον (the fragrance) soboliferus -era -erum bearing soboles, producing vigorous shoots from the stem at ground level, bearing offspring, (suboles, subolis)-fero socialis -is -e, sociatus -a -um, sociarus -a -um in pure stands, dominant, growing in colonies, socies socotranus -a -um from Socotra island, Indian Ocean, Yemen Socratea for the Greek philosopher Socrates (469–399 BC) soda alkaline, medieval Latin from Arabic, suwwad (the calcined ash of Salsola kali) *sodiferus -a -um* bringing pleasure, *sodes-fero* sodomeus -a -um from the Dead Sea area (Sodom) soja a vernacular name for the seeds of *Glycine soja*, soya beans sol-, solis -is -e sun-, of the sun, sol, solis

solan-, solani- potato-, Solanum-like-

solanaceus -a -um potato-like, resembling Solanum

solanantherus -a -um with potato-flower-like stamens, Solanum-anthera (positioning)

Solandra, solanderi for Daniel Carlsson Solander FRS (1736–82), Swede who accompanied Sir Joseph Banks and Captain James Cook

Solanum Comforter, solor, solavi, solatus (an ancient Latin name, solanum, in Pliny) (Solanaceae)

solaris -is -e of sunny habitats, of the sun, *solaris*

Soldanella, soldanella Little-coins, from the Italian, soldo, for a small coin, diminutive of soldo (the leaves)

soldanelloides resembling Soldanella

soleae- sandal-, solea

Soleirolia for Captain Joseph François Soleirol (1791–1863), collector of Corsican plants

solen-, soleno- box-, tube-, σωλην, σωληνος, σωληνο-

Solena Tubular, σωλην (a wrong interpretation of the anther structure) Solenangis Tube-vessel, σωλην-αγγειον Solenomelus Theophrastus' name, σωληνομελος (for the tubular limb of the perianth) Solenopsis Tube-like, σωλην-οψις (the very long white tubular flowers of the poisonous S. longiflora, \equiv Isotoma longiflora) Solenostemon Tube-stamens, σωληνος-στεμον (their united filaments) -solens -tubed, -tubular, σωλην Solidago Uniter, from solido, solidare, verbal noun with feminine suffix (Brunfels' name for its use as a healing medicine) Solidaster the composite name for hybrids between Solidago and Aster solidifolius -a -um entire-leaved, solidi-folium solidus -a -um a coin; complete, entire, solid, dense, not hollow, solidus solitarius -a -um the only species (of a monotypic genus); with individuals growing in extreme isolation, solitary, lonely Sollya for Richard Horsman Solly (1778–1858), plant anatomist solonis for Solon (630–560 BC), the famed Athenian statesman and law-giver solstitialis -is -e (solsistialis) of midsummer, solstitium (flowering about 11 July, St Barnabas' Day) solutus -a -um loosened, independent, free, undone, solvo, solvere, solvi, solutum *soma-, -somus -a -um-* -bodied, σωμα somaliensis -is -e from Somalia, E Africa somnians asleep, sleeping, present participle of somnio, somniare (dormant buds) somnifer -era -erum sleep-inducing, sleep-bearing, somnus-fero sonchi- Sonchus-likesonchifolius -a -um with Sonchus-like leaves, Sonchus-folium Sonchus the Greek name, σογχος, σογκος (for a thistle) songaricus -a -um from Dzungaria, Dzhungarsky Ala-Tau (Songaria), Kazakhstan/ Čhina Sonneratia for Pierre Sonnerat (1749–1841), who collected in several areas of the tropics (Sonneratiaceae) sonorus -a -um from the Sonoran desert, Baja California, N America sophera an Arabian name for a pea-flowered tree, like Sophora sophia knowledge, craft, wisdom, σοφια, (the use of flixweed, in treating dysentery or flux, *Sophia chirurgorum*, Sophia of the craft of surgeons) Sophora from an Arabic name, sophera, for a pea-flowered tree sophro- discreet-, modest-, σωφρών Sophronitis Modesty, σωφρων (the small flowers) soporificus -a -um sleep-bringing, soporific, soporo, soporare Sopubia from an Indian vernacular name Sorbaria Mountain-ash-like, Sorbus (from the form of the leaves) Sorbaronia the composite name for hybrids between Sorbus and Aronia sorbifolius -a -um with Sorbus-like leaves, Sorbus-folium Sorbopyrus hybrids between Sorbus and Pyrus Sorbus the ancient Latin name, sorbum, for the fruit of the service tree (cognate with sorb and service) sordidus -a -um neglected, dirty-looking, sordidus sorediatus -a -um heaped, mounded, σωρος (with patches of loose cells) sorediiferus -a -um bearing soredia, σωρος-φερω (on lichens) Sorghastrum Wild-Sorghum, Sorghum-astrum Sorghum from the Italian name, sorgho (medieval Latin sorgum) *soriferus -a -um* bearing sori, σωρος-φερω (on ferns) a heap-, a head-, σωρος (compound structures like pineapples, breadfruits and mulberries, of fruits and receptacles, are called *soroses*) sorophorus -a -um bearing sori, σωρος-φερω sororis -is -e, sororius -a -um very closely related, sisterly, soror, sororis Soulangia for Etienne Soulange-Bodin (vide infra) (\equiv Phylica)

```
soulangiana, soulangii for Etienne Soulange-Bodin (1774–1846), French horticultur-
Sowerbaea for James Edward Sowerby (1787–1871), author of English Botany and
spadiceus -a -um chestnut-brown, having a spadix, date-coloured, σπαδιξ, σπαδικος
spadicigerus -a -um bearing spadices, botanical Latin from σπαδιξ and gero (spadix-
  gero, bearing chestnut brown)
span- few-, sparse-, σπανιος, σπανο-
spananthus -a -um having few flowers, sparsely flowered, σπανος -ανθος
spanioclemus -a -um with few shoots, σπανιος-κλημα
Śparaxis Torn-one, σπαρασσο (the lacerated spathaceous bracts)
sparganifolius -a -um having leaves resembling Sparganium, Sparganium-folium
Sparganium Dioscorides' name, σπαργανιον (σπαργανον was a swaddling band)
  (Sparganiaceae)
Sparrmannia for Dr Anders Sparrmann (1748–1820), Swede who was on Cook's
  second voyage
sparsi- scattered, spargo, spargere, sparsi, sparsum
sparsiflorus -a -um botanical Latin to imply having scattered or few flowers,
  sparsus-florum
sparsisorus -a -um having few sori, sparsus-sorus
sparsus -a -um sparse, scattered, dispersed, few, spargo, spargere, sparsi, sparsum
Spartina old name, σπαρτον, for various plants used for making ropes
Spartium Binding or Broom, σπαρτιον, diminutive of σπαρτον (former uses for
  binding and sweeping)
spartum esparto-providing, rope, σπαρτον (fibre-producing grasses)
spath-, spathi-, spatho-, spathus -a-um spathulate-, spathe-, sheath, spatha, σπαθη
spathaceus -a -um with a spathe-like structure, spatha (bracts or calyx)
Spathicarpa Spathed-fruit, σπαθη-καρπος (adnation to the spathe)
spathiflorus -a -um with flowers having spathe-like bracts, spatha-florum
Spathiphyllum Leafy-spathe, σπαθη-φυλλον
Spathodea Spathe-like, σπαθη-οιδα (the calyx)
spathularis -is -e spoon-shaped, diminutive of spatha (leaf or other organ)
spathulatus -a -um, spathuli- shaped like a spoon, diminutive of spatha (see Fig. 6b)
spathulifolius -a -um, spathulaefolius -a -um with broadsword-shaped leaves, spatha-
 folium
spatulae-, -spatulatus spoon-, -spatulate, from spathula, diminutive of spatha
spatiosus -a -um spacious, wide, large, ample, scattered, σπαρτος, spatiosus
speciosissimus -a -um most handsome or showy, superlative of speciosus
speciosus-a-um showy, handsome, semblance, good-looking, speciosus
spectabilis -is -e admirable, spectacular, good-looking, specto, spectare, spectavi spec-
  tatum
spectatissimus -a -um the most spectacular, superlative of spectabilis
specuicolus -a -um cave-dwelling, inhabiting caves, specus, specus
Specularia Mirror, speculum (Specularia speculum, Venus' looking glass, \equiv Legousia
  hybrida)
specularius -a -um, speculum shining, mirror-like, speculum, speculi
speculatrix watcher, feminine form of speculator, from speculor, speculare, speculatus
  (Iris speculatrix) (however, σπεκουλατώρ executioner)
speculatus -a -um shining, as if with mirrors, speculum
speculum-veneris Venus looking-glass, speculum-(Venus, Veneris)
speir- wreathed, twisted-, coiled, spira, σπειρα
Speirantha Twisted-flower, or Wreathed-flowers, σπειρα-ανθος
speiranthus -a -um with twisted flowers, σπειρα-ανθος
speirea scattered, spreading, σπειρω
speirostachyus -a -um twisted or spiralled spikes, σπειρα-σταχυς
spelta medieval Latin from an old Saxon name, spelta, for a bearded wheat with
  two-grained spikelets
```

```
speluncae, speluncarum (spelunchae) of caves, cave-dwelling, spelunca, speluncae
speluncatus -a -um, speluncosus -a -um cavitied, full of holes, spelunca, speluncae
sperabilis -is -e desirable, to be hoped for, spera, sperare, speravi, speratum (sperata a
 bride!)
sperabiloides resembling Rhododendron sperabile, (Rhododendron) sperabile-oides
Spergula Scatterer, dispergo, dispergere, dispersi, dispersum (l'Obel's name refers to
 the discharge of the seeds)
Spergularia Řesembling-Spergula
sperm-, spermato-, -spermus -a -um seed-, -seed, -seeded, σπερμα, σπερματο
Spermatophtyta Seed-plants, σπερματο-φυτον
sphacelatus -a -um necrotic, scorched, gangrened, σφακελος
sphacioticus -a -um damaged-looking, of gangrened appearance, σφακελος
sphaer-, sphaero- globular-, spherical-, ball-, σφαιρα, σφαιρο-
Sphaeralcea Spherical-Alcea, σφαιρα-αλκαια (the shape of the fruit)
sphaerandrus -a -um with stamens held in an orb-like manner, σφαιρα-ανδρος
Sphaeranthus, sphaeranthus -a -um Globe-flowered, σφαιρα-ανθος
sphaericus -a -um globe-like, sphaera, sphaerae (flower-shape)
sphaeroblastus -a -um with spherical growth, spherical bud, σφαιρο-βλαστος
sphaerocarpus -a -um orbicular-fruited, with spherical fruits, σφαιρο-καρπος
sphaerocephalon, sphaerocephalus -a -um round-headed, σφαιρο-κεφαλη
Sphaerocodon Spherical-bell, σφαιρο-κωδων (the corolla)
Sphaerosmeria Globose-parted, σφαιρο-μερος
sphaerospermus -a -um with spherical seeds, σφαιρο-σπερμα (achenes)
sphaerostachyus -a -um with a rounded spike or flower-head
Śphaerostemma Spherical-crown, σφαιρο-στεμμα (≡ Schizandra)
sphaerulus -a -um somewhat rounded, diminutive of sphaera, sphaerae
sphagnicolus -a -um living in Sphagnum communities, Sphagnum-colo
Sphagnum Latinized by Pliny from the Greek, σφαγνος (for a moss on trees) and re-
 used by Dillenius for bog-moss (Sphagnaceae)
sphegiferus -a -um bearing wasps, σφηξ-φορος
sphegodes resembling wasps, (σφηξ, σφηκος)-ωδες (flower shape)
sphenantherus -a -um with club- or wedge-shaped anthers, σφην-ανθηρος
spheno- wedge-shaped-, σφην, σφηνος, σφηνο-
Sphenoclea Wedge-shaped-cup, σφηνος-χλαινα (the calvx) (Sphenocleaceae)
Sphenopteris Wedge-fern, σφηνος-πτερυξ
Sphenopus Wedge-shaped-stalk, σφηνος-πους
Sphenotoma Cut-into-wedges, σφηνος-τομη
sphericus -a -um globular, spherical, σφαιρα
Sphinctrinus, sphinctrinus -a -um Close-together, σφιγγειν, (the apothecia); resem-
 bling Sphinctrinus
sphondylius -a -um rounded, σφονδυλιον (σπονδυλος spinning whorl or disc)
spica, spicati- with an elongate inflorescence of sessile flowers, spiked, spicate
spicant spikenard, spike, ear, tufted, spica, spicae (Bauhin equates the origin with
 indica spica, or spikenard; some derive it from an ancient German name)
spicatus -a -um, spicifer -era -erum with a spicate inflorescence, spicatus (see Fig. 2a)
spica-venti ear of the wind, tuft of the wind, spica-ventus (application not clear)
spiciferus -a -um, spicigerus -a -um bearing spicate inflorescences, spica-(fero or gero)
spiciformis -is -e shaped into a spiked inflorescence, spica-forma
spiculi- spicule-, dart-, sting-, small-thorn-, spiculum
spiculifolius -a -um with thorn-like leaves, spicule-leaved, spiculum-folium
spiculosus -a -um spiked, spica, spicae (shape or surface structures)
Spigelia for Adrian van der Spiegel (1578–1625), Professor of Anatomy at Padua
Spilanthes Stained-flower, \sigma\pi_1\lambda_0 \sigma_2 \sigma_3 \sigma_4 \sigma_5 \sigma_5 \sigma_5 \sigma_6 \sigma_7 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8 \sigma_8
spilo- stained-, σπιλοω, σπιλος
spilofolius -a -um spotted-leaved, botanical Latin from σπιλος and folium
 (Spilographa alternata, rose-hip fly)
spilotus -a -um stained-looking, of stained appearance, σπιλος
```

```
spina-christi Christ's thorn, Old English Latin (spina, spinae)-christus (χριστος)
Spinacia Prickly-one, from the Arabic, isbanakh (the fruit walls of spinach,
  Spinacia oleracea)
spinalbus -a -um with white spines, spina-albus (on leaf margins)
spinatus -a -um having spines, becoming spiny, spina, spinae
spinescens becoming spiny, spina-essentia
spineus -a -um spiny, with spines, spina, spinae
spinidens with prickly teeth, spina-dens
spinifer -era -erum, spinifex prickly, bearing spines, spina-fero
spinosissimus -a -um most spiny, superlative of spinosus
spinosus -a -um spiny, with spines, spina, spinae
Spinovitis Spiny-vine, spina-vitis
spinulifer -era -erum, spinulosus -a -um bearing small spines, diminutive of spina
spir- twisted-, coiled-, σπειρα
Spiraea Garland, σπειρα (Theophrastus' name for a plant used for making garlands)
spiralis -is -e, spiratus -a -um twisted, spiral, spira, spirae
spiralisepalus -a -um having twisted sepals, spira-sepalus
Spiranthes Twisted, σπειρα-ανθος (the inflorescence)
spirellus -a -um small-coiled, σπειρα
spiro- twisted-, coiled-, σπειρα
Spirodela Obvious-spiral, σπειρα-δηλος (the mode of budding daughter thalli of
  the colony, \equiv Lemna)
Spironema Twisted-thread, σπειρα-νημα (the spiral stamens)
spissifolius -a -um with compact foliage, densely leaved, spissus-folium
spissus -a -um compact, dense, spissus (growth habit)
spithamaeus -a -um a span (almost eight inches, 20 cm), σπιθαμη, modern Latin spi-
  thamaeus (a short span in height or length)
splendens gleaming, striking, present participle of splendeo, splendere
splendentior more splendid or striking, comparative of splendens
splendidissimus -a -um most splendid, superlative of splendens
splendidus -a -um strikingly fine, splendidus
Spodiopogon Grey-beard, σποδια-πωγων (the hairy inflorescence)
spodo- dust, ashes, ash-grey, σποδια, σποδος, σποδο-
spodochrus -a -um ashen, greyish-skinned, σποδο-χοως
Spondianthus Spondias-flowered, Spondias-anthus
Spondias Theophrastus' name refers to the plum-like fruit
spondioides resembling Spondias, Spondias-oides
spongiopsis spongy-looking, σπογγος-οψις, spongia-opsis
spongiosipes spongy-stalked, σπογγος-πεσ (the felt-like tomentum on the stipe)
spongiosus -a -um spongy, σπογγος, spongia
sponhemicus -a -um from Sponheim (Sponhemium), Rhine, Germany
spontaneus -a -um natural, independent, by chance, modern Latin spontaneus (sua
  sponte, of one's own accord)
sporadicus -a -um, sporadus -a -um scattered, widely dispersed, σπορας
sporo-, sporo- spore-, seed-, σπορα, σπορος
Sporobolus Seed-ejector, σπορα-(βολω, βαλλειν) (the seed emerges from a mucilagi-
  nous coat)
-sporus -a -um -seed, -seeded, -spored, -σπορος
Spraguea, spraguei for Isaac Sprague (1811–95), American botanical illustrator
Sprekelia for Dr Johann Heinrich von Sprekelsen (1691–1764), who wrote on Yucca
  Draconis foliis
Sprengelia for Christian Konrad Sprengel (1750–1816), Brandenburg writer on the
  fertilization of flowers
sprengelii for Kurt Polykarp Joachim Sprengel (1766–1833), Professor of Halle
sprengeri for Karl (Carlo) Sprenger (1846–1917), German nurseryman in Vomero,
  Italy
spretus -a -um (sprettus) despised, spurned, sperno, spernere, sprevi, spretum
```

spumarius -a -um foamy, frothing, spuma, spumae

spumescens becoming frothy, of frothy appearance, spumesco, spumescere

```
spumeus -a -um foaming, frothy, spuma, spumae
spumosus -a -um with a frothy or foamy appearance, spuma, spumae
spurcatus -a -um fouled, nasty, filthy, spurcus
spurius -a -um false, bastard, spurius
squalens, squalidus -a -um untidy, dingy, squalid, squaleo, squalere, sqalui
squamarius -a -um, squamosus -a -um scale-clad, covered with scales, with scale-like
  leaves, squama, squamae
squamatus -a -um with small scale-like leaves or bracts (squamae), squamate
squameus -a -um scaly, squama, squamae
squamigerus -era -erum scale-bearing, squama-gero
squamosorodicosus -a -um with gnawed scales, with irregular-shaped scales,
  squamosus-(rodo, rodere, rosi, rosum)
squarrosus -a -um rough, squarrosus (when closely overlapping leaves have pro-
  truding tips or sharp edges, cognate with squamosus)
squarrulosus -a -um somewhat rough or scurfy, diminutive of squarrosus
squillus -a -um shrimp-like; squill-like, squilla, squillae
stabilis -is -e firm, lasting, not changeable, stabilis
stachy- spike-like-, σταχυς, resembling Stachys
Stachygynandrum Spiked-female-male, σταχυς-γυνη-ανδρος (= Lycopodium pro
  parte)
stachyoides resembling Stachys, σταχυς-οειδης
-stachyon, -stachys, stachyus -a -um -spiked, narrowly-panicled, σταχυς
Stachys Spike, σταχυς (the Greek name used by Dioscorides for several dead-
  nettles)
Stachutarvheta
 Thick-spike, σταχυς-ταρφυς (the densely flowered spike)
Stachyurus Spiked-tail, σταχυς-ουρα (the shape of the inflorescence) (Stachyuraceae)
Stackhousia for John Stackhouse (1740–1819), British botanist (Stackhousiaceae)
stagnalis -is -e of pools, stagno, stagnare
stagninus -a -um of swampy or boggy ground, stagnum
stamineus -a -um with prominent or many stamens, stamineus (stamen a filament)
staminodiosus -a -um with many sterile stamens or staminodes, modern Latin from
  stamen, staminis
staminosus -a -um the stamens being a marked feature of the flowers, stamen,
  staminis
standishii for John Standish (1814-75), of Standish and Noble nurseries at
  Sunningdale, Berkshire
Stangeria for William Stanger (d. 1854), Surveyor General of Natal
Stanhopea for Philip Henry, Fourth Earl of Stanhope (1781–1855), President of the
  Medico-Botanical Society
Stanleya, stanleyi for Edward, Lord Stanley, Thirteenth Earl of Derby (1775–1851),
  of Knowsley, ornithologist and lover of natural history art
stans self-supporting, upright, erect, standing, sto, stare, steti, statum
Stapelia named by Linnaeus for Johannes Bodaeus von Stapel (d. 1631), Dutch
  physician of Amsterdam
stapeliiformis -is -e with the habit of Stapelia, Stapelia-forma
stapfianus -a -um, stapfii for Dr Otto Stapf (1857–1933), Keeper of the Herbarium
  at Kew
staphisagrius -a -um like wild grapes, σταφυλη-αγριος
Staphylea Cluster, σταφυλη (Pliny refers a name, staphylodendron, to the bunched
  flowers; used by Linnaeus for the nature of the inflorescence) (Staphyleaceae)
-staphylos -raceme, -bunch, σταφυλη (as of grapes)
stasophilus -a -um living in stagnant water, loving stagnant waters, στασο-φιλος
-states -standing, -placed, στατος
Statice Astringent, στατικος (Dioscorides' name, στατικη, for the Limonium of gar-
```

deners) ($\equiv Limonium$)

```
staticifolius -a -um with leaves resembling those of Statice
```

Stauntonia, stauntonii for Sir George Leonard Staunton (1737–1801), Irish traveller in China

stauro- palisade-; cross-shaped-, crosswise-, cruciform-, σταυρος, σταυρο-

Staurogyne Cross-shaped-ovary, σταυρος-γυνη

stauropetalus -a -um cruciform-petalled, with petals forming a cross σταυροςπεταλον

staurosporus -a -um with cross-shaped (quadrangular to stellate) spores, σταυροσπορος

stearnii for Professor William Thomas Stearn (1911–2001), author of numerous botanical works, of the British Museum (Natural History)

stegano-, stego-, -stegia, stegno- covered-over-, roofed-, -cover, στεγανος, στεγη, στεγνο-, στεγο-, στεγο-, στεγο-

Stegnogramma Covered-in-lines, στεγνος-γραμμα

steiro- barren-, στειρος

Steirodiscus Barren-disc, στειρο-δισκος (Steirodiscus euryopoides)

Steironema Barren-threads, στειρο-νημα (the staminodes)

Stellaria, stellaria Star, stella (the appearance of stitchwort flowers)

stellaris -is -e, stellatus -a -um with spreading rays, stellate, star-like, stella

Stellera, stellerianus -a -um for Georg Wilhelm Steller (1709–46), German who collected in Russia

stelliger -era -erum star-bearing, stella-gero

stellipilus -a -um with stellate hairs, stella-pilus

stellulatus -a -um small-starred, with small star-like flowers, diminutive of stellatus

-stema, -stima -crowned, -wreathed, στεμμα (botanically for a flower-head)

-stemon -stamen, -stamened, στημων, stamen, stamenis (a thread or warp)

sten-, steno- short-, narrow-, στενος, στενο-, στεν-

Stenanthera, stenantherus -a -um Narrow-anthers, στεν-ανθηρος

Stenanthium Narrow-panicled-one, στεν-ανθινος

stenarthus -a -um having narrow or short internodes, στεν-αρθρον

stenaulus -a -um narrow-tubed, στεν-αυλος

stenobotryus -a -um having slender or narrow bunches, στενο-βοτρυς (of fruits)

Stenocarpus Narrow-fruit, στενο-καρπος (the flattened follicular fruits)

stenocarpus -a -um with narrow fruits, στενο-καρπος

stenocephalus -a -um with a narrow head, στενο-κεφαλη (of flowers)

Stenochlaena Narrow-cloak, στενο-(χ)λαινα (sporangia cover the entire surface of the linear fertile pinnae)

stenodes compressed-looking, στενος-ωδες

Stenoglottis Narrow-tongue, στενο-γλωττα (the lip)

stenolepis -is -e with narrow scales, στενο-λεπις (glumes or bracts)

Stenoloma Narrow-fringe, στενο-λωμα (the narrow indusium)

stenomeres with slender parts, στενο-μερος

Stenomeson (Stenomesson) Narrow-in-the-middle, στενο-μεσον (μεσσον) (the shape of the corolla tube)

stenopetalus -a -um narrow-petalled, στενο-πεταλον

stenophyllus -a -um narrow-leaved, στενο-φυλλον

stenopterus -a -um narrowly winged, with a narrow wing, στενο-πτερον (to the stem)

stenosiphon with a narrow tube, στενο-σιφον (of the corolla)

stenostachyus -a -um having narrow spike-like inflorescences, στενο-σταχυς

Stenotaphrum Shallow-depression, στενο-ταφρος (the florets are recessed into cavities in the flowering rachis)

stenothyrsus -a -um with narrow thyrsoid inflorescences, στενο-θυρσος

Stenotus Narrow-lobed, στενο-ωτος (corolla segments)

stephan-, stephano- crowned-, crown-, wreathed-, στεφανη; στεφανος, στεφανο-

Stephanandra Male-crown, στεφαν-ανδρος (the arrangement of the persistent stamens)

Stephania for Christian Friedrich Stephan (1757–1814), German botanist who worked in Moscow and St Petersburg

Stephanotis Crowned-ear, στεφαν-ωτος (the auricled staminal crown); used by the Greeks for plants suitable for making chaplets or crowns, στεφανος

-stephanus -a -um -crowned, στεφανος, στεφανιτης

stepporus -a -um, stepposus -a -um of the steppes, modern Latin from Russian, step stercorarius -a -um growing on or smelling of dung, stercus, stercoris

Sterculia Dung, stercus (the evil-smelling flowers of some species) (Sterculius was a heathen god) (Sterculiaceae)

sterculiaceus -a -um like Sterculia, with a foul smell, stercus

stereo- solid-, stiff, constant, στερεος, στερεο-

stereophyllus -a -um with stiff leaves, στερεο-φυλλον

Stereospermum Solid-seed, στερεος-σπερμα

Stereum Stiff, στερεος (the leathery brackets of the fruiting stage)

sterilis -is -e infertile, barren, sterile, sterilis

Sternbergia, sternbergii for Count Kaspar Moritz von Sternberg of Prague (1761–1838), Czech author of Revisio saxifragarum (1810)

sternianus -a -um for Colonel Sir Frederick Claude Stern (1884–1967), horticultural pioneer of Highdown, Worthing (varietal names 'Highdown' and highdownensis) stevenagensis -is -e from Stevenage, England

stevenianus -a -um, stevenii for Christian von Steven (1781–1863), Finnish Director of Nikita Botanic Garden, Crimea

stevensonii for Sir William Stevenson, Governor of Mauritius, 1857–63

Stevia for Dr Peter James Esteve (d. 1566), Professor of Botany at Valencia

Stewartia, stewartii for John Stewart (1713–92), Third Earl of Bute and patron of botany

-stichus -a -um -ranked, -rowed, στιξ, στιχος

stict-, sticto-,-stictus -a -um punctured-, -spotted, στικτος, στικτο-

Stictocardia Spotted-interior, στικτος-καρδια (the corolla)

stictocarpus -a -um with spotted fruits, στικτος-καρπος

stictophyllus -a -um with spotted leaves, στικτος-φυλλον

stigma- spot-, point-, stigma-, στιγμα

Stigmaphyllon Leaf-stigma, στιγμα-φυλλον (the stigma is slightly flattened)

stigmaticus -a -um having a conspicuous stigma, stigma, stigmatis

stigmosus -a -um spotted, marked, stigma, stigmatis

-stigmus -a -um -spotted, -dotted, -marked, stigma, stigmatis

Stilbe Shining, στιλβω

stillatus -a -um drop-like, stillo, stillare, stillavi, stillatum (gelatinous fruiting stage) stimulans tormenting, exciting, present participle of stimulo, stimulare, stimulavi, stimulatum

stimulosus -a -um pole-like, goad-like, stimulus, stimuli

Stipa Tow, στυππειον, stupa, stuposus (Greeks used the feathery inflorescences, like hemp, for caulking and plugging)

Stipagrostis Stipa-like field grass, στυππειον-αγρωστις, Stipa-Agrostis

stipellatus -a -um with stipels, diminutive of stipula (in addition to stipules)

stipitatoglanduosus -a -um having stalked glands, stipitatus-glandulosus

stipitatus -a -um with a stipe or stalk or trunk, stipes, stipitis

stipticus -a -um styptic, στυπτικος (στυπτηρια, alum)

stipulaceus -a -um, stipularis -is -e, stipulatus -a -um, stipulosus -a -um with conspicuous stipules, stipula, stipulae (literally a blade or stalk or stubble)

stiriacus -a -um, styriacus -a -um from Steyr (Styria), Austria

stoechas Dioscorides' name for a lavender growing on the Iles d'Hyeres, Toulon, which were called 'Stoichades'

Stokesia for Dr Jonathan Stokes (1755–1831), who worked with Withering on his arrangement of plants

stolonifer -era -erum spreading by stolons, with stems rooting at the nodes, stolonis fero

```
stoloniflorus -a -um flowering on creeping stems, stolonis-flores
Stomatium Mouth, στομα (from the pairs of toothed leaves)
-stomus -a -um- mouthed, στομα
Storax see Styrax
stracheyi for General Sir Richard Strachey FRS (1817-1908), collector in the
  Himalayas, 1846–9
stragulatus -a -um, stragulus -a -um carpeting, covering, choking, strangulo, strangu-
  lare, strangulavi, strangulatum
stramine-, stramineus -a -um straw-coloured, stramen, straminis
stramonii- Stramonium-like-
stramonium from a name, στρυχνος μανικος, used by Theophrastus for the thorn
  apple, Datura stramonium, possibly from Tartar, turman
strangulatus -a -um constricting, strangling; with irregular constrictions, strangulo,
  strangulare, strangulavi, strangulatum
Stranvaesia for William Thomas Horner Fox-Strangways (1795–1865), Earl of
  Ilchester and botanist
strateumaticus -a -um forming an army, forming groups, στρατευμα, στρατευματος
Stratiotes Soldier, στρατιωτης (Dioscorides' name, στρατιωτης ποταμιος, for an
  Egyptian water plant with sword-shaped leaves)
Stravinia the composite name for hybrids between Stranvaesia and Photinia, when
  held to be distinct genera
Streblochaete Twisted-hair, στρεβλοω-χαιτη (the long awns of the lemmas)
Strelitzia for Charlotte, Duchess of Mecklenburg-Strelitz (1744–1818), wife of
  George III (bird of paradise flowers) (Strelitziaceae)
strepens rustling, rattling, present participle of strepo, strepere, strepui
Strephonema Twisted-threads, στρεφω-νημα (the stamens)
strepsi-, strept-, strepto- twisted-, coiled-, στρεπτος, στρεπτο-
Streptocarpus Twisted-fruit, στρεπτος-καρπος (the fruits contort as they mature)
Streptochaeta Twisted-bristles, στρεπτος-χαιτη (the twined awns)
Streptogyne Twisted-ovary, στρεπτος-γυνη (the tangled, spinulose stigmas)
Streptolophus Twisted-crest, στρεπτος-λοφος (the fruit's bristles)
Streptomyces Coiled-fungus, στρεπτος μυκης (filamentous bacteria forming
  mycelia with branching strands of spores)
streptophyllus -a -um with spirally twisted leaf blades, στρεπτο-φυλλον
Streptopus Twisted-stalk, στρεπτος-πους
Streptosolen Twisted-tube, στρεπτος-σωλην (the corolla tube is spirally twisted
  below the expanded part)
striatellus -a -um, striatulus -a -um somewhat marked with parallel lines, grooves or
  ridges, striata, striatae (literally a scallop)
striatiflorus -a -um with striped flowers, striatus-florum
striatus -a -um ridged, striped, with a rippled or lined surface, modern Latin from
  stria, a furrow
stribrnyi for Vaclav Stribrny (b. 1853), botanist of Lidice, Prague
stricti-, stricto- straight, strict, stringo, stringere, strinxi, strictum
strictiforme drawn together, of erect habit, strictus-forma
striction straighter, more erect, comparative of strictus
strictipes with a straight stalk, strictus-pes
strictissimus -a -um the most erect, superlative of strictus
strictus -a -um erect, close, stiff, stringo, stringere, strinxi, strictum
Striga Swathe, strigosus thin (most are rigidly erect)
strigatus -a -um straight, rigid, Striga-like
strigilifolius -a -um having rigid, bristle-like leaves, strigilis-folium
strigillosus -a -um with short rigid bristles, strigil, strigilis
strigosus -a -um scraggy, thin, lank; with rigid hairs or bristles, strigose, strigosus
```

strigulosus -a -um somewhat strigose, diminutive of strigosus striolatus -a -um faintly striped, finely lined, diminutive of stria

strobiformis -is -e of a conical habit, botanical Latin from στροβιλος and forma

```
strobil-, strobili- cone-bearing, cone-, στροβιλος
strobilaceus -a -um cone-like, cone-shaped, στροβιλος
Strobilanthes Cone-flower, στροβιλος-ανθος (the dense inflorescence)
strobilifer -era -erum bearing cones, botanical Latin from στροβιλος and fero
strobus an ancient name for an incense-bearing tree (Pinus strobus has large seed-
  cones that were burnt at festivals, στροβιλος a fir cone) (στροφη, στρεφω to whirl
  or spin, for the whorled structure of a strobilus)
Stromanthe Bedded-flower, στρωμα-ανθος (the form of the inflorescence)
Strombocactus
 Top-cactus, στρομβος-κακτος (the rootstock)
strombuli- top-like-, snail-shell-like-, strombus, whirligig, στρομβος
strombuliferus -a -um snail-like, bearing spirals, strombus-fero (as with the fruits of
  some Medicago species)
strongyl-, strongylo- round-, rounded-, στρογγυλος, στρογγυλο-
strongylanthus -a -um having rounded flowers, στρογγυλο-ανθος
strongylophyllus -a -um with rounded leaves, στρογγυλο-φυλλον
Strophanthus Twisted-flower, στροφη-ανθος (the elongate lobes of the corolla)
strophio- turned-over, turning-, στροφη, στροφος, στροφο-
strophiolatus -a -um having a distinctive caruncle on the seed, στροφη
Strumaria Tumour, στρωμα (the style is expanded in the middle)
strumarius -a -um, strumosus -a -um cushion-like, swollen, struma, strumae (signa-
  ture for use in treatment of swollen necks)
strumi- cushion-like-swelling-, wen-, goitre-like-, στρωμα
strupi- thong-like-, strapped-, stroppus
Struthiola Sparrow, strutheus (the seeds are somewhat like the bird's beak)
Struthiopteris Ostrich-fern, στρουθιον-πτερυς, the shuttlecock fern (στρουθιον or
  στρουθος was a sparrow or an ostrich, now called Struthio camelus)
struthius -a -um feathery, ostrich-like, στρουθος
Strychnos Linnaeus reapplied Theophrastus' name for poisonous solanaceous
  plants, στρυχηνος, (modern Latin strychnos)
Stuartia see Stewartia
stuartianus -a -um for Stuart Henry Low, father (1826–90) or son (c. 1863–1952),
  both nurserymen of Clapton, orchid growers
studiosorus -a -um of specialists, studeo, studere, studui
stupeus -a -um, stuppeus -a -um woolly, rough-tufted, stupa; stuppa
stuposus -a -um, stuposus -a -um shaggy with matted tufts of long hairs, tousled,
  tow-like, stupa; stuppa (stuposus)
stygius -a -um of the underworld, Stygian, Styx, Stygis, Stygos; stygius
  (Globularia stygia spreads by subterranean stolons); growing in stagnant or foul
stylaris -is -e, stylosus -a -um with a conspicuous or prominent style, στυλος, stilus
Stylidium Column, στυλος (the united styles and stamens) (Stylidiaceae)
stylo-, -stylus -a -um style-, -styled, στυλος, στυλο-
Stylochiton Covered-pillar, στυλος-χιτων (the spathe enfolds the elongate male
  portion of the spadix )
styloflexus -a -um having a curved style, stilus-(flecto, flectere, flexi, flexum)
Stylomecon Styled-poppy, στυλος-μηκων (the ovary has a distinct style)
Stylophorum Style-bearing, στυλος-φορα (distinctively styled)
stylosus -a -um with a prominent or persistent styles, stylosus
Stuphelia Hard or Solid, στυφελος (the leaf texture)
styphelioides resembling Styphelia, στυφελος-οειδης
Styphnolobium Rough-pod, στυφελος-λοβος
stypticus -a -um astringent, styptic, στυπτικος
styracifluus -a -um flowing with gum, storax-fluo
Styrax ancient Greek name, στυραξ, Latin, storax (for Styrax officinalis, storax gum
  tree and its resin) (Styracaceae)
styrido- cruciform-, σταυρος
Suaeda from the Arabic, suwed-mullah, for Suaeda baccata
```

```
suaveolens sweet-scented, suavis-(olens, olentis)
suavis -is -e sweet, agreeable, pleasant, delightful, suavis
suavissimus -a -um most sweetly scented, superlative of suavis
sub-, suc-, suf-, sug- below-, under-, approaching-, nearly-, just-, less than-,
  usually-
subacaulis -is -e almost without a stem, sub-a-caulis
subadpressus -a -um slightly appressed, sub-adpressus
subaequalis -is -e with almost equal parts, sub-aequalis (perianth lobes)
subalpinus -a -um subalpine, growing below the snow-line, sub-alpinus
subarcticus from the far north but not arctic, sub-arcticus
subaridus -a -um requiring dry conditions, from sub-arid habitats, sub-aridus
subaspersus -a -um
 slightly rough-surfaced, sub-aspersus
subaxillaris -is -e from below a node, sub-(axilla, axillae) (developmental feature)
subbalaustinus -a -um vide balaustinus -a -um
subbiflorus -a -um mostly two-flowered, resembling biflorus, sub-bi-florum (a com-
  parative relationship)
subblandus -a -um slightly pleasing, sub-blandus
subcaeruleus -a -um slightly blue, sub-caeruleus
subcanescens somewhat grey-haired, sub-canus-essentia
subcaninus -a -um slightly thorny, more or less wild, sub-canina
subcanus -a -um slightly grey, sub-canus
subcapitatus -a -um with loose heads, sub-(caput, capitis)
subcarinatus -a -um almost keeled, sub-carinata
subcaulis -is -e with a very short stem, sub-caulis
subclausus -a -um almost enclosed, sub-clausus
subcoeruleus -a -um slightly blue, sub-coeruleus
subcollinus -a -um of the lower foothills, sub-collis
subcompressus -a -um slightly compressed from side to side, sub-compressus
subconcolor mostly of one colour, sub-(concolor, concoloris)
subcostatus -a -um slightly veined or ribbed, sub-costatus
subcrenatus -a -um slightly crenate, sub-crenatus
subcrenulatus -a -um very slightly crenate, sub-crenatulus
subcuneatus -a -um slightly wedge-shaped, sub-cuneatus
subcyaneus -a -um almost corn-flower blue, sub-cyaneus
subdentatus -a -um slightly toothed, sub-dentata
subdiaphenus -a -um semi-transparent, sub-diaphenus
subdulcis -is -e less than sweet, sub-dulcis (mild, turning bitter)
suber corky, suber, suberis (the ancient Latin name for the cork oak, Quercus suber)
suberatus -a -um corky or becoming corky, suber
suberectus -a -um growing at an angle, not quite upright, sub-erectus
suberosus -a -um slightly bitten, sub-erosus; corky, suber
subfalcatus -a -um slightly sickle-shaped, sub-falcatus
subflabellatus -a -um slightly fan-shaped, sub-flabellatus
subfulgens brightish, not quite shining, sub-(fulgeo, fulgere, fulsi)
subglandulosus -a -um slightly glandular, sub-glandulosus
subglobisporus -a -um with almost globose spores, botanical Latin from sub-globus
  and σπορα
subhirsutus -a -um almost hirsute, hairy, sub-hirsutus
subhirtellus -a -um very slightly hairy, sub-hirtellus
subincarnatus -a -um almost flesh-like, sub-carnatus
subintegrus -a -um almost entire, sub-integrus
subinundatus -a -um marginally amphibious, from the edges of wet habitats, sub-
  (inundo, inundare, inundavi, inundatum)
sublanceolatus -a -um almost lanceolate, sub-lanceolatus
sublateritius -a -um almost brick red, sub-lateritius
sublatus -a -um elated, lofty, sub-latus
sublignosus -a -um slightly woody, sub-lignosus
```

```
sublobatus -a -um
 slightly lobed, sub-lobatus
sublustris -is -e faintly luminous, glimmering, almost shining, sub-(lustro, lustrare,
  lustravi, lustratum)
submammillaris -is -e slightly mammillate, sub-mammillaris
submersus -a -um underwater, submerged, cf. demersus
submollis -is -e slightly soft, sub-mollis
submontanus -a -um sub-montane, from foothills, sub-montanus
subnodulosus -a -um slightly noduled, sub-nodulosus
suboliferus -era -erum bearing offspring, suboles, subolis (see soboliferus -era -erum)
suboppositus -a -um almost opposite, sub-oppositus (leaved)
subovalis -is -e, subovatus -a -um almost ovate, slightly ovate, sub-ovalis
subpeltatus -a -um slightly peltate, not attached at the edge, sub-peltatus
subpraestans almost excellent, quite distinguished, sub-praestans
subrepens slightly creeping, sub-repens
subrigidus -a -um slightly stiff, sub-rigidus
subrotundus -a -um almost round, slightly rounded, sub-rotundus
subsericeus -a -um slightly silky, sub-sericeus
subserratus -a -um slightly toothed, sub-serratus
subsessilis -is -e very short-stalked, almost sessile, sub-sessilis
subsimilis -is -e slightly resembling, sub-similis
subsimplex mostly undivided, sub-simplex
subspicatus -a -um somewhat spike-like, sub-spicatus
subspinosus -a -um slightly thorny, sub-spinosus
subterraneus -a -um below ground, underground, sub-(terra, terrae)
subtiliflorus -a -um having delicate flowers, subtilis-florum
subtilis -is -e fine, slender, delicate, subtilis
subtilissimus -a -um (subtillissimus -a -um) the most delicate, superlative of
  subtilis
subtomentosus -a -um slightly tomentose, sub-tomentosum
subtriphyllus -a -um mostly three-leaved, botanical Latin from sub-tri and φυλλον
subtropicus -a -um from the borders of the tropics, subtropical; half-hardy, modern
  Latin, via Middle English, from sub and τροπη
subturbinatus -a -um almost conical or top-shaped, sub-turbinatus
Subularia Awl, subula, subulae (the leaf shape)
subulatus -a -um awl-shaped, subula, subulae
subuli- shaped-like-an-awl-, subula, subulae
subulifolius -a -um with long-pointed, awl-like leaves, subula-folium
subulosus -a -um somewhat awl-shaped, diminutive of subula
subumbellatus -a -um slightly umbelled, sub-umbellatus
subumbrans lightly shading, sub-(umbro, umbrare)
subuniflorus -a -um mostly single flowered, sub-uni-florum
suburbanus -a -um around habitations, sub-urbanus (literally, near the city)
subverticillatus -a -um slightly whorled or disc-like, sub-verticillatus
subvestitus -a -um slightly clothed, sub-vestitus (with an indumentum)
subvillosus -a -um slightly shaggy-haired, sub-villosus
succedaneus -a -um following, succedo, succedere, successi, successum
succiferus -a -um sappy, producing sap, (sucus, succus, suci)-fero
succinctus -a -um armed, ready, succingo, succingere, succinxi, succinctum
succineus -a -um, sucineus -a -um of amber, succinum (the colour)
succiniferus -a -um bearing amber, succinum (Pinus succinifera)
succiruber -era -erum, succirubrus -a -um with reddish-amber sap, succus
Succisa Cut-off, past participle of succido, succidere, succidi (the rhizome of Succisa
  pratensis)
succisus -a -um (succissus) cut off from below, abruptly ended, succido, succidere,
  succidi
succosus -a -um full of sap, sappy, sucus, suci; succus, succi
succotrinus -a -um from Socotra, Indian Ocean
```

```
Succowia for Georg Adolph Suckow (1751–1813), professor at Heidelberg
succubus -a -um lying upon, with a lower distichous leaf overlain by the next
  upper leaf on the same side of the stem, late Latin succubo, succubare (classically
  for a female nocturnal demon, see incubus)
succulentus -a -um fleshy, soft, juicy, succulent, full of sap, succus (sucus)
sucidus -a -um, sucosus -a -um sappy, juicy, sucidus (full of juice, sucus, suci)
sudanensis -is -e from the Sudan, Sudanese
sudeticus -a -um from the Südetenland of Czechoslovakia and Poland
suecicus -a -um from Sweden (Suecia). Swedish
suendermannii for F. Sündermann (b. 1864), alpine nurseryman of Lindau
suffocatus -a -um suffocating, suffoco, suffocare (the flower heads of Trifolium suffoca-
  tum turn to the ground)
suffrutescens slightly or becoming shrubby, sub-frutex-essentia
suffruticosus -a -um somewhat shrubby at the base, soft-wooded and growing
  yearly from ground level, sub-frutex
suffruticulosus -a -um small shrub growing annually from the base, diminutive of
  suffruticosus
suffultus -a -um supported, propped-up, suffulcio, suffulcire, suffulsi, suffultum
suffusus -a -um tinged, coloured, blushed, suffundo, suffundere, suffudi, suffusum
Suillus Of-pigs, συς, συος, sus, suis
suionum of the Swedes (Sviones)
sulcatus -a -um furrowed, grooved, sulcate, sulcus, sulci
sulfureus -a -um, sulphureus -a -um pale-yellow, sulphur-yellow, sulfur, sulphur
sultana a synonym for Japanese plum (Prunus salicina × simonsii)
sultani for the Sultan of Zanzibar, Seyyid Bagrash ibn Seyyid Said (d. 1888)
sumatranus -a -um from Sumatra, Indonesia
sumulus -a -um excellent. summus
sundaicus -a -um from Soenda (Sunda) Island, Java
super-, supra- above-, over-, super-
superbiens becoming superb, present participle of superbio, superbire
superbissimus -a -um the most magnificent, superlative of superbus
superbus -a -um arrogant, proud, magnificent, superb, superbus
superciliaris -is -e eyebrow-like, with eyebrows, with hairs above, super-ciliaris
superfluus -a -um overflowing, super-(fluo, fluere, fluxi, fluxum)
supernatans living on the surface of water, super-natans
supinus -a -um lying flat, extended, supine, supino, supinare, supinavi, supinatum
supra- above-, on-the-surface-of-, supra-
supra-axillaris -is -e from above the axillary bud, supra-axillaris
supracanus -a -um grey-haired towards the top, more grey-haired, supra-canus
supradecompositus -a -um growing on decaying matter, supra-de-compositus
suprafolius -a -um growing on a leaf, supra-folium
supranubius -a -um of very high mountains, from above the clouds, supra-(nubes,
  nubis)
surattensis -is -e, suratanus -a -um from Surat, SE Gujarat state, India
surculosus -a -um shooting, suckering, freely producing young shoots, surculus,
surinamensis -is -e from Suriname, S America (formerly Dutch Guiana)
surrectus -a -um not quite upright or erect, rising, leaning, sub-rectus
surrepens sprawling, creeping, subrepo, subrepere, subrepsi, subreptum
sursum- high-up-, forwards-and-upwards-, upwards, sursum
susianus -a -um from Shush (Susa), Iran
suspendus -a -um, suspensus -a -um hung up, hanging, pendent, suspended, sus-
  pendo, suspendere, suspensi, suspensum
susquehannae from Susquehanna, Philadelphia, USA
sutchuenensis -is -e (sutchuensis -is -e) from Sichuan (Sutchuan), W China
Sutera, suteri for Johann Rudolf Suter (1766–1827), Professor of Botany at Berne,
  author of Flora Helvetica (1802)
```

```
Sutherlandia
 for James Sutherland (c. 1639–1719), Superintendent of Edinburgh
  Botanic Garden and botanical writer
sutherlandii for Dr Peter Cormac Sutherland (1822–1900), Surveyor General in
Swainsonia for Isaac Swainson (1746–1812), plant grower of Twickenham
Swartzia, swartzianus -a -um for Olof Peter Swartz (1760–1818), Professor of Botany
  at Stockholm
swatensis -is -e from Swat, Pakistan
swazicus -a -um from Swaziland, S Africa
sweginzowii for Nicholas A. Zvegintzov (1848–1920), Russian Governor of Latvia
Swertia for Imanuel Swert of Harlem, writer of Florilegium (1620)
Swietenia for Gerard van Swieten (1700–72), Dutch botanist and writer
sy-, syl-, sym-, syr-, sys- with-, together with-, united-, joined-
Syagrus Wild-boar, συαγρος (in Pliny this was a kind of date palm, Martius trans-
  ferred it to a Cocos-like American genus)
sycamorus fig-fruited, συκη-μορεα (of the fig, Ficus sycamorus)
sychno- many-times-, frequent-, συχνος, συχνο-
Sychnosepalum Many-sepalled, συχνος-σκεπη
syco-, sycon- fig-like-fruit-, fig-, συκη, συκεη, συκον
Sycomorus, sycomorus -a -um Fig-mulberry, συκη-μορεα (the biblical fig, Sycomorus
  antiquorum, is Ficus sycamorus); Gerard re-used it for Acer pseudoplatanus because
  of a similarity of leaf shape, and its pleasant shade
Sycoparrotia the composite name for hybrids between Sycopsis and Parrotia
Sycopsis Fig-resembler, συκη-οψις (looks like some shrubby Ficus)
sylhetensis -is -e from Sylhet, NE Bangladesh
sylvaticus -a -um, sylvester -tris -tre wild, of woods or forests, sylvan, sylva, sylvae
sylvicolus -a -um inhabiting woods, sylvae-colo
sym- united, \sigma v \mu- (with suffixes starting with b, m, or p)
symbiotic living with, συμ-βιοω
symmetricus -a -um actinomorphic, regular, συμ-μετρος
symmixis marriage, mixing together, συμ-μιξις
symphertos united, συμφερτος
symphiandrus -a -um having fused stamens, συμφερτος-ανηρ
sympho-, symphy- growing-together-, συμφυω-
Symphonia Harmonious, συμφωνος (they are united with five groups of three
  linear anthers alternating with the stigmatic lobes)
Symphoria Brought-together, or Useful, συμ-φερω
Symphoricarpos (us) Clustered-fruits, συμ-φερω-καρπος (the bunched berries)
Symphyandra United-stamens, συμφυω-ανδρος
symphytifolius -a -um with leaves resembling those of Symphytum
Symphytum Grow-together-plant, συμ-φυτον (Dioscorides' name, συμφυτον, for
  healing plants, including comfrey, conferva of Pliny)
symplo- braided-together-, united-, conjoined-, συμ-πλοκος
Symplocarpus Connected-fruits, συμπλόκη-καρπος (the compound fruit of skunk
  cabbage)
Symplocos United, συμπλοκη (the connected stamens) (Symplocaceae)
sympodialis -is -e with sympodial growth, from succeeding lateral buds, оиµ-
  ποδος
syn- together-, συν-, συγ-, συ- (for suffixes not starting with b, m or p)
Synadenium Joined-glands, συν-αδην (the united involucral glands)
syncarpus -a -um with a compound ovary, aggregate-fruited, συν-καρπος
synciccus -a -um with Cicca, with flowers of different sexes in the same inflores-
  cence (ciccus pomegranate pip)
Syneilesis Pressed-together, συμ-ειλεω; Folded-together, συμ-ειλυω
Syngonanthus Fused-female-flower, συν-γυνη-ανθος (fusion of the petals of the
  female flowers)
Syngonium United ovaries, συν-γυνη
```

Synsepalum, synsepalus -a -um United-sepals, συν-σκεπη (the tubular lower half of the calyx)

Synthyris Collected-little-doors, συν-(θυρις, θυριδος) (the capsule valves)

syphiliticus -a -um of syphilis, first named as a character in Girolamo Fracastoro's poem *Syphilis, sive morbus Gallicus* (1530) or 'Syphilis, the French disease' (*Lobelia syphilitica* was used to treat the disease)

syriacus -a -um from Syria, Syrian

Syringa Pipe, συριγξ, συριγγος (formerly for *Philadelphus* but re-applied by Dodoens use of the hollow stems to make flutes) (the nymph Syringa was changed into a reed)

syringanthus -a -um lilac-flowered, Syringa-flowered, συριγγος-ανθος

syringiflorus -a -um lilac-flowered, Syringa-flora

Syringodea Pipe-like, συριγγος-ωδης (the tubular part of the perianth)

syrticolus -a -um of sand banks, living on sand banks, syrtis-colo

systylius -a -um calyptrate, with a lid or cap, συν-στυλος (on moss capsules)

systylus -a -um with the styles joined together, συν-στυλος (Rosa systyla)

syzigachne with scissor-like glumes, συ-ζυγος-αχνη

Syzygium Paired, συ-ζυγος (from the form of branching and opposite leaves; formerly applied to Calyptranthus)

szechuanicus -a -um, szetschuanicus -a -um, szechwanensis -is -e from Szechwan, W China

szovitsianus -a -um, szovitsii for Jihann Nepomuk Szovitz (d. 1830), Hungarian collector in the Caucasus and Armenia

tabacicomus -a -um with a tobacco-coloured head or hair, tabacum-(coma, comae) tabacinus -a -um tobacco-coloured, pale-brown, (Nicotiana tabacum) tabacinus tabacum (tabaccum) from the Mexican-Spanish, Carib vernacular name, tabaco, for the pipe used for smoking the leaves of Nicotiana tabacum

Tabebuia from a Brazilian vernacular name

Tabernaemontana, tabernaemontanus -a -um, tabernaemontani for Jacob Theodore Mueller von Bergzabern of Heidelberg (1520–90), physician and herbalist (his Latinization of Bergzabern)

tabescens decaying, melting, wasting away, tabesco, tabescere, tabescui

tabidus -a -um wasting away, melting or decaying, tabeo, tabere

tabulaeformis -is -e, tabuliformis -is -e flat and circular, plate-like, tabulae-forma

tabulaemontanus -a -um, tabulaemontanus -a -um from Table Mountain, S Africa, or from Tafelberg, Surinam tabulae-montanus

tabularis -is -e, tabuli- table-flat, flattened, tabula, tabulae

tabulatus -a -um layer upon layer, storied, tabulatum, tabulati

tacamahaca from an Aztec vernacular name for the resin from *Populus tacamahaca*, and *Calophyllum inophyllum*

Tacazzea from the environs of the Takazze river, Ethiopia

tacazzeanus -a -um from the Takazze river, Ethiopia

Tacca from a Malayan vernacular name, taka, for arrowroot (*Taccaceae*)

Taccarum (implies intermediate looks but not hybridity)

taccifolius -a -um with leaves like Tacca, Tacca-folium

Tachia etymology uncertain (Speed, ταχος)

Tachiadenus Tachia-glanded, botanical Latin from *Tachia* and αδηνος (the circle of glands around the ovary)

Tacinga an anagram of Catinga, the Brazilian semi-arid scrubland vegetation type tactilis -is -e sensitive to touch, tango, tangere, tetigi, tactum

tacubayensis -is -e from Tacubaya, south of Mexico City, Mexico

taediger -era -erum, taedifer -era -erum torch-bearing, taeda, taedae, taedifer

taediosus -a -um loathsome, taedet, taedere, taeduit, taesum

taedus -a -um an ancient name, *taeda*, for resinous pine cones used for torches *taegetus -a -um* from Mount Taygetos, Greece

taenialis -is -e, taenianus -a -um shaped (segmented) like a tapeworm, Taenia-like, ribbon, ταινια

Taeniatherum Ribbon-bristled-one, ταινια-(αθηρ, αθηρος) (the awns of medusa's head grass)

Taeniophyllum Ribbon-leaf, ταινια-φυλλον

Taeniopsis Ribbon-like, $\tau\alpha i\nu i\alpha - o\psi i\beta$ (the frond shape, $\equiv Vittara$)

Taeniopteris Ribbon-fern, ταινια-πτερυξ Taeniorrhiza Ribbon-root, ταινια-ριζα

taeniosus -a -um with a ribbon, bearing a head band, ταινιοω

Taenitis Ribbon-like, ταινια (frond shape)

tagal a Philippine vernacular name, tagal, for the native mangrove, *Ceriops Tagetes* for Tages, Etruscan god of the underworld and grandson of Jupiter tagliabuana for the brothers Tagliabe

taheitensis -is -e from Tahiti, Pacific Ocean

taimyrensis -is -e from the most northern Taimyr peninsular, N Siberia, Russia

Tainia Ribbon, ταινια (the labellum)

taipeicus -a -um from Taipei Shan, Shensi, China

taitensis -is -e from the Taita hills, Rift highlands, Kenya

Taiwania, taiwanensis -is -e, taiwanianus -a -um from Formosa (Taiwan), Formosan *taiwanicola* inhabiting Taiwan, botanical Latin from Taiwan (Formosa) and *colo takesimanus -a -um, takesimensis -is -e* from the Takeshima Islands, Japan Sea

Takhtajania for Armen Leonovich Takhtajan (b. 1910), Russian systematic botanist of St Petersburgh's Komarov Institute, author of Diversity and Classification of Flowering Plants (1997)

Talamancalia from the Talamanca mountains of Costa Rica

talamancanus -a -um from the Talamanca mountains of Costa Rica

talasicus -a -um winged, enduring, wretched, audacious, $\tau\alpha\lambda\alpha\varsigma$ (Telasius was the Roman god of weddings)

Talauma from a W Indian vernacular name

Talinum, Talinopsis from an African vernacular name; some derive it from θ α λ ια, a green branch, for its verdure

Talisia from the Guyanese vernacular name, toulichi

tamarici-, tamarisci- Tamarix-like-

tamarindi- tamarind-like, tamarindus

Tamarindus Indian-date, from the Arabic, tamr-hindi, Hindustan-date

Tamarix the late Latin name, tamariscus, for the Spanish area of the River Tambo (Tamaris); others derive it from the Hebrew, tamar, for a palm tree (Tamaricaceae)

Tamaulipa from Tamaulipas, Mexico

tamnifolius -a -um bryony-leaved, Tamus-folium (Tamnus of Pliny)

Tamonea from the Guyanese vernacular name, tamone

tampicanus -a -um from Tampico, NE Mexico

tamukeyama the Japanese name for a cultivar 'Crimson Queen'

Tamus from the name, taminia uva, in Pliny for a kind of vine

tana- long-, ταναος, ταναυ-

tanacet-, tanaciti- tansy-like-, Tanacetum-

tanacetifolius -a -um with leaves resembling those of Tanacetum, Tanacetum-folium

Tanacetopsis Resembling-Tanacetum, Tanacetum-opsis

Tanacetum from the Latin, *tanazita*, and cognate with αθανασια (tansy was placed amongst the winding sheets of the dead to repel vermin)

tanaiticus -a -um from the region of the River Tanais (Don) in Sarmatia

Tanakaea, tanakae for Yoshio Tanaka (1836–1916), Japanese botanist and entomologist (Useful Plants of Japan)

tananicus -a -um from the river Don (Tanais), Russia

tanastylus -a -um having a long, excerted style, ταναος-στυλος

tangerinus -a -um deep orange-red, tangerine-coloured; from Tangier, Morocco (Tanger)

tangshen from Tang shan province of China, vernacular for bastard ginseng

tanguticus -a -um of the Tangut tribe of Gansu, the former Hsi Hsia (Xi Xia) kingdom of W China and NE Tibet, Tibetan

Tanquania from the Tanqua Karoo and National Park area, S Africa

tapein-, tapeino- humble-, modest-, level-, insignificant-, ταπεινος

Tapeinanthus, tapeinanthus -a -um Low-flower, ταπεινος-ανθος (refers to the small stature, *Amaryllidaceae*)

Tapeinia Insignificant, ταπεινος

Tapeinidium Modest-sized, ταπεινοω

Tapeinochilus Modest-lip, ταπεινος-χειλος (refers to the small labellum)

Tapeinosperma Small-seed, ταπεινος-σπερμα

Tapeinostemon Short-stamened-one, ταπεινος-στημων

tapesi-, tapeti- carpet-like-, carpet-, ταπης, ταπητος, ταπις, ταπιδος

tapetiformis -is -e resembling a carpet, (tapeta, tapetae)-forma

tapetis -is -e carpeting, ταπητος, tapeta, tapetae

tapetoides, tapetodes carpet-like, ταπητος-οειδης, ταπητος-ωδης, tapeta-oides

Taphrina Depression, $\tau\alpha\phi\rho\sigma_S$ (in which the naked asci are produced)

taphro-, -taphrum ditch-, -depression, ταφρος, ταφρο-

Taphrospermum Depressed-seed, ταφρος-σπερμα

Tapinanthus Modest-flower, ταπεινός-ανθός (corolla lobes small and erect, Loranthaceae)

tapiriceps shaped like a tapir's head, Tapirus-caput (Catasetum tapiriceps)
Tapirira from the Tupi vernacular name, tapyra, for Tapirira guianensis

tapirorum of the tapirs, *Tapirus*, from Tupi, tapyra (their food plant) *Tapiscia* an anagram of *Pistacia*

taprobanensis -is -e from Sri Lanka (Ceylon) (Taprobane)

Tapura from the vernacular name in Guiana

tarantinus -a -um from Taranto (Tarentum) province, S Italy

taraxaci- dandelion-like-, Taraxacum-

taraxacifolius -a -um with leaves resembling those of a dandelion

taraxacoides resembling Taraxacum, dandelion-like, Taraxacum-oides

Taraxacum Disturber (from the Arabic name, tarakhshagog, or talkhchakok, for a bitter herb)

tarayensis -is -e from the Tarai, or Terai, 'moist land' region of N India–S Nepal Tarchonanthus Tarragon-flowered-one, botanical Latin from Arabic, tarkhon, and

tardans slow, late, retarded, tardo, tardare, tardavi, tardatum

tardi-, tardus -a -um slow, reluctant, late, tardus

tardiflorus -a -um reluctant- or late-flowering, (tardo, tardare, tardavi, tardatum)florum

tardissimus -a -um the latest or slowest, superlative of tardus

tardivus -a -um late to appear, slow-growing, tardus

Tarenna from the Sri Lankan vernacular name, tarana

tarentinus -a -um from Taranto (Tarentum), S Italy

tarokoensis -is -e from the T'ai-lu-ko (Taroko) gorge, central Taiwan

taronensis -is -e from the valley of the Taron, a headstream of the Irrawaddy river,

tartareus -a -um, tartrus -a -um infernal, of the underworld, tartarus; with a loose crumbling surface

tartaricus -a -um, tataricus -a -um from Tartary, central Asia

tasmanicus -a -um from Tasmania (a name given for Abel Janszoon Tasman (1603–59), the Dutch navigator)

tataricus -a -um from Tartary (*Tataria*), Russia–Mongolia, or Tatar Strait area off Sakhalin Island

tatarinovii, tatarinowii for Alexander Tatarinov (1817–86), author of a catalogue of Chinese drugs

tatsiensis -is -e from Kangding (Tatsien-lu), W Sichuan, China

tatula from an old name for a Datura

from the Taurus range, Asia Minor, Turkey

tauricensis -is -e, tauricus -a -um from the Crimea (Tauria)

tauricola inhabiting the Crimea (Tauric Chersonese)

tauricus -a -um of the Crimea (Tauric Chersonese)

taurinus -a -um from Turin, Italy (Augusta Taurinorum), or of bulls, tauri

tauscheri for Gyula Tauscher (1832–82), Hungarian physician

Tauschia for Ignaz Friedrich Tausch (1793-1848), naturalist and director of the Duke of Canal de Malabaillas' garden, Prague

Tavaresia for Joachim da Silva Tavares (1866–1931), Portuguese cleric and botanist (some attribute it for Jose Tavares de Macedo)

Taverniera for J. B. Tavernier (1605–89), traveller in the Levant

tax-, taxi-, taxo- orderly-, order-, τασσω, τασσειν, ταξις

taxi-, taxi yew-like-, resembling Taxus, living on Taxus (symbionts, parasites and saprophytes)

taxicolus -a -um living with or on yew, Taxus-colo

taxifolius -a -um having leaves resembling those of Taxus, Taxus-folium

Taxillus Little-dice. taxillus

taxodioides resembling Taxodium, Taxodium-oides Taxodium Yew-like, resembling Taxus, botanical Latin from Taxus and $\omega\delta\eta_S$ (Taxodiaceae)

taxoides resembling yew, Taxus-oides

taxonomy orderly law, classification, ταξις-νομος

taxophilus -a -um yew-loving, botanical Latin from Taxus and $\phi_1\lambda o_5$ (and also other material)

Taxus the ancient Latin name, taxus, for yew of Dioscorides, poisonous in all parts except the fleshy aril; ταχον a bow (*Taxaceae*)

taygetes, taygeteus -a -um from the Taíygetos mountain range, S Greece, (Taygete was a Pleiad)

tazettus -a -um little cup, ταζετα (the corona of Narcissus tazetta)

Tchihatchewia, tchihatchewii for Count Pierre A. de Tchihatchef (1812–90), Russianborn traveller and writer

technicus -a -um special, technical, artistic, τεχνικος

Tecoma, Tecomaria from the Mexican name, tecomaxochitl

Tecomanthe Tecoma-flowered, Tecoma-anthus

Tecomella feminine diminutive from Tecoma

Tecophilaea for Tecofila Billiotti-Colla, botanical illustrator, daughter of Professor Luigi Colla of Turin (*Tecophilaeaceae*)

Tectaria Roofed, *tectum* (the complete indusium)

tectificus -a -um sheltering, forming a roof, tectum-(facio, facere, feci, factum)

Tectiphiala Bowl-roofed, botanical Latin from tectum and φιαλη

Tectona from the Tamil name, tekka, for teak

tectorius -a -um, tectorus -a -um of a plasterer; of rooftops, growing on rooftops, of the tiles, tectum, tecti

tectus -a -um with a thin covering, hidden, tectate, tego, tegere, texi, tectum

Teedia for J. G. Teede, German botanist and traveller

Teesdalia for Robert Teesdale (c. 1740-1804), Yorkshire botanist and author of a Flora of Castle Howard

tef the Arabic name for Eragrostis abyssinica (tef grass)

tegens covering, hiding, concealing, protecting, tego, tegere, texi, tectum

tegetiformis -is -e mat-like, forming mats, tegetis-forma

tegetus -a -um mat-like, teges, tegetis

tegmentosus -a -um roof-like, covering, tegimen, tegiminis

tegulaneus -a -um overlapping, like tiles, tegula, tegulae

tegumentus -a -um covered (e.g. indusiate), tego, tegere, texi, tectum

Teijsmanniodendron for Johannes Elias Teijsmann (Teysmann) (1808-82), Dutch botanist at the Bogor Buitenzorg gardens, Java, botanical Latin from Teijsmann and δενδρον

teino- elongate, stretch, τεινω, τονος

tel-, tele- far-, far-off-, afar-, τηλου, τηλε, τηλ-; complete, perfect, full in number, τελειος

Telanthophora Bearing-perfect-flowers, τελειος-ανθος-φορα

teledapos far-rending, τηλε-δαπτω (Rubus teledapos)

Telekia for Samuel Teleki de Szek (1739–1822), Chancellor of Transylvania and patron of botany

telephiifolius -a -um having leaves resembling those of Telephium

telephioides resembling Sedum telephium, telephium-oides

Telephium, telephium Distant-lover, τηλε-φιλος (a Greek name, τηλεφιλον, for a plant thought to be capable of indicating reciprocated affection)

teleuto-, telio- terminal-, completion-, accomplishment, an end-, τελευτη

Telfairia for Dr Charles Telfair (1778–1838), Irish surgeon and botanist

Teliostachya Full-flowered-spike, τελειος-σταχυς

Telipogon Bearded-end, τελε-πωγων (the column)

Tellima an anagram of Mitella

tellimoides resembling Tellima, Tellima-oides

telmataia, telmateius -a -um of swamps or marshes, of muddy water, τελμα, τελματος

Telopea Seen-at-a-distance, τηλωπος (the conspicuous crimson flowers)

telopeus -a -um conspicuous, seen from afar, τηλωπο

Telosma Fragrant-from-afar, τηλ-οσμη (many have strong perfumes)

temenius -a -um of sacred precincts or holy places, τεμενιος

Temnocalyx Severed-calyx, τεμνω-καλυξ (the truncate, rim-like calyx)

Templetonia for John Templeton (1766–1825), Irish botanist, founder of the Belfast Society of Natural History and Philosophy

temulentus -a -um (temulum, temulus) drunken, intoxicating, nodding irregularly, temulentus (toxic seed of ryegrass)

tenacellus -a -um somewhat tenacious, diminutive of tenax, tenacis

tenacissimus -a -um most tenacious, superlative of tenax (esparto-grass)

tenago- swamp-, shallow-water-, τεναγος

Tenagocharis Shallow-water-pleasure, τεναγος-χαρις

Tenaris from a S African vernacular name

tenax gripping, stubborn, firm, persistent, tenacious, tenax, tenacis

tenebrosus -a -um somewhat tender, dark, gloomy, of shade, tenebrae darkness

tenelliflorus -a -um having dainty flowers, diminutive from teneri-florum

tenellus -a -um delicate, tender, diminutive of tener

tenens enduring, persisting, present participle of teneo, tenere, tenui

teneri-, tener -era -erum, tenerus -a -um soft, tender, delicate, tener, teneri

tenerifa, teneriffae, from Tenerife, Atlantic Ocean

tenerrimus -a -um quite or most soft, tener, teneri

tennesseensis -is -e from Tennessee, USA

tenorei, tenoreanus -a -um for Michele Tenore (1780–1861), Professor of Botany at Naples

tentaculatus -a -um, tentaculosus -a -um with sensitive glandular hairs, modern Latin tentaculum

tenthridiniferus -a -um insect-bearing, harbouring sawflies, Tenthridinoidea-fero (Ophrys flower form)

tenui-, tenuis -is -e persisting, tenacious, slender, thin, fine, tenuo, tenuare, tenuavi, tenuatum

tenuicaulis -is -e with slender stems, tenuis-caulis

tenuidolius -a -um shaped like a narrow wine-jar, tenuis-dolium

tenuiflorus -a -um with slender (tubular) flowers, tenuis-florum

tenuifolius -a -um slender-leaved, with narrow leaves, tenuis-folium

tenuior more slender, tenuis

tenuipes slender-stemmed, tenuis-pes

tenuiramis -is -e with slender branches, tenuis-(ramus, rami)

tenuisectus -a -um with slender divisions, tenuis-(seco, secare, secui, sectum) (of the leaves)

tenuisiliquus -a -um with slender pods, tenuis-(siliqua, siliquae)

tenuispinus -a -um with slender spines, tenuis-(spina, spinae)

tenuistachyus -a -um narrowly panicled or spicate, botanical Latin from tenuis and σταχυς

teocote the Mexican vernacular name for the twisted-leaved or Aztec pine

tephro-, tephrus -a -um ash-grey-, ashen, τεφρα, τεφροω, τεφρο-

tephrodes ashen-coloured, τεφρο-ωδες

tephropeplus -a -um ash-grey robed, τεφρο-πεπλος

tephrosanthos ashen-flowered, τεφρο-ανθος

Tephroseris Ashen-potherb, τεφρο-(σερις, σεριδος)

Tephrosia Ashen, τεφροω (the leaf colour)

tephrotrichus -a -um with ash-grey hairs, τεφρο-τριχος

Tepualia from Tepual, Chile

Tepuia, Tepuianthus from the high table-lands, tepuis, of Guiana and Venezuela

ter- three-times, triple-, thrice-, ter

terato- prodigious-, monstrous-, τερας, τερατος, τερατο-

Teratophyllum Prodigious-leaf, (τερας, τερατος)-φυλλον

terebinthi- Pistacia-like-, turpentine-

terebinthifolius -a -um with leaves like those of *Pistacia*, *Pistacia terebinthus-folium* terebinthinus a former name, τερεβινθινος, for Chian turpentine tree, *Pistacia terebinthus*.

terebinthus turpentine, τερεβινθος (turpentine was first produced from *Pistacia* terebinthus)

teres -etis -ete, tereti- quill-like, rounded, cylindrical, terete, teres, teretis

tereticornis -is -e with cylindrical horns, teretis-cornu

teretifolius -a -um with terete leaves, cylindrical-leaved, teretis-folium

teretiusculus -a -um somewhat smoothly rounded, weakly rounded, diminutive of teres, teretis

tergeminus -a -um three-twins, three-paired, ter-geminus

tergi- at the back-, tergum, tergi, tergo-

Terminalia Terminal, terminus (the leaves are frequently crowded at the ends of the branches)

Terminaliopsis Resembling-Terminalia, botanical Latin from Terminalia and οψις

terminalis -is -e terminal, *termino, terminare, terminavi, terminatum* (the flower on the end of the stem)

ternatanus -a -um, ternateus -a -um from Ternate, Maluku (Moluccus) Islands, Indonesia

ternatipartitus -a -um with (floral) parts in threes, ternatus-(partitio, partitionis)

ternatus -a -um, ternati-, terni- with parts in threes, ternate, terni, ternatus (see Fig. 5e)

terniflorus -a -um with flowers in threes, terni-florum

ternifolius -a -um three-leaved, with leaves in threes, terni-folium

Ternstroemia (Ternströmia) for Christopher Ternström (1703–54), Swedish cleric and naturalist in China

Terpsichore Dancing-delightfully, τερψις-χορος; in mythology, Terpsichore was the muse of lyric poetry and dance

terracinus -a -um from Terracina (Tarracina), Latina province, S Italy

terra-novae from Newfoundland, terra-nova

terra-reginae from Queensland, Australia, of the name

terrester -ris -tre, terrestris -is -e growing on the ground, terrestris (not epiphytic or aquatic)

terreus -a -um earthen, earth-coloured, terra, terrae

terricolor earth-coloured, (terra, terrae)-color

tersi- neat-, clean-, tergeo, tergere, tersi, tersum

Tersonia Clean, tersus (leafless stemmed)

```
tertio- third-, tertius
```

tescus -a -um of wild or waste areas or desert, tesqua, tesquorum (tesca)

tesquicolus -a -um of waste land, of desert land, tesqua-colo

tesquorus -a -um of waste lands and deserts, tesquorum

tessellatus -a -um (tesselatus) chequered, mosaic-like, tessellated, with small (rectangular) areas of colour, tessella, tessellae

testaceus -a -um brownish-yellow, terracotta, brick-coloured, testa, testae

testicularis -is -e, testiculatus -a -um tubercled, having some testicle-shaped structure, testiculus, testiculi (e.g. a tuber or fruit)

Testudinaria Tortoise-like, *testudineus* (the outer layer of the root, \equiv *Dioscorea*)

testudinarium resembling tortoise shell, testudineus

teter -era -erum having a foul smell, hideous, repulsive, teter; taeter, taetri

tetra- square-, four-, τετρα

Tetracarpidium Four-carpelled-one, τετρα-καρπιδιον, tetra-carpidium, diminutive of καρπος, carpum (ovaries of the Euphorbiaceae are predominantly tricarpellary)

tetracarpus -a -um fruiting as four carpels, τετρα-καρπος

Tetracentron Four-spurs, τετρα-κεντρον (the spur-like appendages of the fruit) (Tetracentraceae)

Tetracera Four-horns, τετρα-κερας (the lobed fruiting capsule)

Tetraclinis Four-ranked-leaves, τετρα-κλινη

Tetracme Four-points, τετρα-ακμη (the shape of the fruit)

Tetracoccus Four-berried, τετρα-κοκκος (the four-lobed fruit)

Tetractomia Four-cornered, τετρα-τομη (the fruit)

tetradactylus -a -um four-fingered, with four elongate lobes, τετρα-δακτυλος

Tetradenia Four-glands, τετρα-αδην

Tetradium Four-partite, τετραδιον (a group of four soldiers) (tetramerous floral structure)

Tetradymia Fourfold, τετραδυμος (the fourfold flower-heads and their involucral bracts)

Tetragastris Four-bellies, τετρα-γαστηρ (the fruit shape)

Tetragonia Four-angled, τετρα-γωνια (the shape of the fruit)

Tetragonolobus, tetragonolbus -a -um Quadrangular-pod, τετρα-γωνια-λοβος (the fruit)

Tetragonotheca Tetragonal-case, τετρα-γωνια-θηκη (the pseudo-nuts)

tetragonus -a -um four-angled, square, τετρα-γωνια

tetrahit four-times, τετρα (tetraploid)

tetralix a name, τετραλιξ, used by Theophrastus for the cross-leaved state when the leaves are arranged in whorls of four

Tetrameles Four-apple, τετρα-μελεα (the tetramerous flowers)

Tetrameranthus Four-partite-flowered, τετρα-μερος-ανθος

Tetramerista Four-divisions, τετρα-μεριστης (the flowers)

Tetramerium Four-partite, τετρα-μερος (flowers)

tetramerus -a -um with the (floral) parts in fours, four-partite, τετρα-μερος

Tetramicra Four-small(-parts), τετρα-μικρος (the four-partite anther)

tetrandrus -a -um with four stamens, four-anthered, τετρα-ανηρ

Tetranema Four-stamens, τετρα-νημα (fifth absent as in *Penstemon*)

Tetraneuris Four-nerved, τετρα-νευρα (four-veined or ribbed)

Tetrapanax Four-partite-Panax, τετρα-παν-ακεσις (four-partite floral structure of Chinese rice paper tree)

tetrapetalus -a -ûm with four petals, τετρα-πεταλον tetraphyllus -a -um four-leaved, with leaves in fours, τετρα-φυλλον

Tetrapleura Four-ribbed, τετρα-πλευρα (the angular legume)

tetraplus -a -um fourfold, τετρα(-πλοος,-πλους) (e.g. ranks of leaves)

Tetrapogon Four-bearded, τετρα-πωγων (the awns of the lemmas)

Tetrapteris (Tetrapterys), tetrapterus -a -um Four-winged, τετρα-πτερον (stems, seeds or fruits)

tetraquetrus -a -um sharply four-angled, tetra-quadra (Arenaria tetrequetra)

Tetrardisia Four-partite-Ardisia (the floral structure)

Tetraria Four-partite, τετρα

Tetrarrhena Four-stamened, τετρα-αρρην (grasses typically have three)

tetrasepalus -a -um having four sepals, τετρα-σκεπη

tetraspermus -a -um four-seeded, τετρα-σπερμα

Tetraspis Four-shields, τετρα-ασπις

tetrastachyus -a -um with four spikes, τετρα-σταχυς

tetrastichus -a -um with four rows, four-ranked, τετρα-στιχος (spikelets)

Tetrastigma Four-stigmas, τετρα-στιγμα (the four-lobed stigma)

Tetratheca Four-cells, τετρα-θηκη (the anthers)

Tetrazygia Four-yoked (partite), τετρα-ζυγος (the tetramerous flowers)

Tetrorchidium Four-small-testicles, τετρα-ορχις, diminutive Latinized suffix (the anther-lobes)

teucrioides resembling Teucrium, τευκριον-οειδης

Teucrium, teucrium Dioscorides' name, τευκριον, perhaps for Teucer, hero and first King of Trov

teuscheri for R. Teuscher (1827–84), planter in Java

Teuscheria for Heinrich Teuscher (1891–1984), German botanist

teutliopsis resembling a small beet, τευτλιον-οψις

texanus -a -um, texensis -is -e from Texas, USA, Texan

textilis -is -e used for weaving, woven, textilis (fibres or leaflets)

teydeus -a -um from Pico de Teide, Tenerife, Canary Islands

Teysmannia for E. J. Teysmann (1808–82), Dutch gardener

Thaia from Thailand (Thai, formerly Siam)

thalami- bedchamber-, receptacle-, θαλαμος,

Thalassia Of-sea-water, θαλασσα (marine aquatic turtle grass)

Thalassicola Sea-dweller, botanical Latin, thalassa-colo (planktonic)

thalassicus -a -um sea-green, θ αλασσα, thalassicus thalassinus -a -um of the sea, sea-green, θ αλασσα, thalassicus

Thalassodendron Sea-tree, θαλασσα-δενδρον (seagrass)

Thalia, thalianus -a -um for Johannes Thal (1542–83), German botanist, author of Sylva Hercynia (1588) (Thalia, from Thale, was the eighth muse, presiding over comedy and idyllic poetry; she was also one of the three Graces and patroness of festive meetings)

thalictrifolius -a -um with leaves similar to those of Thalictrum, Thalictrum-folium

thalictroides resembling Thalictrum, Thalictrum-oides

Thalictrum a name, θαλικτρον, used by Dioscorides for another plant, θαλλω to grow green

thalidi-, thallo thallus-, θαλος, θαλλος (a vegetative body without differentiation into stem and leaves)

thamn-, thamno-, -thamnus -a -um -shrub-like, -shrubby, θαμνος, θαμνο-

Thamnea Shrub, $\theta \alpha \mu \nu o_S$ (the habit)

Thamnobryum Bushy-moss, θαμνο-βρυον (Derbyshire feather-moss)

Thamnocalamus Bushy-reed, θαμνο-καλαμος

Thamnocharis Pleasing-shrub, θαμνο-χαριεις

Thamnochortus Pasture-shrub, θαμνο-χορτος

Thamnosma Odorous-shrub, θαμνο-οσμη (Turpentine smelling)

thanatophorus -a -um bearing death, deadly poisonous, θανατος -φορος

thapsi similar to Thapsia

Thapsia ancient Greek name, $\theta \alpha \psi \alpha$, used by Theophrastus for a poisonous plant

thapsiformis -is -e resembling Thapsus (Verbascum thapsus), Thapsus-forma

Thapsus, thapsus from the island of Thapsos, an old generic name, $\theta \alpha \psi_{0}$, for Cotinus coggygria (Thapsus(os) was a N African town and site of a victory by Caesar)

thasius -a -um from the wooded Aegean island of Thasos, Greece

Thaumasianthus Extraordinary-flower, θαυμασι-ανθος; θαμβεω to astonish

Thaumastochloa Strange-grass, θαυμαζω-χλοη

Thaumatocaryon Strange-nut, θαυματο-καρυον

Thaumatococcus Amazing-berry, θαυματο-κοκκος (crimson with shining black seeds, on forest floor, the aril containing a powerful sweetening protein)

thaumus -a -um extraordinary, strange, marvellous, θαυμα, θαυμασιος, θαυμασι-; θαυμαζω, θαυματο-

the Latinized Chinese name, T'e (*Theaceae*)

thebaicus -a -um from the ancient area of Thebes (*Thebais*), Egypt (doum palm)

thebanus -a -um from Thebes (Thivai), Boeotia department of Greece

-theca, theco-, -thecus -a -um box-, -chambered, -cased, θηκη

Thecacoris Helmet-celled, θηκη-κορυς (the anthers)

theciferus -a -um bearing chambers, θηκη-φορος

-thecius -a -um -cased, -chambered, θηκη

Thecocarpus Cased-fruit, θηκη-καρπος (the fruit is not schizocarpic)

The costele Hollow-pillar, θηκη-στηλη (the nectary or the gynostegium)

theezans tea-like, resembling Thea

theifer -era -erum tea-bearing, Thea-fero

theifolius -a -um with leaves like Camellia sinensis, tea-leaved, Thea-folium

theio- brimstone-, smoky-, θειον, θειο-

theioglossus -a -um sulphur-tongued, smoke-tongued, θειο-γλωσσα

theionanthus -a -um smoke-flowered, with haze-like inflorescences, θειον-ανθος

thele-, thelo-, thely- prolific, female-, nipple-, θηλυς, θηλυ-

thelegonus -a -um with nipple-like irregularities along the angles, θηλυς-γωνια thelephorus -a -um covered in nipple-like prominences, θηλυ-φορα

Thelepogon Nippled-beard, θηλυ-πωγων (the tuberculate lower glumes)

Thelesperma Nippled-seed, θηλυ-σπερμα (the papillose achenes) Thelethylax Papillate-pouch, θηλυ-θυλακος

Thelocactus Nipple-cactus, θηλυ-κακτος (the protuberances on the stem ribs)

Thelycrania Female-cornelian-cherry, θηλυς-κρανεια (the name, θηλυκρανεια, used by Theophrastus)

Thelygonum (Theligonum) Girl-begetter, θηλυ-γυνη (claimed by Pliny to determine the conception of girl offspring) (*Thelygoniaceae*)

Thelymitra Hooded-woman, θηλυ-μιτρα (the shape of apex of the column of woman's cap orchid)

Thelypodiopsis Resembling-Thelypodium, θηλυ-ποδιον-οψις

Thelypodium Stalked-female, θηλυ-ποδιον (the gynophore)

Thelypteris (Thelipteris) Female-fern, θηλυς-πτερις (Theophrastus' name. θηλυπτερις, for a fern) (Thelypteridaceae)

Themeda from an Arabic vernacular name, tha emed

Themistoclesia for Themistocles (528–462 BC), Athenian statesman and soldier

Thenardia for Louis Jaques Thenard (1777–1857), French biochemist (Thenard's blue porcelain pigment)

Theobroma God's-food, θεος-βρωμα (Aztec, cacahuatl, cocoa bean)

Theodorea for Theodoro M. F. P. da Silva, Brazilian statesman (≡ Rodriguesiella)

theoides resembling tea-plant, Thea-oides

Theophrasta, theophrastii for Theophrastus (370–285 BC), Greek scholar and father of botany (*Theophrastaceae*)

therei- summer-time-, θερεια, θερει-

Thereianthus Summer-flowering, θερεια-ανθος

theriacus -a -um (theriophonus, for theriophobus?) antidote, θηριακη, theriaca (theriacs are antidotes to poisons and bites of wild beasts, θηρ, θεριον,θερος; cognate with the original meaning of treacle)

thermalis -is -e of warm springs, θερμη

thermophilus -a -um liking warmth, θερμη-φιλος

Thermopsis Lupin-like, θερμος-οψις

thero- harvest-, summer-, θερος

Theropogon Summer-beard, θερος-πωγων (Convallaria-like flowered)

Therorhodion Summer-rose, θερος-ροδον (floral comparison)

Thesium a name in Pliny for a bulbous plant (root parasites)

Thespesia Divine, θεσπεσιος (commonly cultured round temples)

thessalicus -a -um, thessalus -a -um from Thessaly (Thessalía), N Greece

thessalonicus -a -um from Thessaloniki (Thessalonica), Greece

Thevetia for Andre Thévet (1502–92), French traveller in Brazil and Guiana

thianschanicus -a -um, thianshanicus -a -um from Tien Shan (Tian Shan), central Asia *Thibaudia* for J. M. B. Thibault de Chanvalon (1725–88), Secretary of the Linnean Society of Paris

thibetanus -a -um, thibeticus -a -um from Tibet (see tibetanus)

thigmo- touch-, θιγμα, θιγγανω, θιγμο-

thinicolus -a -um shifting-sand-dwelling, θινος-colo

thino- dune-, sand-, strand-, θ_{1S} , θ_{1VOS} , $\bar{\theta}_{1VO}$ -

thinophilus -a -um sand-dune-loving, θινο-φιλος

Thinopyrum Strand-wheat, θινο-πυρος

thirsi- contracted-panicle-, θυρσος (see Fig. 3)

thirsiflorus -a -um with flowers in thyrses, thyrsoid, botanical Latin from θυρσος and florum

Thistletonia, thistletonii, Thiseltonia, thiseltonii for Sir William Turner Thiselton-Dyer (1843–1928), Director of Kew (1885–1905)

Thladiantha Eunuch-flower, $\theta \lambda \alpha \delta i \alpha_S - \alpha \nu \theta o_S$ (female flowers have aborted stamens)

Thlaspi the name, $\theta\lambda$ ασπις, used by Hippocrates for cress with seeds which, when crushed, $\theta\lambda$ αω, were used as a condiment

tholiformis -is -e rotunda-like, vaulted, domed, θολος, tholus

Thomasia, thomasii for either Pierre Thomas and his son Abraham Thomas (1788–1859), collectors of Swiss plants, or Graham Stuart Thomas OBE (1909–2003), plantsman and writer on roses, or Dr David John Thomas (1813–71), physician and botanist in New South Wales

Thompsonella for Charles Henry Thompson (1870–1931), American botanist

thomsonae for the wife of Reverend \dot{W} . C. Thomson in Old Calabar, \dot{W} Africa (Clerodendron thomsonae)

Thomsonia for Anthony Todd Thomson (1778–1849), professor at University College London

thomsonianus -a -um, thomsonii for either Anthony Todd Thomson (1778–1849), professor at University College London, or Thomas Thomson (1817–78), Superintendent of Calcutta Botanic Garden and contributor to Hooker's Flora of India, or George Thomson (1819–78), Missionary in W Africa, or Joseph T. Thomson (1858–95), French naval officer and writer on W African orchids

Thonningia for Peter Thonning (1775–1848), Danish doctor on the 1799–1803 W African expedition

thora etymology uncertain; of corruption, of death, φθορα (a medieval name for a poisonous buttercup)

Thouinia, Thouinidium for André Thouin (1747–1824), French botanist, Curator of the Jardin des Plantes, Paris

thracicus -a -um from the ancient region of Thrace (Thracia), modern Balkans

thrasi-, thrasy- enduring-, stout-, bold-, θαρσος, θρασος, θρασυ-

Thrasia Bold, θαρσος, θρασος

Thrasyopsis Resembling-Thrasia, θρασια-οψις

thrausto- brittle, θραυστος

Thrinax, -thrinax Fan, θριναξ (the flabellate leaves of fan palms)

Thrincia Capping, θριγκος (the toothed scales of the outer pappus of *Leontodon*)

thripticos effeminate, θρυπτιχος

-thrix -hair, -haired, θριξ, τριχος, τριχη

Thrixospermum Hair-seeded, θριξ-σπερμα (distinctive seed morphology)

Thryallis the name used by Theophrastus for Verbascum

Thryptomene Feeble-courage, θρύπτω-μενος (the lowly nature of the first species described)

Thuarsea, thouarsii for Louis Marie Aubert du Petit Thours (1758–1831), French writer on African orchids

Thuidium Thuja-like

Thuja (Thuya) Theophrastus' name, θυια, for a resinous, fragrant-wooded tree, θυον (θυος incense, used during worship)

Thujopsis (Thuyopsis) Resembling-Thuja, θυι-οψις

Thunbergia for Carl Per (Karl Pehr, Caroli Petri) Thunberg (1743–1822), Swedish physician and professor at Uppsala, who travelled in Africa, Japan and Batavia

Thunia for Count Franz A. Graf von Thun Hohenstein of Tetschin (1786–1873), Bohemian orchidologist

Thuranthos Incense-flower, $\theta v_S - \alpha v \theta o_S$ (the fragrance)

thurifer -era -erum, turifer -era -erum incense-bearing, frankincense-producing, (tus, turis)-fero

thuringiacus -a -um from mid-Germany (Thuringia)

thusculus -a -um from Tusculum, near Rome; incense, tus, turis

Thuspeinanta an anagram of Tapeinanthus

thuyioides, thyoides Thuja-like, Thuja-oides

thylac-, thylaco- pouched-, θυλακος, θυλακιον

thylaciochilus -a -um the corolla having a pouch-like lip, θυλακιον-χειλος

Thylacopteris Pouched-fern, θυλακος-πτερον

Thylacospermum Pouched-seed, θυλακος-σπερμα

thymbra an ancient Latin name, *thymbra*, *thymbrae*, in Pliny for a savoury, thymelike plant

thymbriphyrestus -a -um mixed with thyme, botanical Latin from thymbra and φυρω Thymelaea Thyme-olive, θυμος-ελεια (the leaves and fruit), Dioscorides' name, θυμελαια, for Daphne gnidium (Thymeliaceae)

thymifolius -a -um Thyme-leaved, thymum-folium

thymoides Thyme-like, Thymus-oides

thymoliferus -a -um thymol-bearing, botanical Latin from θυμος and -ol (oil) and fero Thymophylla Thyme-leaf, θυμος-φυλλον (foliar fragrance, $\equiv Dyssodia$)

Thymus Theophrastus' name, θυμος, for a plant used in sacrifices, θυω to burn incense, θυοω to perfume

thyoides Thuja-like, $\theta vi\alpha$ -osi $\delta \eta s$

thyri-, thyro- entrance-, door-, θυρα; small door-, θυρις, θυριδος

Thyridachne Little-door-chaff, (θυρις, θυριδος)-αχνη (the lower lemma)

Thyridolepis Little-door-scale, (θυρις, θυριδος)-λεπις (the lower glume)

Thyrocarpus Door-fruited-one, θυρα-καρπος

Thyroma Shield-growths, θυρεος-σωμα (the glands)

thyrs-, thyrsi-, -thyrsos baccic staff; wreath, contracted-panicle-, θυρσος, thyrsus (see Fig. 3d)

Thyrsacanthus Thyrsoid-Acanthus, θυρσος-ακανθα (\equiv Odontonema)

Thyrsanotus Fringed, θυρσανωτος (the members of the inner perianth)

Thyrsanthemum, thyrsanthus -a -um Wand-flowered-one, with flowers borne in a thyrse, θυρσος-ανθεμιον

thyrsiflorus -a -um with thyrsoid inflorescences, thyrsus-florum

thyrsoideus -a -um with a pyramidal panicle-, thyrsoid, θυρσος-οειδης (see Fig. 3d)

Thyrsopteris Thyrsoid-fern, θυρσος-πτερον (the sori are in racemose bunches)

Thyrsostachys Wand-spiked-one, θυρσος-σταχυς

thysano-, thysanoto- fringed-, θυσανωτος, θυσανο-

Thysanocarpus Fringed-fruit, θυσανο-καρπος (the fringed capsule)

Thysanoglossa Fringed-tongue, θυσανο-γλωσσα (the labellum)

Thysanolaena Fringed-cloak, θυσανο-χλαινα (the upper lemma)

Thysanotus Fringed, θυσανωτος (the inner perianth); Fringed-ear, θυσανο-οτος Tianshaniella, tianschanicus -a -um from Tien Shan (Tian Shan), central Asia

Tiarella Little-turban, $\tau_1 \alpha \rho \alpha$ (the shape of the capsules)

tiarelloides resembling Tiarella, τιαρα-οειδης

tibae from Tivoli (Tibur); of flutes, tibia, tibiae

tibesticus -a -um from the Tibesti Massif, Chad–Libya–Niger, central Sahara region

tibetanus -a -um, tibeticus -a -um from Tibet, Tibetan tibicinis piper's or flute-player's, tibicina, tibicinae

tibicinus -a -um hollow-reed-like, flute-like, tibia, tibiae

Tibouchina from a Guyanese vernacular name

Tibouchinopsis Resembling-Tibouchina, Tibouchina-opsis

Ticodendron Little-tree, botanical Latin from the Spanish vernacular diminutive, tico, and δενδρον

Ticoglossum Small-tongue, botanical Latin from a Spanish vernacular diminutive suffix, tico, and γλωσσα

Ticorea from a Guyanese vernacular name for Ticorea foetida

ticus -a -um fecund, fruitful, bringing forth, τικτω

Tidestromia for Ivar Frederick Tidestrøm (1864–1956), Swedish-American botanist Tieghemella for Phillippe Eduard Leon van Tieghem (1839–1914), French botanist, professor at Paris

tienschanicus -a -um from Tien Shan, central Asia

tigerstedtii for Carl Gustaf Tigerstedt (1886–1957), Finnish dendrologist

tiglius -a -um the apothecaries' name, grana tiglia, for the purgative croton oil (tigline) from Croton tiglium

Tigridia, tigridus -a -um Tiger, *tigris* (the colour marking of the perianth)

tigrinus -a -um tiger-toothed, striped, spotted, tigris

tigurinus -a -um from Zurich (Turicum, Tigurinus)

tikunorus -a -um of the Amazonian Tukuna (Tikuna) people

Tilia Wing (the ancient Latin name, Tilia, for the linden tree, ελατη) (Tiliaceae)

Tiliacora from a Bengali vernacular name

tiliae-, tiliaceus -a -um lime-like, resembling Tilia

tiliarus -a -um of lime (Contarinia, a dipteran gall midge on Tilia)

tiliifolius -a -um, tilliaefolius -a -um having leaves resembling those of Tilia, Tiliafolium

Tillaea for Michelangelo Tilli (1655–1740), Professor of Botany at Pisa ($\equiv Crassula$) tillaea from a former generic name, Tillaea

Tillandsia for Elias Erici Tillands (Tillandz, Tillander) (1640-93), Finnish botanist and Professor of Medicine at Abo and Uppsala

timetius -a -um precious, honoured, valued, τιμηεις, τιμιος

Timonius from a Malayan vernacular name

Tinantia for François Auguste Tinant (1803–58), of Luxembourg

tinctorius -a -um used for dyeing, tingo, tingere, tinxi, tinctum

tinctorum of the dyers, *tinctor*, *tinctoris*

tinctus -a -um coloured, dipped, imbued, tingo, tingere, tinxi, tinctum

Tinea for Vincenze Tineo (1791–1856), Sicilian Professor of Botany at Palermo

tingens dyeing, staining, present participle of tingo, tingere, tinxi, tinctum

tingitanus -a -um from Tangiers, Morocco (Tingis, Tingitanus)

tini- Tinus-like (Viburnum-like)

Tinnea for the three Dutch ladies, Henriette Tinne, her daughter Alexandria Tinne, and her sister Adrienne van Calellen, on the 1863 Nile Expedition

tinus the old Latin name, tinus, tini, for Laurustinus ($\equiv Viburnum$)

Tipuana from the Tipuani valley, Bolivia (provenance of pride of Bolivia, Tipuana tipu)

Tipularia Cranefly orchid, tippula, tippulae water-spider (tenuous perianth segments)

tipuliformis -is -e resembling a cranefly or tipulid (tippula, tipula)

tipuloides cranefly- or tipulid-like, Tipula-oides

Tiquilia a S American vernacular name for 'crinklemat' desert plants

tirolensis -is -e from the Tyrol, Austria, Tyrolean

tirucalli a Malayan vernacular name for a latex

titan gigantic, τιτανικος, for the race of giant gods of mythology, Titan, Titanis titania exceptional; for Titania, Shakespeare's Queen of the Fairies

titano- chalk-, lime-, τιτανος

Titanopsis Sun-like, τιταν-οψις (resemblance of the flower to a small sun)

Titanotrichum Lime-hair, τιτανος-τριχος (has lime secreting hairs)

titanotus -a -um chalky-eared, τιτανος-ωτος

titanus -a -um of the Titans, massive, gigantic, very large, τιτανικος

Tithonia after Tithonus of Greek mythology, son of Laomedon, brother of Priam and favourite of the goddess Aurora

tithymaloides spurge-like, τιθυμαλλος-οειδης

Tithymalus (Tithymallus) an ancient name, τιθυμαλλος, used for plants with latex, spurges

-tmemus -a -um -cut, -τμημα

Tmesipteris Separate-wing, (τμηγω, τμημα, τμησις)-πτερον

tmoleus -a -um from the Tmolus mountain, Lydia, Turkey

Tobagoa from Tobago, W Indies

tobira the Japanese vernacular name, tobera, for the timber of Pittosporun tobira toco- offspring-, τοκος

Tococa the vernacular name, tococo, from Guiana

Tocoyena from the vernacular name in Guiana

todayensis -is -e from Todaya, Mindanao, Philippines

Toddalia from the Malabar vernacular, kaka-toddali, for lopez-root

Todea for Henrich Julius Tode (1733–97), German cleric and mycologist, author of Fungi Mecklenbergensis (1790)

Toechima Wall-covered, τοιχος-ειμα

tofaceus -a -um of tufa, tufa-coloured, gritty, tofus, tofi

Tofieldia for Thomas Tofield (1730–79), Yorkshire naturalist

togatus -a -um robed, gowned, togatus

togoicus -a -um from Togo, W Africa

tokyoensis -is -e from Tokyo, Japan Tolmiea, tolmiei for Dr William Fraser Tolmie (1812–86), Scottish surgeon of the **Hudson Bay Company**

tolminsis -is -e from Tolmin, former Yugoslavia

tolonensis -is -e from Toulon (Tolona), France

Tolpis an Adansonian name of uncertain derivation

toluiferus -a -um producing balsam of tolu, tolu-fero (Myroxylon toluifera)

Tolumnia etymology uncertain (Tolumnius was a soothsayer in Virgil's Aeneid)

Tolypella Little-forceful-one, τολυπευω (compact growth habit of Tolypella prolifera) tolypephorus -a -um wound up into a ball, bearing convolutions, τολυπε-φορος

tommasinianus -a -um, tommasinii for Muzio Spirito de Tommasini (1794–1879),

Italian botanist

tomentellus -a -um somewhat hairy, diminutive from tomentum

tomentosus -a -um thickly matted with hairs, tomentum (padding)

tomi-, -tomus -a -um cutting-, -cut, -incised, τομη

-tonae -elongated, stretched, τονος (gerund form of τεινω, to stretch)

Tonestus an anagram of Stenotus

tongaensis -is -e, tongensis -is -e from Tonga, SW Pacific

tonkinensis -is -e from the area of the Gulf of Tonkin, Vietnam

tonsus -a -um shaven, sheared, shorn, tondeo, tondere, totondi, tonsum

Toona, toona from an Indian vernacular name for Cedrella toona (Toona ciliata)

tophaceus -a -um vide tofaceus

topiarius -a -um of ornamental gardens, topiarius

topo- place-, locality-, τοπος (refers to a definable population grouping)

tordylioides similar to Tordylium

Tordylium the name, τορδυλιον, used by Dioscorides for an umbellifer

Torenia for Reverend Olof Torén (1718–53), chaplain in India, Surat and China to the Swedish East India Company

torfosus -a -um growing in bogs, torfosus

Torilis a meaningless name by Adanson

toringo a Japanese vernacular name for a Malus

toringoides toringo-like, toringo-oides

Tormentilla, tormentillus -a -um an ancient Latin name, anguish, torment (the powdered rhizome of *Potentilla erecta*, tormentil, was used to treat diarrhoea etc.)

torminalis -is -e of colic, *tormina*, *torminum* (used medicinally to relieve colic)

torminosus -a -um (subject to) causing colic, tormina, torminum

tornatus -a -um rounded off, turned, torno, tornare, tornavi, tornatum (the coiled legumes)

torosus -a -um cylindrical with regular constrictions, torosus (literally, muscular)

torquatus -a -um with a (chain-like) collar, necklaced, torques, torquis

Torreya, torreyanus -a -um for Dr John Torrey (1796–1873), American botanist, significant contributor to the Flora of North America

Torreyochloa Torrey's-grass (vide supra)

Torricellia for Evangelista Torricelli (1608–47), Italian physicist and microscopist, inventor of the mercury barometer

torridus -a -um frost-bitten, dried up, of very hot places, torridus

torti-, tortilis -is -e, tortus -a -um twisted, torqueo, torquere, torsi, tortum

tortilipetalus -a -um having twisted petals, botanical Latin from tortilis and πεταλον Tortula Twisted, tortus (the 32 spirally twisted teeth of the peristome)

Torulinium Tuft-like, torulus, toruli

tortuosus -a -um with complicate or winding stem growth, possessive of tortus tortus -a -um complicated, meandering, winding, tortuosus (irregularly twisted stems)

torulosus -a -um muscular, swollen or thickened at intervals, tufted, possessive of torulus, toruli

torus -a -um ornamental, mounded, bulging, knotted, torus, tori (fruits)

torvus -a -um fierce, harsh, sharp, torvus

tosaensis -is -e from the area around Tosa Bay, Japan

totarus -a -um from a New Zealand Moari name, totara

Tournefortia for Joseph Pitton de Tournefort (1656–1708), renaissance plant systematist, author of *Institutiones rei herbariae* (1710)

Tourrettia for Marc Antoine Louis Claret de la Tourrett (1729–93), French naturalist and writer

tovarensis -is -e from the Sierras Tovar, Venezuelan Andes

Tovaria for Simon de Tovar, Spanish physician and botanist

Townsendia, townsendii for David Townsend (1787–1858), Pennsylvanian botanist, USA

Townsonia for William Townson (1850–1926), English botanist in New Zealand toxi-, toxicarius -a -um, toxic, toxicum, containing a poisonous principle (τοξικον-φαρμακον, poison for an arrow)

Toxicodendron, toxicodendron Poison-tree, τοξικον-δενδρον (\equiv Rhus, Anacardiaceae) Toxicodendrum Poison-tree, τοξικο-δενδρον (\equiv Hyaenanche, υαινα-αγχω, Euphorbiaceae)

toxicus -a -um poisonous, toxicum

toxifera -a -um poisonous, poison-bearing, toxicum-fero

toxispermus -a -um having poisonous seeds, τοξικον-σπερμα

Toxocarpus Poison-fruit, τοξικον-καρπος

toza from a S African native name

Tozzia for L. Tozzi (1663–1717), Italian botanist

trabeculatus -a -um cross-barred, diminutive from trabs, trabis, beam

Trachelium, trachelium Neck, τραχηλος (old name for a plant used for throat infections, *Campanula trachelium*, throatwort)

trachelo- neck-, τραχηλος, τραχηλο-

Trachelospermum Necked-seed, τραχηλος-σπερμα

trachy- shaggy-, rough-, τραχυς, τραχυ-, -τραχεια

Trachyandra Rough-stamens, τραχυς-ανηρ

trachyanthus -a -um having shaggy flowers, τραχυς-ανθος

Trachycalymma Rough-covering, τραχυς-καλυμμα

Trachycarpus Rough-fruit, τραχυς-καρπος

Trachymene Rough-membrane, τραχυς-μενινξ (ridged fruit wall, ≡ Didiscus)

trachyodon short-toothed, rough-toothed, τραχυς-οδων *Trachyphrynium* Rough-*Phrynium* (the rough-coated fruit)

trachyphyllus -a -um rough-leaved, τραχυς-φυλλον

trachypodus -a -um rough-stalked, τραχυς-ποδος

Trachypogon Shaggy-bearded, τραχυς-πωγων Trachypteris Rough-fern, τραχυς-πτερον

Trachyspermum Rough-seed, τραχυς-σπερμα

Trachystemon Rough-stamen, τραχυς-στεμών (hairy filaments)

Tracyina for Joseph Prince Tracy (1879–1953), Californian botanist

Tradescantia for Old John Tradescant (1567–1638), gardener to Charles I, and his son John Tradescant (1608-62), both travellers and collectors (their collection, Tradescant's Ark, was the basis of the Ashmolean Museum, Oxford)

tragacantha yielding gum-tragacanth (from a Greek plant name, τραγακανθα, goat-thorn, Astragalus tragacantha), also used for a section of Astragalus

tragacanthoides resembling Tragacantha, Tragacantha-oides

Traganum Of-goats, τραγος (grazing pastures)

Tragia for Hieronymus Tragus (Jerome Bock) (1498–1554), German Lutheran physician and herbalist, author of *Kreuter Buch* (1539)

trago- goat-, τραγος, τραγο-

tragoctanus -a -um goat's-bane, τραγος-κτονος

tragophyllus -a -um with leaves resembling those of Tragus, τραγος-φυλλον

Tragopogon Goat-beard, τραγος-πωγων (Theophrastus' name, τραγοπωγων, refers to the pappus of the fruit)

tragopogonis -is -e of goat-beard, living on Tragopogon (Aulacidea, hymenopteran gall wasp)

Tragopyrum Goat-wheat, τραγος-πυρος (\equiv *Atraphaxis*)

Tragus, tragus Goat, τραγος (Dioscorides' name for the plants they eat; burr grass) traillianus -a -um for James William Helenus Trail (1851–1919), Professor of Botany at Aberdeen

trajectilis -is -e, trajectus -a -um bridging, passing over, traicio, traicere, traieci, traiectum (separation of anther loculi by the connective)

tranquebaricus -a -um from Tranquebar, Tamil Nadu state, India

tranquillans calming, present participle of tranquillo, tranquillare

trans- through-, beyond-, across-, trans

transalpinus -a -um crossing the Alps, *trans-(alpes, alpium)*

transbaikalicus -a -um from the Siberian region E of Lake Baikal (Baykal)

transcaspius -a -um from the Transcaspian region of the former USSR (now Turkmenistan, SW Kazakhstan, W Uzbekistan)

transcaucasicus -a -um from the region of the former USSR called Transcaucasia (now Georgia, Armenia, Azerbaijan)

transens latticed, intertwined, transenna, transennae

transhyrcanus -a -um beyond the ancient region of Hyrcania, trans-hyrcania (east of the Caspian Sea)

transiens surpassing, passing-over, transeo, transire, transii, transitum

transitorius -a -um between, intermediate, transitory, transitus

translucens almost transparent, allowing some light to pass, present participle of transluceo, translucere

transmontanus -a -um across or beyond the mountains, *trans-montanus*

transmutatus -a -um not constant, shifting or changing, transmuto, transmutare

transparens shining-through, permitting light penetration, present participle from trans-(pareo, parere, parui, paritun)

transsilvanicus -a -um, transsylvanicus -a -um from Transylvania, Romania

transvaalensis -is -e from Transvaal, S Africa

transversus -a -um athwart, across, collateral, transverse, transversus

transwallianus -a -um from Pembroke, S Wales (Transwallia, beyond Wales)

Trapa from *calcitrapa*, a four-spiked weapon used in battle to maim cavalry horses' hooves (for the horned fruit of water chestnut) (*Trapaceae*)

Trapella diminutive of Trapa

trapeziformis -is -e lozenge-shaped, trapezoid, Latin from τραπεζιον (pinnae)

trapezioides lozenge-shaped, shaped like a deformed square, trapezoid, τραπεζιονοειδης

Traubia for Hamilton Paul Traube (1890–1983), American botanist

Traunsteinera, traunsteineri for Joseph Traunsteiner (1798–1850), Austrian pharmacist of Kitzbühel, student of the Tyrolean flora

Trautvetteria, trautvetteri for Ernst Rudolf von Trautvetter (1809–89), Prussian botanist, Director of St Petersburg Botanic Garden

travancorensis -is -e, travancoricus -a -um from Travancore, S India

traversii for William Thomas Locke Travers (1819–1903), Irish botanist in New Zealand

treculeanus -a -um Treculia-like

Treculia for Auguste Adolphe Lucien Trécul (1818–96), French botanist and explorer

Trema Aperture, τρημα (the pitting of the testa)

Tremacron Large-aperture, τρημα-μακρον (anther dehiscence)

Tremandra Shaking-man, (tremor, tremere, tremui)-andrus (the versatile stamens) (Tremandraceae)

Trematolobelia Holed-*Lobelia*, botanical Latin from τρημα and *Lobelia* (the capsule)

Tremella Quiverer, τρεμω, tremo, tremere, tremui (jelly-like mass)

tremellosus -a -um trembling, diminutive of tremulus (the gelatinous fruiting body) tremuloides aspen-like, resembling Populus tremula, tremula-oides

tremulus -a -um trembling, shaking, quivering, tremulus

trepidus -a -um restless, trembling, trepido, trepidare, trepidavi, trepidatum

Trevesia for the family Treves de Bonfigli of Padua

Trevoa for Señor Trevo, Spanish botanist

Trevoria for Sir James Trevor Lawrence (1831–1913), English orchidologist, President of RHS

Trewia for Christoph Jakob Trew (1695–1769), German physician, botanist and explorer

tri- three-, τρεις, τρια, τρι-, *tres*-

triacanthophorus -a -um bearing spines in threes, triple-thorned, τρια-ακανθος-φορα *triacanthos, triacanthus -a -um* three-spined, τρι-ακανθα

triactinus -a -um three-rayed, three-splendoured, τρι-(ακτις, ακτινος)

triadelphus -a -um with the stamens grouped into three bundles, τρια-αδελφος

Triadenum Three-glanded-one, τρια-αδην (staminodes)

triandrus -a -um three-stamened, having three stamens in the flower, τρι-ανηρ triangulari-, triangularis -is -e, triangulatus -a -um three-angled, triangular, tri-

riangulari-, triangularis -is -e, triangulatus -a -um three-angled, triangular, triangulus, anguli (leaves)

triangularivalvis -is -e with triangular valves, *tri-angulus-valvae* (of the fruit or fruiting head)

triangulus -a -um triangular, tri-angulus (leaflets)

Triantha, trianthus -a -um Three-flowered, τρι-ανθος

Trianthema Triple-flowered, τρεις-ανθεμιον

triaristus -a -um with three awns, *tri-arista*

Trias Three-partite, τρεις, τρια (the arrangement of the glassy green flowers)

Tribulus Three-lobes, τριβολος (the shape of the fruit)

Tricalysia Three-coverings, τρι-καλυξ (corolla, calyx and cupular bracteoles)

tricamarus -a -um having three vaults, three-chambered, τρι-καμαρα

Tricardia Three-hearts, τρια-καρδια (the sepals)

tricarinatus -a -um with three keels or ridges, tri-(carina, carinae)

tricarpellatus -a -um having fruits of three carpels, τρι-καρπος, tri-carpellum triceps having three heads, tri-ceps

```
Triceratorrhynchus Three-horned-nose, τρια-κερατος-ρυγχος (the rostellum)
Trichantha Hair-flower, (θριξ, τριχος)-ανθος (the fine pedicels)
trichanthus -a -um with hairy flowers, τριχος-ανθος
Trichilia Three-partite, τριχα- (the three-celled ovary)
Trichinium Hair-covered, TRIXIVOS (literally, of hair)
Trichloris Triple-Chloris (three-awned)
tricho-, -trichus -a -um, trich- hair-like-, -hairy, θριξ, τριχος, τριχη
trichocarpus -a -um with a hairy ovary, τριχος-καρπος
Trichocaulon, trichocaulon Hairy-stem, τριχος-καυλος
Trichocentrum Hair-spur, τριχος-κεντρον (the spur of the labellum)
Trichocereus Hairy-Cereus, τριχος-Cereus (the areoles)
Trichoceros Hairy-horns, τριχος-κερας (lateral elongate processes on the column)
Trichocladus, trichocladus -a -um Hairy-branched, τριχος-κλαδος
Trichocolea Hairy-sheath, τριχος-κολέος (to the gametophyte)
Trichocoronis Hairy-crowned, botanical Latin from Tpixos and corona
trichodes of hairy appearance, τριχος-ωδης
Trichodesma Hair-bound, τριχος-δεσμα (the anthers are intermingled with hairs)
Trichodiadema Bristled-circlet, τριχος-διαδημα (the fringing bristles of the perianth
 parts)
trichodium hair-like, τριχος-ωδης
trichoglossus -a -um hairy-tongued, τριχος-γλωσσα
Trichoglottis Hairy-tongue, τριχος-γλωττα (the labellum)
Trichogonia Hairy-ridged, τριχος-γωνια (the pseudo-nuts)
trichoides hair-like, τριχος-οειδης
Tricholaena Hairy-cloak, τριχος-(χ)λαινα (the hair-covered spikelets)
tricholepis -is -e hairy-scaled, τριχος-λεπις (small, densely pruinose leaves)
Trichomanes, trichomanes Hair-scarcity, τριχος-μανος (Theophrastus' name for
  maidenhair spleenwort) (the protrusive soral axes)
trichomanifolius -a -um maidenhair-leaved, Trichomanes-folium
trichomanoides maidenhair-like, Trichomanes-oides
Trichonema Hair-threads, τριχος-νημα (the anthers, \equiv Romulea)
Trichoneura Hair-nerved, τριχος-νευρα (the excurrent awn point of the lemmas)
Trichoon Hairy-egg, τριχος-ωον (Phragmites)
Trichopetalum Hairy-petalled-one, τριχος-πεταλον
Trichophorum, trichophorus -a -um Hair-carrier, τριχος-φορα (perianth bristles)
trichophyllus -a -um with hair-like leaves, τριχος-φυλλον
Trichopilia Hairy-cap, τριχος-πιλος (a small felted cap covers the anther)
Trichopteryx Hair-winged, τριχος-πτερυξ (the upper lemmas have a tuft of hair
  near each margin)
Trichoptilium Hair-winged-one, τριχος-πτιλον (the receptacular scales)
Trichopus Hairy-stalked-one, τριχος-πους (Trichpodaceae)
trichorhizus -a -um hair-rooted, with fine roots, τριχος-ριζα
Trichosacme Hair-point, τριχος-ακμη (the corolla has a hairy appendage)
Trichosalpinx Hairy-trumpet, τριχος-σαλπιγξ (the sheaths)
Trichosandra Bristly-anthers, τριχος-ανηρ
Trichosanthes Hair-flower, τριχος-ανθος (the fringed corolla lobes of serpent
  cucumber)
trichosanthus -a -um with hairy flowers, τριχος-ανθος
Trichoscypha Hairy-cup, τριχος-σκυφος
Tichospermum, trichospermus -a -um Hairy-seeded, τριχος-σπερμα
Trichostachys Slender-spike, τριχος-σταχυς
Trichostema Slender-wreath, τριχος-στεμον
Trichostigma Hairy-stigma, τριχος-στιγμα
trichostomus -a -um hairy-mouthed, with a hairy-throated flower
trichotocephalus -a -um three-forked-headed, τριχος-τομη-κεφαλη (trichotomous
  inflorescences)
trichotomus -a -um three-forked, triple-branched, τριχος-τομη
```

Trichotosia Hairy, τριχωμα, τριχωτο (the indumentum) tricoccus -a -um three-seeded, three-berried, трі-коккоз tricolor three-coloured, tri-color tricornis -is -e, tricornutus -a -um with three horns, tri-cornus *tricostatus -a -um* with three ridges, three-ribbed, *tri-costatus Tricuspidaria* Triple-tooth, tri-cuspidis (the petals) (\equiv Crinodendron) tricuspidatus -a -um with three teeth, three-toothed, tri-cuspidis (petals) *tricuspis -is -e* with three points, *tri-(cuspis, cuspidis)* Tricurtis Three-domes, TOI-KUOTOS (the nectaries on the bases of the three outer tepals) *Tridactyle* Three-fingered, τρι-δακτυλος (the lobes of the lip) tridactylites, tridactylus -a -um three-fingered, τρι-δακτυλος-ιτης Tridax Three-toothed, θριδαξ, θριδακος (Theophrastus' name for a lettuce; ligulate florets are often three-fid) *Tridens, tridens* Three-toothed, three-pronged, *tri-(dens, dentis)* tridentatus -a -um, tridentinus -a -um three-toothed, three-pronged, tri-(dens, dentis) Tridesmostemon Three-banded-stamen, τρι-δεσμος-στεμών triduus -a -um three days, triduum, tridui (the flower) triennialis -is -e, triennis -is -e lasting for three years, triennium (plant duration) Trientalis, trientalis -is -e Four-inches, a third of twelve, a third of a foot in length, triens, trientis (Cordus', herba trientalis, signifying the stature of wintergreen) trifasciatus -a -um three-banded, tri-fasciatus trifidus -a -um divided into three, three-cleft, trifidus triflorus -a -um three-flowered, tri-flora trifoliatus -a -um trifoliate, having three leaflets, tri-folium (see Fig. 8d) *trifolii* of clover, living on *Trifolium* (*Dasyneura*, dipteran gall midge) trifoliobinatus having two trifoliate leaflets, tri-folium-binatus trifoliolatus -a -um having three-leaflets, tri-foliola *Trifolium* Trefoil, *tri-folium* (the name in Pliny for trifoliate plants) trifolius -a -um with three leaflets, trifoliate, tri-folium *trifurcatus -a -um* three-forked, divided into three equal parts, *tri-(furca, furcae)* trigintipetalus -a -um having (about) thirty petals, triginta-petalum triglans three-nutted-fruits, containing three nuts, tri-glans triglochidiatus -a -um with three-barbed bristles, botanical Latin from τρι-γλωχις, tri-glochidium *Triglochin* Three-angled, τρι-γλωχις (the fruits) *triglumis -is -e* having three glumes, *tri-gluma* Trigonachras Three-angled-pear, botanical Latin from τρι-γωνια and acras Trigonella Triangle, feminine diminutive of τρι-γωνια (the perianth of fenugreek seen from the front) Trigonia Three-angled, τρια-γωνια (the fruit) Trigonidium Triangular-form, τρι-γωνον-ειδος trigoniflorus -a -um having petals forming a triangle, botanical Latin from τριγωνον and florum Trigonobalanus Three-angled-nut, τρι-γωνια-βαλανος (the fruit) Trigonophyllum Three-cornered-leaf, τρι-γωνια-φυλλον trigoniophyllus -a -um having triangular leaves, τρι-γωνια-φυλλον Trigonospermum Three-angled-seed, τρι-γωνια-σπερμα Trigonostemon Three-edged-stamen, τρι-γωνια-στεμων Trigonotis Triangular-eared, τρι-γωνον-ωτος (bracts) *trigonus -a -um* three-angled, with three flat faces and angles, τρι-γωνια *trigynus -a -um* with a three-partite ovary, τρι-γυνη *trijugus -a -um* three-yoked, united in threes, *tri-(iugum, iugi)* trilamellatus -a -um with three thin plates or scales, three-layered, tri-lamellatus *Trilepis* Three-scaled, τρι-λεπις (the perianth scales) Trilidium Trilisa-like

trilineatus -a -um marked with three lines, *tri-lineatus*

Tripled, τριλιξ (the pappus structure)

Trillidium Little-Trillium (diminutive suffix, floral resemblance)

Trillium Triple-lily, τρι-λιριον (the parts are conspicuously in threes, lily-like) (Trilliaceae)

trilobatus -a -um, trilobus -a -um three-lobed, τρι-λοβος

trilocularis -is -e with a three-chambered ovary or fruit, *tri-loculus*

trilophus -a -um with three crests, τρι-λοφια

trimaculatus -a -um marked with three spots, three-spotted, *tri-(macula, maculae)*

trimerus -a -um with a series of three parts, τρι-μερος (floral organs)

trimestris of three months, maturing in three months, tri-mensis (Lavatera trimestris) (cf. semester, from German, from Latin semestris)

Trimeza Three-big(-ones), τρι- μειζων (comparative of μεγας; for the larger outer tepals)

Trimorpha Three-forms, τρι-μορφη (capitulae)

trimus -a -um lasting three years, three years old, *trimus*

trinervis -is -e, trinervius -a -um three-nerved, *tri-nervus* (three-veined leaves)

trineus -a -um three fold. trinus (floral structure)

Trinia for Karl Bernhard Friehher von Trinius (1778–1844), German physician and botanist in St Petersburg, Russia

triniifolius -a -um having leaves resembling those of Trinia

Triniochloa Trinius'-grass, botanical Latin from Trinius and χλοη

trinus -a -um in threes, *trini*, *trinorum*

Triodanis etymology uncertain

Triodia Three-toothed, τρεις-οδους (the apex of the lemmas, \equiv *Sieglingia*)

Triolena Three-armed, τρεις-ολενε (the appendages of the stamens)

trionus -a -um three-clawed, τρεις-ονυξ

trionychon three-clawed, τρεις-ονυχος (the bract and paired bracteoles)

Triopteris Three-winged, τρεις-πτερον (the three-winged samaras)

triornithophorus -a -um bearing three birds, the flower-heads, τρεις-(ορνις, ορνίθος)-φορα (*Linaria* flower-heads – often has four flowers)

Triosteum Three-bones, τρεις-οστεον (the three bony nutlets)

tripartitus -a -um divided into three segments, tripartitus, tripertitus

Tripetaleia Three-petals, τρεις-πεταλον (the tripartite floral arrangement)

tripetaloides similar to Tripetaleia, τρεις-πεταλον-οειδης, Tripetaleia-oides

tripetalus -a -um three-petalled, τρεις-πεταλον

Triphasia Triple, τριφασιος (floral parts)

Triphora Bearing-three(-lobes), τρεις-φορα (the labellum)

triphyllos three-leaved, with three leaflets, τρεις-φυλλον

triphyllus -a -um three-leaved, τρια-φυλλον

Triphyophyllum Growing-three-leaf(-forms), τρεις-φυη-φυλλον (one with two apical hooks, one entire and one filamentous with Drosera-like glands) (Dioncophyllum produces only two; Dioncophyllaceae)

Triphysaria Three-bladdered-one, τρεις-φυσα (pouches of lower lip)

tripinnatus -a -um having thrice-pinnate leaves, tri-pinnatus

Triplachne Triple-scaled, τριπλους-αχνη

Triplaris In-threes, *triplaris* (the floral parts)

Three-times-more, τριπλασίος (the lemmas have an awn and two subu-Triplasis late lobes)

Tripleurospermum Three-ribbed-seed, τρεις-πλευρον-σπερμα (the achene has three ribs)

tripli-, triplo- triple-, threefold-, τριπλους

triplinervis -is -e with three veins (leaves)

Triplochiton Three-coverings, τριπλους-χιτων (the flowers have a series of petaloid staminodes within the staminal ring, forming the third layer)

Triplochlamys Three-covers, τριπλους-χλαμυς, τριπλο-

Triplophyllum Triple-leaved-one, τριπλους-φυλλον (primary frond division)

Triplotaxis Three-ranked, τριπλους-ταξισ (the involucral bracts)

Tripogandra Three-hairy-stamens, τρεις-πωγων-(ανηρ, ανδρος) (bearded filaments) Three-beards, τρεις-πωγων (the tufts at the base of the lemma veins)

Tripolium, tripolium Theophrastus' name, τριπολιον, for a plant with three times the strength of Teucrium polium

Three-fragments, τρεις-ψακας (disarticulation of the fruiting head)

tripteranthus -a -um having three-winged flowers, τρι-πτερυξ-ανθος

Tripteris, tripteris -is -e Three-winged, τρεις-πτερυξ (the seed; various structures)

Tripterygium Three-wings, τρεις-πτεριγιον (the three-winged fruits)

Tripterocalyx Three-winged-calyx, τρεις-πτερο-καλυξ

Tripterospermum Three-winged-seeded-one, τρεις-πτερο-σπερμα

Tripterygium Triple-winged, τρεις-πτερον (the fruits)

Triptilion Three-wings, τρι-πτιλον (the pappus divisions)

tripyrenus -a -um having a fruit of three pyrenes, τρι-πυρην, tri-pyrena (stones of drupes)

triqueter, triquetrus -a -um Sicilian; three-cornered, three-edged, three-angled, triquetrus (stems)

triquetrifolius -a -um having three-angled leaves, triquetrus-folium

triquinatus -a -um divided into three and then into five lobes, with three groups of five, tri-quinatus

Three-needled-one, τρι-ραφις (lemmas have an awn and two awn-like excurrent lateral nerves)

Trisepalum Three-sepalled-one, τρεις-σκεπη

triserialis -is -e with series or successions of three (structures), *tri-(series, seriem)*

triserratus -a -um triple-toothed, *tri-serratus*

Trisetaria Three-awned, tri-saeta

Trisetella Three-small-hairs, tri-saetella (feminine diminutive suffix from saeta) (the apices of the sepals)

Trisetum Three-awns, tri-saeta

Trismeria Three-partite, τρεις-μερις

trispermus -a -um three-seeded, τρεις-σπερμα

Tristachya Three-spikeleted, τρεις-σταχυς (the spikelets are in triads along a narrow raceme or panicle)

Tristagma Three-droppers, τρι-σταγμα (the septal nectaries of the ovary)

Tristania for Marquis Jules Marie Claude de Tristan (1776–1861), French botanist tristaniicarpus -a -um with Tristania-like fruits

Tristaniopsis resembling Tristania, Tristania-opsis
Tristellateia Three-starred, τρι-στελλα (the stellate shape of the three fruits)

tristis -is -e bitter, sad, gloomy, dull-coloured, melancholy, tristis

trisulcus -a -um, trisulcatus -a -um three-grooved, three-grooved, tri-(sulcus, sulci)

Triteleia Triplicate, τρι-τελειος (the flower parts are in threes)

Triteleiopsis Resembling Triteleia, τρι-τελειος-οψις

triternatus -a -um three times in threes, with three trifoliate leaflets, tri-ternatus (division of the leaves)

Trithrinax Triple-fan, τρι-θριναξ (the leaves)

triticeus -a -um wheat-like, triticum

tritici of wheat, living on Triticum (symbionts, parasites and saprophytes)

the classical name, triticum, for threshing grain, tero, tritum

with polished or rubbing leaves, tritus-folium tritifolius -a -um

Weathercock, τριτον (the variable disposition of the stamens; Triton was a minor sea god and son of Neptune)

Tritoniopsis Resembling-Tritonia

in common use, past participle of tero, terere, triti, tritum tritus -a -um

Triumfetta for Giovani Battista Trionfetti (1658–1708), Italian botanist

triumphans exultant, triumphal, celebrating, triumpho, triumphare, triumphavi, triumphatum

triumvirati of three commissioners, triumvir, triumviri (a group of three senior citizens, triumvir, ran a Roman town, suggesting decoration such as mayoral regalia) Triuris Three-tailed-one, τρεις-ουρα (the subulate extensions of the connectives) (Triuridaceae)

trivialis -is -e common, ordinary, wayside, of crossroads, trivium

Trixis-like, *trixis* with feminine suffix

-trix, -tricis suffix indicating possessive of a feminine plural noun (e.g. histrico theatre, *histrix* theatrical, *histricis* of theatricals)

Triple, τριξος (three-angled fruits)

Trizeuxis Three-yoked, τρι-ζευξις (the three united perianth segments)

Trochetia for René Joachim Henri du Trochet (1771–1847), French plant physiologist who elucidated the phenomenon of osmosis

Trochetiopsis Trochetia-like, resembling Trochetia, Trochetia-opsis

wheel-like-, hooped-, wheel-, TPOXOS, TPOXO-

Trochocarpa Wheel-fruit, τροχος-καρπος (the radial cells of the fruit)

Trochodendron Wheel-tree, τροχος-δενδρον (the radially spreading stamens) (Trochodendraceae)

Trochomeria Part-of-a-wheel, τροχος-μερος (the male flower's radiating filiform petals on their long pedicels)

trochopteranthemus -a -um with flowers resembling electric fans, winged-wheelflowered, botanical Latin from τροχος-πτερον-ανθεμιον

of cave-dwellers, apes or monkeys (Linnaeus' Musa troglodytarum implied inferiority or unsuitability for man; cf. sapientium and paradisiaca)

troglodytes hole-dwelling, τρωγλο-δυτης (Troglodytes troglodytes a wren)

Troglophyton Cave-plant, τρωγλο-φυτον (habitat)

trojanus -a -um from Troy, Trojan

Closed-in-flower (Gesner's name, flos trollius, from the Swiss-German name, trollblume, for Gerard's globe flower)

troodi from Mount Trudos, Cyprus

Tropaeolum Trophy, τροπαιον, tropaeum (the gardener's Nasturtium was likened by Linnaeus to the routed losers' shields and helmets displayed in the manner of the Greeks after victories in battle) (*Tropaeolaceae*)

Trophaeastrum Somewhat like a trophy, botanical Latin from *tropaeum* with *astrum Trophis* Food, τροφη (eaten by cattle)

-trophus -a -um -nourished, τροφις, τροφοεις

tropicalis -is -e, tropicus -a -um of the tropics, tropical, τροπη, τροπικος, tropicus

Tropidia Little-keel, diminutive of τροπις

Tropidocarpum Keeled-fruit, botanical Latin from τροπις and καρπος (each of the

two halves of the capsule has a keel) tropicus -a -um of the tropics, tropical, between the sun's turning points, or latitudes called Cancer and Capricorn, via Middle English from τροπη, τροπικος

-tropis -keeled, τροπις

-tropus -a -um -turning, τροπη

Trudelia for Nikolaus Trudel, Swiss orchidologist

trullatus -a -um shaped like a bricklayer's trowel, trulla, trullae

trulliferus -a -um bearing (leaves) shaped like a scoop or trowel, (trulla, trullae)-fero

trullifolius -a -um with trowel-shaped leaves (trulla, trullae)-folium

trullus -a -um, trullis -is -e ladle-shaped, scoop-shaped, trulla, trullae

truncatulus -a -um, truncatus -a -um cut off, blunt-ended, trunco, truncare, truncavi, truncatum (the apex of a leaf) (see Fig. 7d)

truncicolus -a -um tree-trunk dweller, (truncus, trunci)-colo trunciflorus -a -um having truncated corollas, trunco-florum

truncorus -a -um of tree-stumps, truncus, trunci

Trymalium Eye-of-the-needle, τρυμαλια (the perforations of the capsule)

tsangpoensis -is -e from the area of the Brahmaputra, or Tsang Po river, Tibet

tschonoskii for Chonosuka Sugawa Tschonoski, who collected for Maximonwicz in Japan *c*. 1873

tsinghaicus -a -um from Ching-hai (Tsinghai), Tibetan highlands, NW China

Tsingia from the Madagascan vernacular name, tsingy, for the limestone areas that are the generic provenance

tsintauensis -is -e from Tsingtau, Kwangsi Chuan, China

Tsuga from the Japanese vernacular name for the hemlock cedar

tsugetorus -a -um of Tsuga associations

tsugifolius -a -um with Tsuga-like leaves, Tsuga-folium

tsu-shimensis -is -e from Tsu-shima, Japan

Tsusiophyllum Tsusia-leaved, botanical Latin from the Japanese, tsutsuji, and φυλλον (Tsusia is a sectional name in Rhododendron)

Tsutsutsi from a Japanese vernacular name, tsutsuji (the name of a section of Rhododendron)

uan a Chinese vernacular name for Tilia tuan

tubaeflorus -a -um with trumpet-shaped flowers, tubae-flora

tubaestylus -a -um hollow-styled, (tuba, tubae)-stilus

Tubaria Trumpet-shaped, tuba, tubae

tubatus -a -um trumpet-shaped, tuba, tubae

Tuber Truffle, tuber, tuberis, a tumour, swelling, lump, or truffle (used botanically for an anatomically more or less spheroid organ)

Tuberaria Tuber, tuber, tuberis (rootstock of Tuberaria vulgaris)

tuberculatus -a -um, tuberculosus -a -um knobbly, warted, warty, tuberculate, diminutive of *tuber* (the surface texture)

tuberculiflorus -a -um having tuberculate flower surfaces, tuberculatus

tubergenianus -a -um, tubergenii for Messrs C. G. van Tubergen of Haarlem, Holland, est. 1868, bulb importers and growers

tuberiferus -a -um bearing tubers, *tuber-fero*

Tuberolabium Swollen-lip, *tuber-labium* (the swellings on the labium)

Tyberostylis Swollen-style, botanical Latin from tuber and στυλος

tuberosus -a -um swollen, tuberous, comparative of *tuber*

tubi- tube-, pipe-, tubus, tubi

tubifer -era -erum, tubulosus -a -um tubular, bearing tubular structures, tubi-fero

tubiflorus -a -um with trumpet-shaped flowers, tubi-florum

tubiformis -is -e tube-shaped, tubular, tubi-forma

Tubilabium Tubular-lip, tubi-labium

tubispathus -a -um with a tube-forming spathe, tubi-spatha

tubuliformis -is -e narrowly tube-shaped, diminutive of tubus, with forma

tubulosus -a -um large-tubular, comparative of tubus

Tuctoria an anagram of the grass genus Orcuttia

tucumaniensis -is -e, tucumanus -a -um from the Tucuman province of Argentina, Argentinian

tuguriorus -a -um of hut-dwellers, tugurium, tuguri

tuitans guarding, tueor, tueri, tuitus; tutus (of leaves that adopt a sleep-position)

tul- warted-, τυλος

tulbaghensis -is -e from Tulbagh, an early S African township, named for Rijk Tulbagh

Tulbaghia for Rijk Tulbagh (1699–1771), one-time Dutch Governor of the Cape of Good Hope

Tulipa original seed sent by Ogier Gheselin de Busbecq (1522–92), Viennese Ambassador to Suliman the Magnificent, described as tulipan, from the Persian name, dulbend or thoulyban, for a turban

tulipi- tulip-, Tulipa-like-

tulipiferus -a -um tulip-bearing, having tulip-like flowers, *Tulipa-fero*

tumacabus -a -um from the environs of Tumaco Island and Tumaco Bay, SW

Tumamoca from the area of Tumamoc Hill, Arizona, USA

tumefaciens causing swellings, tume-(facio, facere, feci, factum) (Agromonas stem galls on swedes)

tumescens becoming inflated, swelling, tumescent, tumesco, tumescere, tumescui

tumidi-, tumidus -a -um swollen, tumid, tumidus

tumidicarpus -a -um with swollen fruits, tumidus-carpus

tumidinodus -a -um with swollen nodes, tumidus-nodus

tumidissinodus -a -um with very tumid or swollen-noded, superlative of tumidusnodus

tumulorum of burial mounds, of tumuli, tumulus, tumuli

tunbrigensis -is -e from Tonbridge, Kent

tunguraguae from the area of the Tungurahua volcano, Ecuador

Tunica Undergarment, *tunica* (the bracts below the calyx)

tunicatus -a -um coated, having a covering or tunic, tunicate, tunica

tuolumnensis -is -e from Tuolumne river and county, California, USA

Tupa, tupa from a Chilean vernacular name (\equiv *Lobelia*)

tupelo swamp-tree, ιτω-οπιλωα ($\equiv Nyssa \, sylvatica$)

tupi-, tupis-, tupus -a -um mallet-like-, tupi

Tupidanthus Mallet-flowered-one, tupis-anthus (flower-bud form)

Tupistra Mallet, τυπις (the shape of the stigmatic head)

Turbina Whirl, turbo, turbinis (the perianth)

turbinatus -a -um, turbiniformis -is -e conical, top-shaped, turbinate, *turbineus*

turbith untidy, crowded, τυρβη

turcicus -a -um from Turkey, Turkish (after the founding ruler Kemal Atatürk)

turcomanicus -a -um, turcumaniensis -is -e from Turkestan, central Asia

turcorus -a -um of the Turks, Turkish (after the founding ruler Kemal Atatürk)

turczaninovii, turczaninowii for Nickolai Stepanovitch Turczaninov (1796–1864),

Russian author of Flora Baicolensis-Dahurica

turfaceus -a -um, turfosus -a -um growing in bogs, modern Latin torfaceus, turfaceusTurgenia for Alexander Turgenev, Chancellery Director to Prince Gollintzin, in Russia; some derive as turgeo, to swell

turgescens becoming distended, becoming turgid, turgesco, turgescere

turgidus -a -um bombastic, swollen, inflated, turgid, turgidus

turgiphalliformis -is -e erect-phallus-shaped, via seventeenth late Latin turgidus-phallus-forma

turio- sucker-, scaly-shoot-, turio, turionis

turioniferus -a -um throwing up scaly suckers from ground level, turionis-fero

turkestanicus -a -um from Turkestan, S Kazakhstan

turkmenorus -a -um of the Turcoman people, Turkmenistan

Turnera for Reverend William Turner (1508–68), Tudor botanist of Wells, author of *A New Herbal* (1568) (*Turneraceae*)

Turpinia for Pierre Jean François Turpin (1775–1840), French botanical artist

turpis -is -e ugly, deformed, repulsive, turpis

Turraea for Georgio della Turra (1607–88), Professor of Botany at Padua

Turraeanthus Turraea-flowered, Turraea-anthus

Turricula Turreted, diminutive of turris, turris

turriculatus -a -um like a high turret or steeple, *turris*, *turris*

Turrita, turrita, Turritis Tower, towering, *turris, turris* (tower mustard)

turritus -a -um towering, tower-shaped, straight stemmed, turritus

Tussacia for F. Richard de Tussac (1751–1837), French botanist, author of Flora of the Antilles (1808)

tussilagineus -a -um resembling a small Tussilago, Tussilago-like

Tussilago Coughwort, tussis with feminine suffix (medicinal use of leaves for treatment of coughs, onomatopoeic)

Tutcheria for William James Tutcher (1867–1920), of the Hong Kong Forestry and Botany Department

tutelatus -a -um, tutelus -a -um protector, guardian, charm, tutela, tutelae (tutamentum)

Tweedia, tweedii for James Tweed (1775–1862), of Glasgow, who collected for Kew in Argentina

tycho- by chance-, τυχη

intendent at Liverpool Botanic Garden c. 1871 Tulanthera Knob-like-anther, τυλη-ανθερος tylicolor dark-grey, coloured like a woodlouse, modern Latin knob-, callus-, swelling-, τυλη *Tylocodon* deceptive anagram of *Cotyledon* (not swollen-bell) tylodes knobbly, callosed, τυλη-ωδες *Tylophora* Callus-bearing, τυλη-φορα (for the pollen masses) Tylostigma Knob-like-stigma, τυλη-στιγμα tympani- drum-, tympanum (typanum), tympani tymphresteus -a -um from Mount Tymphrestos (Timfrestos, Tymfristos), Greece *Typha* a Greek name, τυφη, used by Theophrastus for various plants (*Typhaceae*) typhinus -a -um, typhoides bulrush-like, Typha-oides, relating to fever typhofolius -a -um with leaves resembling those of Typha *Typhonium* from an ancient Greek name, some derive as τυφωνος, a hurricane Typhonodorum Gift-of-the-storm, τυφωνος-δωρον typicus -a -um, -typus the type, typical, τυπος -typus -original pattern, -figure, typus, typi tyrianthinus -a -um Purple-flowered, botanical Latin from Tyrus and ανθινος, scarletpurple-coloured (Tyrian purple, the scarlet dye from mollusc shells, πορφυρος) tyrius -a -um royal purple, Tyrian purple, Tyrus *Tytonia* for A. Tyton, a patron of botany ($\equiv Hydrocera$) tytthanthus -a -um small-flowered, τιτθος-ανθος (Alchemilla tytthantha) tzumu a Chinese vernacular name for Sassafras tzumu, of which one plant was grown in Britain, in 1900, and lost when transplanted to Kew *Uapaca* from the Madagascar vernacular name ubatubanus -a -um from the environs of Ubatuba, SE Brazil *uber -is -e* breast, teat; rich, luxuriant, full, fruitful, *uber*, *uberis uberiformis -is -e* formed like a breast or udder, *uberis-forma uberrimus -a -um* very fruitful, superlative of *uber* Ubochea an anagram of Bouchea *ucranicus -a -um* from the Ukraine, Ukrainian udensis -is -e from the River Uda or the Uden district of Siberia udisilvestris -is -e of damp woodland undergrowth, udus-sylvestris *Udora* of water, υδωρ (the habitat) ($\equiv Elodea$) uduensis -is -e from Udu, New Guinea udus -a -um wet, damp, udus ugandae, ugandensis -is -e from Uganda, E Africa *Ugni, ugni* from a Chilean vernacular name, uñi, for *Ugni molinae* (*Myrtus ugni*) *-ugo* -having (a feminine suffix in generic names) *ugoensis -is -e* from Mount Ugo, Luzon, Philippines *ulcerosus -a -um* full of sores, knotty, lumpy, *ulcerosus* Uleiorchis for Ernst Heinrich Georg Ule (1854–1915), German botanist and plant collector in S America -ulentus -a -um -abundant, -full, -being (comparative suffix) *Uleophytum* Ule's-plant, botanical Latin from Ule and φυτον (*vide supra*) *Ulex* an ancient Latin name in Pliny for a thorny shrub ulicifolius -a -um with Ulex-like leaves, Ulex-folium ulicinus -a -um, ulicoides resembling Ulex, Ulex-oides *uliginosus -a -um* marshy, of swamps or marshes, *uligo*, *uliginis Ullucus* the Ecuadorian vernacular name, olloco, for the edible tubers of *Ullucus* tuberosus

Ulmaria, ulmaria Elm-like, *Ulmus* (Gesner's name refers to the appearance of the

tyermannii for John Simpson Tyermann from Cornwall (c. 1830–89), Super-

leaves)

-ullus -a -um -smaller, -lesser

```
ulmariae of meadow sweet, living on Filipendula ulmaria (Dasyneura, dipteran gall
  midge)
ulmarius -a -um growing with or on elm debris, Ulmus ulmifolius -a -um elm-leaved, Ulmus-leaved, Ulmus-folium
ulmi-, ulmi elm-like, of elms, living on Ulmus (symbionts, parasites and sapro-
  phytes)
 elm-like, Ulmus-oides
ulmoides
Ulmus the ancient Latin name, Ulmus, for elms, Celtic, ulm (Ulmaceae)
ulo- shaggy-, pernicious, ουλος
ulophyllus -a -um shaggy-leaved, ουλο-φυλλον
-ulosus -a -um minutely-, somewhat-
Ulothrix Shaggy-hair, ουλος-θριξ (the coarse filaments of this green alga)
ultonius -a -um from Ulster, modern Latin
ultra- beyond-, more than-, ultra
-ulus -a -um -tending to, -having somewhat
Ulva Sedge, ulva, ulvae (sea-lettuce grows in watery habitat)
ulvaceus -a -um resembling the green alga Ulva, sea-lettuce
umbellaris -is -e, umbellatus -a -um with the branches of the inflorescence all rising
  from the same point, umbellate, umbella, umbellae (literally, a parasol) (see Fig. 2e)
umbelli- umbel-, umbella, umbellae
umbellifer -era -erum umbel-bearing, shade carrying, umbella-fero, umbra-fero
umbelliformis -is -e umbel shaped, umbella-forma
Umbellularia Little-umbel, diminutive of umbella (the inflorescences)
umbellulatus -a -um umbelled, umbella, umbellae
umbilicatus -a -um, umbilicus -a -um navelled, with a navel, umbilicus, umbilici
Umbilicus Navel, umbilicus (e.g. the depression in the leaf surface above the peltate
  insertion of the petiole)
umbo- knob-like-, umbo, umbonis
umbonatus -a -um with a raised central boss or knob, umbo, umbonis
umbracul- umbrella-like-, shading, umbra, umbrae
umbraculiferus -a -um shade-giving, arbour-bearing, bearing parasols (e.g. large
  leaves), (umbraculum, umbraculi)-fero
umbrarus -a -um, umbrinus -a -um umber-coloured, the colour of raw umber, umbra
  (Italian, terra di ombra, earth of shade)
umbraticolus -a -um occupying shaded habitats, umbra-colo (literally, idler or
  lounger)
umbrophilus -a -um shade-loving, botanical Latin from umbra and φιλος
umbrosus -a -um growing in shade, shade-loving, umbra
umidus -a -um damp, dank, moist, umidus
un- one-, single-; not-
unalascheensis -is -e, unalaschensis -is -e, unalaschkensis -is -e from Unalaska, largest
  of the Aleutian islands
Uncaria Hook, uncus, unci (shrubs climbing with hooked inflorescence peduncles)
uncatus -a -um, uncus with hooks, hook-like, hooked, uncatus, uncus
unci- hook-, uncus, unci
uncialis -is -e an inch in length, uncia, unciae
Uncifera Hook-bearer, unci-fero
uncifolius -a -um hook-leaved, unci-folium (retrorse marginal teeth)
uncinatus -a -um with hooks, barbed, uncinatus (see Fig. 8e)
uncinellus -a -um with small hooks, diminutive of uncus
Uncinia Much-hooked, uncinatus (the sharply reflexed apex of the extended
  spikelet axis) (see Fig. 8e)
uncipes with a hooked stalk, unci-pes
unctuosus -a -um with a smooth shiny surface, fatty, greasy, uncatus
undatus -a -um, undosus -a -um not flat, billowy, undulate, waved, unda, undae
undulatifolius -a -um with wavy leaf surfaces, unda-folium
undulatus -a -um wavy, undo, undare, undavi
```

```
undulifolius -a -um wavv-leaved, unda-folium
unedo the Latin name for the Arbutus tree and its fruit, meaning 'I eat one'
Ungeria for Franz Joseph Andreas Nicolaus Unger (1800–70), Austrian biologist of
  Vienna University, author of Genera et species plantarum fossilium (1850)
Ungernia for Baron Franz von Ungern-Sternberg (1800–68), of Dorpat (Tartu),
  Estonia
Ungnadia (Ugnandia) for Baron David von Ungnad, sixteenth-century Austrian
  diplomat in Constantinople c. 1576–82, who introduced horse-chestnut to Vienna
ungui- half an inch-; clawed-, unguis, unguis
unguicularis -is -e, unguiculatus -a -um with a small claw, unguis, or stalk (e.g. the
unguilobatus -a -um, unguilobus -a -um with claw-like lobes, unguis-lobus (the leaf
  margins)
unguinosus -a -um slimy, greasy, unguen, unguinis
unguipetalus -a -um the petals having a distinct claw, unguis-petalum
unguis-cati with recurved thorns, cat's-clawed, unguis-catus (late Latin)
ungulatus -a -um clawed, unguis
Ungulipetalum Clawed-petal, botanical Latin from unguis and πεταλον
uni-, unio- one-, single-, unus, uni-
unibracteatus -a -um having one bract, uni-bracteatus
unicanaliculatus -a -um single-channelled, uni-canalis
unicapsularis -is -e the fruit being a single capsule, uni-capsula
unicolor single-coloured flowers, uni-color
unicus -a -um solitary, unique, unicus
uniflorus -a -um one-flowered, uni-florum
unifoliatus -a -um with a single leaflet, uni-foliatus
Unifolium, unifolius -a -um One-leaf, uni-folium (≡ Maianthemum); having a single
  leaf
unifurcatus -a -um divided only once, uni-(furca, furcae)
unigemmatus -a -um having a single bud, uni-gemmatus
uniglumis -is -e with one glume, uni-glumis
unilateralis -is -e one-sided, unilateral, uni-(latus, lateris)
unilocularis -is -e with a one-chambered ovary, uni-loculus
Uniola an ancient Latin plant name, unio, unionis a single large pearl (application
  uncertain)
unioloides resembling Uniola, Uniola-oides (American sea oats)
uniseriatus -a -um of a single row, uni-series
unisiliquosus -a -um with a single siliqua, uni-siliquosus (fruit)
unitus -a -um joined, united, uniter
Unonopsis Resembling-Unona (Annonaceae, \equiv Xylopicriopsis)
uplandicus -a -um from Uppland, Sweden
uporo Fijian vernacular name of cannibal tomato (Solanum anthropophagorum)
Upuna a vernacular name, upun batu, for Upuna borneensis, Borneo ironwood
uragogus -a -um diuretic, urina
uralensis -is -e from the Ural mountains, Russia
uralum from vernacular name, urala swa, for Hypericum uralum
Urania Heavenly, ουρανιος (elegant palms)
uranthus -a -um with tailed flowers, oup-ανθος
Uraria Tailed-one, ουρα (the long, bracteate racemes)
uratus -a -um tailed, with a tail, ουρα
Urbananthus Urban's-flower, botanical Latin from Urban and ανθος (vide infra)
Urbania, urbanii for Ignaz (Ignatz) Urban (1848-1931), of Berlin Botanical
  Museum, who made significant contributions to the botany of tropical America
Urbanodendron Urban's-tree, botanical Latin from Urban and δενδρον (vide supra)
urbanus -a -um, urbicus -a -um of the town, urban, urbs, urbis
Urceola Urn-shaped (flower), feminine of urceolus
urceolaris -is -e, urceolatus -a -um pitcher-shaped, urn-shaped, urceolus, urcioli
```

```
Urceolina Urn-like-one, diminutive of urceolus (the flower shape)
Uredo Blight, uredo (from the scorched appearance of infected host plants, uro
  burn)
Urelytrum Tailed-cover, ουρ-ελυτρον (the long-awned lower glumes)
Urena from the Malabar vernacular name, aramina, for the fibre plant Urena
urenissimus -a -um most burning, most fiery, most stinging, superlative of urens
urens acrid, stinging, burning, uro, urere, ussi, ustum
Urera Burning, uro, urere, ussi, ustum (cow itch)
Urginea from the Algerian type locality, the area of the Beni Urgin tribe
urnalis -is -e, urnulus -a -um resembling a small urn (diminutive of urna, urnae)
urnigerus -a -um urn-bearing, urna-gero
uro-, -urus -a -um tail-, -tailed, ουρα
Urobotrya Tailed-cluster, ουρα-βότρυς (the pendulous yellow fruits)
Urochloa Tailed-grass, ουρα-χλοη (the racemose inflorescence)
Urochondra
 Tailed-grain, ουρα-χονδρος (the caryopsis)
Urogentias Tailed-gentian, botanical Latin from ουρα and Gentiana
Uromyrtus Tailed-myrtle, botanical Latin from ουρα and Myrtus
Urophyllum, urophyllus -a -um Tail-leaved, ουρα-φυλλον (the drip tip)
Uroskinnera for George Ure Skinner (1804-67), English merchant and collector of
  Central American plants
Urospatha Tailed-spathe, ουρα-σπαθη (projection on the spathe)
Urospermum Tailed-seed, ουρα-σπερμα (the beaked achenes)
urseolatus -a -um crowded, hemmed-in, urgeo, urgere, ursi
Ursinia for Johannes Heinrich Ursinus (1608-66), German cleric and botanist of
  Regensburg, author of Arboretum biblicum (1663)
ursinus -a -um, ursorus -a -um bear-like, ursus, ursi, ursa, ursae (the smell), northern
  (under the Ursa Major constellation)
urtic-, urticae- nettle-, Urtica-
Urtica Sting, uro, urere, ussi, ustum (the Latin name, urtica, urticae) (Urticaceae)
urticae of nettles, living on Urtica (symbionts, parasites and saprophytes)
urticifolius -a -um nettle-leaved, with leaves resembling Urtica, Urtica-folium
uruguayensis -is -e from Uruguay, SE coast of S America
urumiensis -is -e from Orumiyeh, by Lake Urmia, Iran
urundeuva a S American vernacular name for a hardwood timber
Urvillea for Jules Sébastien César Dumont d'Urville (1790-1884), French circum-
  navigator (eponymous marine alga, New Zealand island and river)
usambarensis -is -e from the Usambara mountains of NE Tanzania
-usculus -a -um -ish, -somewhat (a diminutive suffix)
usitatissimus -a -um most useful, superlative of usitatus
usitatus -a -um everyday, ordinary, useful, usitatus
Usnea a name of uncertain meaning by Adanson
usneoides resembling Usnea, Usnea-oides (hanging in long threads)
ussuriensis -is -e from the environs of the Ussuri river (Wu-su-li chiang) of the
  China-Siberian border
ustalis -is -e of a glowing colour, uro, urere, ussi, ustum
ustaloides of scorched appearance, uro, urere, ussi, ustum
ustulatus -a -um frosted, scorched-looking, uro, urere, ussi, ustum
ustulescens becoming scorched or dried-out-looking, present participle of uro,
  urere, ussi, ustum
ustus -a -um parched, uro, urere, ussi, ustum
usuriensis -is -e, ussuriensis -is -e from the Ussuri river area, between China and
utahensis -is -e from Utah, USA
utilis -is -e serviceable, useful, utilis
utilissimus -a -um the most useful, superlative of utilis
```

utri- bottle-, bag-, uter, utris

Utricularia Little-womb, utriculus, diminutive of uterus (the underwater traps of the bladderwort)

utricularis -is -e, utriculatus -a -um with utricles, bladder-like, utriculus

utriculosus -a -um bladder-like, inflated, utriculus

utriformis -is -e bag-shaped, uter-forma

utrigerus -era -erum bearing bladders, uter-gero

-utus -a -um -having

uva-crispa curly-bunch, uva-crispus, botanical Latin via old French, grozelle, and German, kraus, crisped or curled)

Uvaria, uvaria from an old generic name (clustered fruits, like a bunch of grapes, uva. uvae)

Uvariastrum Somewhat-like-Uvaria, Uvaria-ad-instar

uvariifolius -a -um with leaves resembling those of Uvaria

Uvariodendron Uvaria-like-tree, botanical Latin from *Uvaria and* δενδρον

Uvariopsis Like-Uvaria, Uvaria-opsis

uva-ursi bear's-berry, uva-ursus (Latin equivalent of the Greek-derived name, Arctostaphylos)

uva-vulpis fox's-berry, uva-vulpes

uvidus -a -um drunken; wet, damp, moist, uvidus

uvifer -era -erum fruiting in clusters, grape-bearing, uva-fero

uviformis -is -e in a clustered mass, like a cluster of swarming bees, uva-forma

Uvularia Palate, uvula (the signature for medicinal use, either from the hanging flowers or from the fruits) (*Uvulariaceae*)

Vaccaria Cow-fodder (d'Aléchamps' name from vacca, a cow)

vaccarus -a -um of cow pastures, vacca

vaccini-, vaccinioides bilberry-like, resembling Vaccinium, υακινθος-οειδης

vacciniaceus -a -um bilberry-like, Vaccinium

vaccinii-, vaccinii of ericaceous plants, living on Vaccinium (symbionts, parasites and saprophytes)

vacciniiflorus -a -um with Vaccinium-like flowers

vacciniifolius -a -um with Vaccinium-like leaves

Vaccinium a Latin name of great antiquity with no clear meaning (may be cognate with *Hyacinthus*, for the dark blue, υακινθος, colour of the fruit); various derivations have been suggested (Vacciniaceae)

vaccinus -a -um the colour of a red cow, of cows, vacca, vaccae

vacillans variable, swinging, versatile, vacillo, vacillare

vagans of wide distribution, wandering, vagor, vagari, vagatus

Vagaria Wandering, vagor, vagari, vagatus (first identified after it turned up in Paris, apparently from the Levant)

vagensis -is -e from the River Wye (Vaga)

vaginans, vaginatus -a -um having a sheath, vagina, sheathed (as the stems of grasses by the leaf-sheaths)

vaginervis -is -e with veins arranged in no apparent order, vagans-vervus

vagus -a -um uncertain, varying, inconstant, fickle, wandering, vagus Vahlia, vahlii for Martin Hendriksen Vahl (1749–1804), Norwegian botanist, Director of Copenhagen Botanic Garden, author of Symbolae botanicae (1794)

Valantia, vaillantii, valantia for Sebastien Vaillant (Valantius) (1669–1722), French physician and botanist

valdensis -is -e, valdensius -a -um from Vaud, Switzerland (Valdia)

Valdivia, valdivianus -a -um, valdiviensis -is -e from Valdivia, Chile

valentinus -a -um from Valencia, Spain (Valentia)

valerandi for Dourez Valerand, sixteenth-century botanist

Valeriana Health, valeo, valere, valui, valitum (from a medieval name for valerian's medicinal use, or for Valerius, who first used it medicinally, or from the Roman province of Valeria, W Hungary) (Valerianaceae)

Valerianella diminutive of the name Valeriana

Valerioanthus Valerian-flowered ($\equiv Peltanthera$ -flowered)

valesiacus -a -um see vallesiacus

validus -a -um, validi- well-developed, strong, validus

Vallariopsis Resembling-Vallaris, Vallaris-opsis

Vallaris Pallisade, vallus (its use for fence-making in Java)

Vallea for Felice Valle (d. 1747), Italian botanist, author of Flora Corsicae (1761)

vallerandii for Eugene Vallerand

Vallesia, vallesia for Francisco Vallesio (Vallesius) (d. 1592), Spanish physician to Philip II of Spain

vallesiacus -a -um, vallesianus -a -um of valleys, valles, vallis; from Vallais (Vallesia, Wallis). Switzerland

vallicolus -a -um of ramparts, living in valleys, vallis-colo

vallis-gratiae from the valley of grace, vallis-(gratia, gratiae)

vallis-mariae from the Mariental valley, Namibia, botanical Latin from vallis and Mariental

vallis-mortae from Death Valley, California, USA, vallis-(mors, mortis)

Vallisneria for Antonio Vallisnieri de Vallisnera (1661–1730), Italian physician and naturalist, professor at Padua

Vallota for Pierre Vallot (1594–1671), French botanist and garden writer

valperedisiacus -a -um from the environs of Valparaiso, Chile

valvatus -a -um having valvate dehiscence, valvae, valvarum (literally, with folding doors)

valverdensis -is -e from Valverde, Hierro, Canary Islands

valvulatus -a -um articulated, jointed, diminutive of valvae

vampirus -a -um of the vampire, emphasises the significance of the generic name of the bizarre orchid, Dracula vampira

Vancouveria, vancouverianus -a -um for Captain George Vancouver (1758–98), English navigator on the Discovery's exploration of NW coastal America

Vanda from the Sanskrit name

vandasii for Dr Karel Vandas (1861–1923), Professor of Botany at Brno (Brünn)

Vandopsis Resembling-Vanda, Vanda-opsis

Vangueria from the Madagascan vernacular name, voa-vanguer or vavangue Vangueriella feminine diminutive from Vangueria

Vangueriopsis Looking-like-Vangueria, Vangueria-opsis

Vanhouttea, vanhouttei for Louis Benoit van Houtte (1810–76), Belgian nurseryman, author of Hortus Vanhoutteanus (1846)

Vanieria for Jaques de Vanier (1664–1739), French Jesuit and author of Praedum rusticum

vanikorensis -is -e from Vanikoro, Santa-Cruz Islands

Vanilla Little-sheath, diminutive of Spanish vaina, Latin, vagina (from the Spanish name, vainilla, for a small sheath, describing the fruit)

Vanzilia for Dorothy van Zijl

Vargasiella for Julio Cesar Vargas Calderón (1907–60), Peruvian botanist and orchidologist

vari-, varii- differing, changing, diverse, varying, vario, variare, variavi, variatum, varii-, vario-

variabilis -is -e variable, not constant, variabilis

variabilimus -a -um very variable, comparative of variabilis

varians changing, varying, present participle of vario

variatus -a -um several, various, variatio, variationis

varicosus -a -um with dilated veins or filaments, varicose, varicosus

variegatus -a -um irregularly coloured, blotched, variegated, variegatus

variicolor of several colours, changing colour, varii-color

variifolius -a -um variable-leaved, botanical Latin varii-folium

variolaris -is -e, variolatus -a -um pock-marked, pitted, from modern Latin, variola, for a smallpox pustule

variolosus -a -um smallpox-like, very pock-marked, with large dimples, variola
variopictus -a -um diversely spotted, with coloured spotting, vario-(pingo, pingere,
pinxi, pictum)

varius -a -um coloured, spotted, variable, changing, fickle, variegated, varius vartani from Vartan, Sweden

vas-, vasi- duct- (tube), vessel- (container), vas, vasis; vasa

Vascellum Little-bowl, diminutive of vasculum (the fruiting body becomes bowl-shaped)

vasconicus -a -um from the Basque country of Spain, Vasco

vascularis -is -e possessing vessels, botanical Latin from vasculum (of the conductive tissue)

vasculosus -a -um having large vessels or thick cell walls, vasculosus

vasculum a small vessel, vasculum (also used for the container used by field botanists)
 Vaseyanthus for George Vasey (1822–93) American physician and botanist at the
 US Department of Agriculture

Vaseyochloa Vasey's-grass (vide supra)

vastatrix denuder, devastator, ravager, feminine form of vastator, from vasto, vastare, vastavi, vastatum

vastus -a -um empty, desolate, very large, vast, vastus

Vateria for Abraham Vater (1684–1751), German physician and botanist

Vatica Soothsayer, vates, vatis (strychnos, herba vatica, has sundry uses from heightening the senses to killing)

Vauanthes V-flower, botanical Latin from vau and ανθο_S (the V-shaped marks on the petals)

vaupesanus -a -um from Vaupés department, SE Colombia

Vauquelinia for Nicolas Louis Vauquelin (1763–1829), French chemist who discovered the element chromium (atomic number 24)

Vavaea from the W Pacific Philippine island group called Vava'u

Vavilovia for Nikolai Ivanovitch Vavilov (1887–1943), Russian geneticist and plant breeder, victimized by the autocrat T. D. Lysenko

vectensis -is -e from the Isle of Wight (Vectis insula)

vedrariensis -is -e, vedrarius -a -um from Verrières, Paris, France

vegetus -a -um spritely, growing strongly or quickly, vigorous, vegetus

Veitchia for James Veitch junior (1815–69) and his son John Gould Veitch (1839–70), nurserymen of Chelsea

veitchianus -a -um, veitchii, veitchiorum for Messrs Veitch, nurserymen of Exeter and Chelsea, est. by John Veitch (1725–1839) and responsible for many plant introductions

velaris -is -e, velatus -a -um concealed, veiling, veiled, velo, velare, velavi, velatum velebiticus -a -um from the Velebit mountains, Croatia

Vella from the Celtic name, velar, for cress

Velleia (Velleja) for Major Thomas Velley (1748–1806), phycologist

Vellereophyton Fleecy-plant, vellus, velleris (the woolly indumentum)

vellereus - a - um densely long-haired, fleecy (vellus, a fleece)

Vellozia for José Mariano de la Conceicão Velloso (Veloso, Vellozo) (1742–1811), Capuchin monk and botanist who edited Vandelli's works on Brazil (Velloziaceae)

Velloziella for Joaquim Velloso de Miranda (1733–1815), Portuguese botanist and collector in S America (≡ *Digitalis, pro parte*)

velosus -a -um veiled, mycological Latin, velatus

velox swift, rapid-growing, velox, velocis

Veltheimia for August Ferdinand Graf von Veltheim (1741–1808), German patron of botany

veluti- down-like-, velvety, from French, velouté

velutinellus -a -um finely velvety, diminutive of velutinus

velutinosus -a -um, velutinus -a -um with a soft silky down-like covering, velvety, velutinus from French velouté

velutipes with a velvety stalk, botanical Latin from French velouté and pes venator hunting-pink coloured, of the hunter, venator, venatoris (the flowers of Rhododendron venator are 'hunting-pink') veneficiorus -a -um, veneficus -a -um of sorcerers or poisoners, veneficium, veneficii Venegasia for Miguel Venegas (1680–1764), Mexican Jesuit, author of A Natural and Civil History of California (1759) venenatus -a -um poisonous, magic, veneno, venenare; venenatus veneniferus -a -um poison-bearing, venenum-fero venenosus -a -um very poisonous, comparative of venenatus veneris -is -e revered, past participle of veneror, venerari, veneratus venetus -a -um of Venice, Venetian (Veneti, Venetus) *Venidium* Veined, *vena*, *venae* (the decurrent leaf base on the stem) venosus -a -um conspicuously veined, comparative of vena, venae Ventenata for Etienne Pierre Ventenat (1757–1808), French librarian, writer and botanist Ventilago Of-the-wind, ventilo, ventilare with feminine suffix (wind dispersal of the winged mericarps) ventilator flabellate, fan-shaped, winnower-like; juggler, ventilator ventosus -a -um like the wind, fickle, ventosus ventri- belly-, venter ventricosus -a -um bellied out below, distended to one side, expanded, ventricose, venter *Ventricularia* Small-bellied, *ventriculus* (depression on the labellum) ventriculosus -a -um slightly bellied, diminutive of ventriculus ventriososporus -a -um having pot-bellied spores, botanical Latin from ventricosus and σπορα venulosus -a -um with fine veins, venula, finely veined, diminutive of vena venustulus -a -um quite charming (diminutive of venustus) venustus -a -um graceful, beautiful, charming, venustus *Vepris* Brambly, *vepre*, *vepris* (\equiv *Todalia*) veratrifolius -a -um false-hellebore-leaved, with leaves like Veratrum, Veratrumfolius Veratrum Truly-black, vere-(ater, atris) (for the roots of false-hellebore, the Latin name, veratrum, for a hellebore) verbanensis -is -e from the area of Lake Maggiore (Lacus Verbanus), Italy verbasci- mullein-like, resembling Verbascum verbascifolius -a -um mullein-leaved, with leaves resembling Verbascum, Verbascum-folium *Verbascum* a name, *barbascum*, in Pliny (for the bearded stamens) Verbena Sacred-bough, from the Latin name, verbena, verbenae, for the leafy twigs carried by priests, used in wreaths for Druidic ritual, and in medicine (used by Virgil and Pliny for vervain, Verbena officinalis), Celtic, ferfain (Verbenaceae) verbenaca, verbeni- from a name in Pliny, vervain-like verbeniflos Verbana-flowered *Verbesina Verbena*-like (resembles some species) verecundus -a -um bashful, modest, shy, verecundus of spring, ver, veris (flowering time), genuine, true, standard verlotiorum (verlotorum) for the brothers Verloti, who introduced Artemesia verlotiorum from China and noted its relation to A. vulgaris vermi- worm-like-, worm-, grub-, vermis *vermicularis -is -e* worm-like, grub-like, *vermis* vermiculatus -a -um inlaid or marked with wavy lines, vermiculatus (cognate, via French and Old English, with vermilion, from *vermis*, *vermiculus*)

vernalis -is -e of spring, vernal, ver, veris (flowering time) verniciferus -era -erum producing varnish, vernix-fero

vernicosus -a -um glossy, varnished, vernicosus

vernicifluus -a -um from which flows a varnish, *vernix-(fluo, fluere, fluxi, fluxum)*

vernix varnish, Old French, vernis, from medieval Latin vernix, for fragrant resin Vernonanthera Vernonia-flowering, botanical Latin from Vernonia and ανθερος Vernonia for William Vernon (1680–1711). English botanist and collector in N America vernonoides Vernonia-like, Vernonia-oides vernus -a -um of the spring, ver, veris veronic-, veronici- Veronica-like Veronica Fuchs' name, for Saint Veronica who wiped the sweat from Christ's face, may be cognate with Betonica and Vettonica; various derivations have been suggested (Arabic viru-niku; and, as patron saint of photography, Latin vere-icon, true image) Veronicastrum Somewhat resembling Veronica, Veronica-ad-instar veronici of speedwell, living on Veronica (Eriophyes veronici, acarine gall mite) Verpa Circumcised, verpus (meaning of feminine case not clear) verrucarius -a -um of warts, verruca, verrucae (nasturtium verrucarium was the Englished version of the German name, Warzen Kress, for Coronopus squamatus, wart-cress) verrucosus -a -um with a warty surface, verrucose, warted, verruca, verrucae Verrucularia Warty, diminutive of verruca verruculosus -a -um somewhat warty, verruca-ulosus versatilis -is -e revolving, versatile, versatilis Verschaffeltia, verschaffeltii for Ambrose Colletto Alexandre Verschaffelt (1825–86), Belgian horticulturalist writer on Camellia versi- several-, turning-, changing-, verso (verto, vertere, verti, versum) versicolor varying or changeable in colour, verto-color versipellis -is -e werewolf-like, changing skin, changing appearance, versipellis verticill-, verticilli- with whorls of-, whorled-, arranged into a disc-, verticillus verticillaris -is -e, verticillatus -a -um having whorls (several leaves or flowers all arising at the same level on the stem), verticillate, verticillus verticillaster with whorls of flowers, verticillus-aster verticilliflorus -a -um having whorls of flowers, verticillus-florum Verticordia for the personification of the goddess Venus as goddess of chastity, Venus Verticordae, (verto, vertere, verti, versum)-corda veruculatus -a -um cylindric and somewhat pointed, like a small pike, veruculatus verucundus -a -um true, shy, modest, verecundus verus -a -um true, genuine, verus verutus -a -um shaped like a javelin, armed with javelin-like structures, verutum vescus -a -um small, feeble, undernourished, vescus; edible, vescor, vesci Vesicaria Bladder-like, vesica (the inflated fruit) vesicarius -a -um inflated, bladder-like, vesica *vesicatorius -a -um* blistering, *vesicula* (sap causing a local allergic reaction) vesiculiferus -a -um covered with blister-like irregularities, vesicula-fero vesiculosus -a -um inflated, composed of little blisters, vesiculous, vesicula, vesiculae vespertilionis -is -e, vespertilis -is -e bat-like, vespertilio (with two large lobes) vespa resembling a wasp, vespa, vespae vespertinus -a -um of the evening, vesper, vesperis (evening-flowering) vestae for Vesta, a Roman goddess of the household (Vestal Virgins) vestalis -is -e white, chaste, vestalis Vestia for Lorenz Chrysanth von der Vest (1776–1840), Austro-German physician and botanist, Professor of Chemistry at Graz vestiarius -a -um well clothed, vestio, vestire, vestii, vestitum (with foliage) vestitus -a -um covered, clothed, vestio, vestire, vestii, vestitum (with hairs) Vetiveria Latinized English version of S Indian name, vettiveru, for khus-khus *Vetrix* Osier, from Italian, vetrice, for an osier

vetulus -a -um somewhat old or wizened, vetulus

```
vexans annoying, wounding, present participle of vexo, vexare, vexavi, vexatum
Vexatorella Troublesome, feminine diminutive of vexator, vexatoris
Vexillabium Pennant-lipped, vexillum-labium (like long flags)
vexillaris -is -e, vexillarius -a -um with a standard, vexillum, vexilli (as the large 'sail'
  petal of a pea-flower)
vialis -is -e, viarum ruderal, of the wayside, via, viae; vialis
viaticus -a -um travelling allowance, of journeys, viaticus
viatoris is -e of the roadways, of travellers, viator, viatoris
vibecinus -a -um wealed, vibix, vibicis (the pale striae on the drying pilea)
viberni of wayfaring tree, living on Viburnum (Eriophyes, acarine gall mite)
viburnifolius -a -um having leaves like Viburnum
viburnoides Viburnum-like, Viburnum-oides
Viburnum the Latin name for the wayfaring tree, Viburnum lanata
vicarius -a -um proxy, substitute, vicarius
Vicia Binder, the Latin name in Pliny for a vetch, vincio, vincire, vixi, victum to bind
viciae-, vicii-, vicioides bound, vetch-like-, resembling Vicia, Vicia-oides
viciifolius -a -um vetch-leaved, Vicia-folium
vicinus -a -um neighbouring, kindred, vicinis (closely allied taxon)
Victoria, victoriae for Queen Victoria (Alexandrina Victoria) (1819–1901)
victoriae-mariae for Queen Mary (Victoria Mary Augusta Louise Olga Pauline
  Claudine Agnes of Teck) (1867–1953)
victorialis -is -e victorious, victoria, victoriae (protecting, Allium victorialis was worn
  as a protective talisman by Bohemian miners)
victoria-reginae for Queen Alexandrina Victoria (1819–1901)
vidalianus -a -um, vidalii for either Captain Vidal RN, who collected in the
  Azores in 1842, or Sebastian Vidal de Soler (1842–89), Spanish botanist in the
  Philopines
viduiflorus -a -um bereft of flowers, (viduo, viduare)-florum; viduus-florum
vietnamensis -is -e from Vietnam
vietus -a -um shrivelled, vietus
vigilis -is -e awake, watching, vigil, vigilis
Vigna for Domenico Vigna (d. 1647), Professor of Botany at Pisa
Vignea for Gislain François de la Vigne (d. 1805), Professor of Botany at Charkow
  (\equiv Carex)
Viguiera for L. G. Alexander Viguier (1790–1867), French physician and botanist
vilis -is -e common, of little value, vilis
Villadia for Manuel Villada (b. 1841), Mexican scientist
Villanova for Thomas M. Villanova (1757–1802), botany professor at Valencia
Villarsia, villarsii for Dominique Villars (1745–1814), professor at Grenoble, France
villi- fleecy, shaggy, villus, villi
villicaulis -is -e with a shaggy stem, villi-caulis
villiferus -ero -erum carrying shaggy hairs, clad in a shaggy coat, villi-fero
villiflorus -a -um having shaggy flowers, villus-florum
villipes with a long-haired stalk, villi-pes
villosipes with a very hairy stalk, villosus-pes
villosulus -a -um slightly hairy, finely villous (diminutive of villosus)
villosus -a -um with long rough hairs, shaggy, villous, villosus
Vilmorinia, vilmorinianus -a -um, vilmorinii for Pierre Philippe André Levêque de
  Vilmorin (1776–1862), or the French nurserymen Vilmorin-Andrieux
viminalis -is -e, vimineus -a -um with long slender shoots suitable for wicker or bas-
  ketwork, of osiers, osier-like, with pliant twigs, vimen, viminis
Viminaria Twiggy, vimem, viminis (broom-like habit)
vinaceus -a -um of the vine, the colour of wine, vinum
Vinca Bond, vinculum (Pliny's name, vinca pervinca, refers to the use of periwinkle
  in wreaths; pervinco, pervincere, pervici, pervictum to overcome)
vincentinus -a -um from the environs of the San Vincenti, El Salvador
Vincetoxicopsis resembling Vincetoxicum, vinco-toxicum-opsis
```

```
Vincetoxicum Poison-beater, vinco-toxicum (the supposed antidotal property of
  Vincetoxicum officinale to snakebite)
vinci-, vincoides periwinkle-like, resembling Vinca, Vinca-oides
vinciflorus -a -um Vinca-flowered, periwinkle-flowered, Vinca-florum
vinculans binding, fettering, present participle of vincio, vincire, vixi, vinctum; vin-
  culum, a fetter or prison
vindobonensis -is -e from Vienna (Vindobona), Viennese
vinealis -is -e of vines and the vineyard, growing in vineyards, vinea, vineae
vinicolor wine-red, (vinum, vini)-color
vinifer -era -erum wine-producing, wine-bearing, vini-fero
vinosus -a -um wine-red, wine-like, vinum, vini
Viola the Latin name, viola, violae, applied to several fragrant plants (the equiva-
  lent of the Greek name, 10v) (Violaceae)
violaceolineatus -a -um marked with violet lines, violaceus-lineatus
violaceus -a -um violet-coloured, violaceus
violae of or upon Viola species (Urocystis, smut fungus)
violarius -a -um dyer of violet; of the violet-bed, violet-coloured, violarius
violascens turning violet, viola, violae
violeipes with a violet-coloured stalk, viola-pes
violiflorus -a -um with violet-like flowers, violet flowered, viola-florum
violoides Viola-like, Viola-oides
Viorna, viornus -a -um Road decoration, via-(orno, ornare, ornavi, ornatum), from the
  French name for traveller's joy, Clematis vitalba
viperatus -a -um viper-like, vipera, viperae (markings)
viperinus -a -um snake's, serpent's, viperinus
Virecta Grassy-sward, virecta, virectorum
Virectaria Resembling-Virecta
virens, -virens green, -flourishing, -vigorous, vireo, virere, virui
virescens light-green, turning green, viresco, virescere
virgatus -a -um twiggy, with straight slender twigs, virga, virgae
virgaurea, virga-aurea rod-of-gold, golden-rod, virga-aureus (golden rod of Turner)
Virgilia for Publius Vergilius Mato (70–19 BC), Roman epic poet known as Virgil,
  author of the unfinished Aeneid
virginalis -is -e, virgineus -a -um maidenly, virginal, purest white, virginalis
virginianus -a -um, virginiensis -is -e from Virginia, USA, Virginian
virginicus -a -um from the Virgin Islands, Virginian virgulatus -a -um twiggy, wand-like, virgula
virgultorum of thickets, virgulta, virgultorum
virgunculus -a -um of little girls, virguncula, virgunculae
viridescens greenness, becoming green, turning green, viridis-essentia
viridi-, viridis -is -e, viridus -a -um youthful, fresh-green, viridis
viridicatus -a -um entirely green, viridis
viridiflavus -a -um greenish yellow, green with yellow, viridis-flavus viridiflorus -a -um green-flowered, viridis-florum
viridifolius -a -um green-leaved, viridis-folium
viridifrons having green fronds, viridis-(frons, frondis)
viridifuscus -a -um greenish brown, green with brown, viridis-fuscus
viridiglaucescens with a greenish white bloom, viridis-glaucus-essentia
viridior becoming green, greening, viridior, viridiare
viridissimus -a -um greenest, very green, superlative of viridis viridistriatus -a -um with green stripes, viridis-stria
Viridivia commemorative play on words for P. J. Greenway (viridis-via)
  (1897–1980), systematist of the East African Agricultural Research Station, Dar es
  Salaam
viridulus -a -um greenish, diminutive of viridis
virosus -a -um slimy, rank, poisonous, with an unpleasant smell, virosus
Viscaria Bird-lime, viscum (the sticky stems of German catchfly)
```

```
viscatus -a -um clammy, visco, viscare
viscidi-, viscidus -a -um sticky, clammy, viscid, visco, viscare
viscidiflorus -a -um having sticky flowers, viscidus-florum viscidifolius -a -um having sticky leaves, viscidus-folium
viscidulus -a -um slightly sticky, somewhat viscid (diminutive of viscidus)
viscosepalus -a -um with sticky sepals, visco-sepala
viscosissimus -a -um stickiest, very sticky, superlative of viscosus
viscosus -a -um sticky, viscid, visco, viscare
Viscum the ancient Latin name, viscum, for mistletoe or the birdlime from its
  berries (Aristotle knew that the mistle thrush, Turdus viscivorus, excreted seeds
  onto apple trees, hence mistle twigs or mistletoe)
Vismia for M. de Visme, a Portuguese merchant
visnaga the Spanish vernacular name for Ammi; some derive as old Norse, visna,
  withering
Visnea for Giraldo Visne, Portuguese botanist
vistulensis -is -e from the environs of the River Vistula
vitaceus -a -um vine-like, resembling Vitis
vitalba vine-of-white, vitis-alba (old generic name for the appearance of fruiting
  Clematis vitalba)
Vitaliana, vitalianus -a -um for Vitaliano Donati (1717–62), professor at Turin
Vitellaria Egg-yolk-coloured, vitellus (V. mammosa is the marmalade tree)
  (\equiv Butyrospermum)
vitellinus -a -um dull reddish yellow, the colour of egg-yolk, vitellus
Vitex an ancient name used in Pliny possibly for chaste tree, Vitex agnus-castus
viti-, vitoides vine-like, resembling Vitis, Vitis-oides
Viticella, viticellus -a -um Small vine, diminutive of vitis (\equiv Clematis pro parte)
viticenus -a -um, viticoides Vitex-like, Vitex-oides
Viticola, viticolus -a -um Vine-parasite, inhabiting the vine, Vitis-colo
viticulosus -a -um sarmentose; producing tendrils, vine-like, diminutive from Vitis
vitiensis -is -e from the Fijian islands (Viti Levu)
vitifolius -a -um vine-leaved, with leaves resembling those of Vitis, Vitis-folium
vitigineus -a -um growing as a vine, vitigenus
vitilis -is -e with unpigmented areas (medically called vitiligo or leucoderma)
Vitis the Latin name, vitis, vitis, for the grapevine (Vitaceae)
vitis-idaea Theophrastus' name, αμπελός παρα Ιδης, for the vine of Mount Ida or
  Idaea, Greece
vitreus -a -um, vitricus -a -um glassy, vitreous, vitrum, vitri
vitrinus -a -um of woad; of glass, vitrum, vitri
Vittadinia for Carlo Vittadini (1800–65), Italian physician and mycologist
vittae- banded-, filleted-, ribboned-, vitta, vittae
Vittaria Ribbon, vitta, vittae (for the shape of the fronds) (Vittariaceae)
vittarioides Vittaria-like, Vittaria-oides
vittatus -a -um striped lengthwise, banded longitudinally, vitta, vittae
vittiformis -is -e band-like, vitta-forma
vittiger -era -erum, vittigerus -a -um bearing lengthwise bands or stripes, (vitta,
  vittae)-gero
vivax long-lived, vivax, vivacis (flowering for a long time)
vividus -a -um lively, vivid, vividus
viviparus -a -um producing plantlets (often in place of flowers, or from bulbils, or
  as precocious germination on the parent plant) viviparous, viviparus
vivus -a -um enlivened, long-lasting. natural, vivus
vix- difficult-, hardly-, vix
Voacanga the Madagascan vernacular name
Voandzeia from the Madagascan name, voandzou, for the underground bean
Voanioala from the Madagascan name for this rare palm
```

Vogelia, vogelii for Christian Benedict Vogel (1745–1825), professor at Altdorf, or J.

R. Theodor Vogel (1812–1841) of the 1841 Niger expedition

volgaricus -a -um, volgensis -is -e from the River Volga, Russia

Volkameria, volkameri, volkamerianus -a -um for Johann Georg Volkamer (1662–1744), writer on the flora of Nuremberg

volubilis -is -e spinning; entwining, enveloping, volubilis

volucris -s -e resembling a small winged insect, volucris

volutaris -is -e, volutus -a -um with rolled leaves, rolled, voluto, volutare

Volvariella Small-volva (the bag-like remnant of the veil, on the stipe)

Volvox Turner or Roller, volvo, volvere, volvi, volvutum (locomotion)

vomeformis -is -e, vomiformis -is -e shaped like ploughshares, vomer, vomis

vomeraceus -a -um ploughshare-like, vomer, vomis (flower shape)
vomerculus -a -um like a small ploughshare, vomer, vomis (diminutive of vomer)

vomerensis -is -e from Vomero, Naples, Italy

vomitorius -a -um causing regurgitation, of vomiting, emetic, vomo, vomere, vomui, vomitum

Vonitra the Madagascan vernacular name for Vonitra fibrosa

-vorus -a -um devouring, eating, voro, vorare, voravi, voratum

Vossia commemorative attribution uncertain

Vouacapoua a S American vernacular name, wacapou, for Vouacapoua americana

Voyria a French Guianan vernacular name for the ghost plant

Vriesia for Willem Hendrik de Vriese (1806–62), Dutch physician and botanist, professor at Leiden

Vrydagzynea for Theodore Daniel Vrydag Zynen, Dutch pharmacist

vulcanicolus -a -um living on volcanic soils, vulcanus-colo

vulcanicus -a -um, vulcanorus -a -um fiery, of volcanoes or volcanic soils, for Vulcan the god of fire

vulgaris -is -e, vulgatus -a -um usual, of the crowd, common, vulgar

vulnerans wounding, present participle of vulnero, vulnerare, vulneravi, vulneratum vulnerarius -a -um of wounds, vulnus, vulneris (wound-healing property) (kidney vetch, Anthyllis vulneraria, was commended by Lyte for renal problems)

vulnerus -a -um marked, wounded, vulnus a wound

vulparia fox-bane (vulpes the fox) (Turner used an earlier Latin, lycoctonum, to produce the name, wolf's-bane, for Aconitum vulparia)

Vulpia, Vulpiella for Johann Samuel Vulpius (1760-1846), German botanist and pharmacist of Pforzheim

vulpinoideus -a -um Vulpia-like (fescue-like)

vulpinus -a -um fox-like, of the fox, vulpes, (colouration, shape of an inflorescence, inferiority)

vulvaria cleft, of the vulva, volva, volvae; vulva, vulvae (Durante's name refers to the smell of *Chenopodium vulvaria*)

Vvedenskya, Vvedenskyella for Aleksandr Ivanovich Vvedensky (1904–41), Russian reformist cleric and philosopher

Wachendorfia for Evert Jacob van Wachendorf (1702-58), Dutch physician, Professor of Botany at Utrecht

wagenerianus -a -um for M. Wagener (1813-60), German collector in tropical America

Wahlenbergia for Georg Wahlenberg (1780–1851), Professor of Botany at Uppsala and author of Flora Lapponica (1812)

wakefieldii for Reverend Thomas Wakefield (1836–1901), collector in E tropical Africa

Walafrida for Walafrid Strabo (808–849), Benedictine Abbot at Reichenau, author of Liber de cultura hortorum (830)

Waldsteinia, waldsteinii For Count Franz de Paula Adam Waldstein-Wartenburg (1759–1823), Austrian botanist and writer

Walkera for Dr Richard Walker (1679-1764), founder of the Cambridge Botanic Garden

- walkeri, walkerianus -a -um for General George Warren Walker (d. 1844), collector in India and Ceylon
- Wallaceodendron Wallace's-tree, botanical Latin from Wallace and δενδρον, for Alfred Russell Wallace (1823–1913), English naturalist, extensive author and evolutionist believing in natural selection before Darwin
- Wallichia, wallichianus -a -um, wallichii for Nathaniel (Nathan Wolff) Wallich (1786–1854), Danish botanist and author, Curator of Calcutta Botanic Garden
- wallisii for Gustav Wallis (1830–78), collector in the Andes for the William Bull nursery in Chelsea
- Waltheria for Augustin Friedrich Walther (1688–1746), German physician and botanist
- wandoensis -is -e from the area of the Wando river, S California, USA
- Warburgia for Otto Warburg (1859–1938), German botanist, professor at Berlin Humboldt University
- wardii for Frank Kingdon-Ward (1885–1958), collector of E Asian plants, and for Dr Nathaniel Bagshaw Ward (1791–1868), inventor of the Wardian case
- warianus -a -um from the area of the Waria river, Papua New Guinea
- warleyensis -is -e of Warley Place, Essex, home of Miss Ellen Ann Willmott (1858–1934), who developed the garden without regard to financial cost and produced many new cultivars there
- Warmingia, warmingianus -a -um for Professor Johannes Eugenius Bülow Warming (1841–1924), Danish ecological botanist, professor at København (Copenhagen)
- Warrea, Warreella, Warreopsis for Frederick Warre, nineteenth-century, British orchidologist
- Warszewiczella, warszewiczianus -a -um (warscewiczianus), warszewiczii (warscewiczii) for Józef von Warszewicz (1812–66), Polish orchid collector for Messrs van Houtte and Inspector at Krakow Botanic Garden (Orchidaceae)
- Warszewiczia (Warscewiczia) for Józef von Warszewicz (1812–66), vide supra (Rubiaceae)
- Wasabia the Japanese vernacular name for Wasabia wasabi (Japanese horseradish) Washingtonia for George Washington (1732–1799), first American President
- washingtonianus -s -um, washingtonensis -is -e from Washington, USA
- watereri for the Waterer Nursery, Bagshot, Surrey
- Waterhousea for Frederick George Waterhouse (1815–98), Australian botanist watermaliensis -is -e from Watermal, Belgium
- Watsonia, watsonianus -a -um, Watsonium for Sir William Watson (1715–87), English student of sciences and extensive author
- watsonii for William Watson (1858–1925), Curator of the Royal Botanic Gardens, Kew
- wattianus -a -um, wattii for Sir George Watt (1851–1930), writer on Indian plants webbianus -a -um, webbii for either Philip Barker Webb (1793–1854), author of *Histoire naturelle des Isles Canaries*, or Captain W. S. Webb, an associate of Wallich and collector in the central Himalayas *c.* 1810
- Weberbauera for August Weberbauer (1871–1948), German botanist in Peru, author of Die Pflanzenwelt der Peruanischen Anden (1924)
- Websteria for George W. Webster (1833–1914), American botanist
- weddellianus -a -um, weddellii for Dr Hugh Algernon Weddell (1819–77), botanist and traveller
- Wedelia for George Wolfgang Wedel (1645–1721), German physician, professor at Jena
- Weigela (Weigelia) for Christian Ehrenfried von Weigel (1748–1831), German physician, Professor of Botany at Griefswald
- *Weinmannia* for Johann Wilhelm Weinmann of Ratisbon (1683–1741), author of *Phytanthoza iconographica* (1737–45)
- weinmannianus -a -um for Johann A. Weinman (1782–1858), Director of St Petersburg Botanic Garden

Weldenia for Franz Ludwig Frieherr von Welden (1780–1853), alpine naturalist in the Austrian army

Wellingtonia for Sir Arther Wellesley (1769–1852), Duke of Wellington, (≡ Sequoia) Wellstedia for Lieutenant J. R. Wellsted (1805–42), Belgian with the East India Company's Palinurus survey of NE Africa (Wellstedtiaceae)

Welwitchia, welwitschii for Dr Friedrich Martin Welwitsch (1806–72), Austrian physician, naturalist and traveller, director of Lisbon Botanic Garden (Welwitschiaceae)

Wendlandia, wendlandianus -a -um, wendlandii for Johann Christoph Wendland (1755–1828), his son Heinrich Ludolph Wendland (1729–1869) and his grandson Herman Wendland (1825–1903), successive Curators of Herrenhausen Botanic Garden

Werneria for Abraham Gottleib Werner (1749–1817), German geologist wernerifolius -a -um with foliage resembling that of (Senecio) werneri

Westringia for Johan Peter Westring (1753–1833), botanist and lichenologist, physician to the senile King Charles XIII of Sweden

Wetria an anagram of Trewia

Wettsteiniola for Richard Wettstein Ritter von Westerheim (1863–1931), Austrian systematist and palaeontologist

wherryi for Thomas Theodore Wherry (1885–1982), professor at Philadelphia Whipplea, whipplei for Lieutenant Amiel Weeks Whipple (1818–63), pioneer on the

transcontinental American Railway, Pacific Ocean survey (1853–4)

whiteanus -a -um for W. H. White (c. 1859–1942), gardener to Sir Trevor Lawrence at Dorking

whitei for either A. S. White of Findiaweni, Natal, or Gilbert White (1720–93), or Cyril Tenison White (1890–1950), Queensland botanist

Whitfieldia for Thomas Whitfield, collector in Sierra Leone and Gambia, 1843–8

Whitlavia for F. Whitlaw, Irish botanist (≡ *Phacelia*)

whittallii for Edward Whittall (1851–1917), collector in Turkey

wichuraianus -a -um, wichurianus -a -um, wichurii, wichurae for Max Ernst Wichura (1817–66), German botanist

Widdringtonia for Captain Samuel Edward Widdrington (1787–1856), English botanist and explorer

Wiesneria for Julius Ritter von Wiesner (1838–1916), Czech-born Austrian botanist and explorer

Wigandia for Johannes Wigand (1523–87), Prussian Bishop of the N European region of Pomerania (Poland–Germany), and botanical writer

Wightia, wightii for Dr Robert Wight (1796–1872), Scottish physician and botanist, Superintendent of Madras Botanic Garden, author of *Icones plantarum Indiae orientalis* (1840)

Wikstroemia for Johan Emanuel Wikström (1789–1856), Swedish botanist

Wilbrandia for Johann Bernhard Wilbrand (1779–1846), German physician and botanist, professor at Geissen

wildpretii for Wolfredo Wildpret de la Torre (b. 1933) of the Orotava Botanic Garden, Tenerife

Wilkesia for Lieutenant Charles Wilkes (1798–1877), American explorer of Pacific islands and NW American coasts

Willdenowia for Carl Ludwig von Willdenow (1765–1812), German physician and naturalist, Director of Berlin Botanical Garden, author of Flora Berolinensis prodromus (1787)

williamsii for a number of plant collectors, plant introducers, breeders and gardeners, of whom Robert Statham Williams (1859–1945) was an American plant collector in the Philippines, Benjamin Samuel Williams (1824–1890) was an orchidologist (author of the *Orchid-grower's Manual*), Percival Dacre Williams (1865–1935) created the garden at Lanarth in Cornwall, also his cousin John Charles Williams (1861–1939) of Caerhays Castle, Dr A. H. Williams, President of the National Rose Society (1933–4), and Louis Otto Williams (b. 1908), an American botanist

Willkommia for Heinrich Moritz Willkomm (1821–95), German botanist and explorer of Spain

willmottiae, willmottianus -a -um for Miss Ellen Anne Willmott (1858–1934), of Warley Place, Essex, gardening devotee and plant introducer

wilsoniae for Mrs Ernest Henry Wilson (vide infra)

wilsonianus -a -um, wilsonii for several Wilsons, of whom George Ferguson Wilson (1822–1902) established the Wisley wild garden, and Dr Ernest Henry Wilson (1876–1931) collected for Messrs Veitch of Chelsea and later became Director of the Arnold Arboretum, Massachusetts

winitii for Phya Winit Wanadorn, Thai collector in Thailand (Siam) c. 1924

winteri for either Ferdinand Winter (1835–88), of Eiffel, or E. L. Winter, Commissioner of Kumaon, N India c. 1908

Winteria for Captain Winter, who sailed with Francis Drake (Drimys winteri) (Winteraceae)

wintonensis -is -e from Winchester (Venta), or Winton, Somerset or Australia wisleyensis -is -e from the RHS garden, Wisley, Surrey

Wisteria (Wistaria) for Caspar Wistar (1761–1818), American anatomist of Pennsylvania University

Witheringia for William Withering (1741–99), English physician and naturalist who wrote on the use of *Digitalis* for dropsy and other conditions

witmannianus -a -um, witmannii for Herr Witmann, who collected in Caucasus–Taurus *c.* 1840

witotorus -a -um from the area of the Huitoto peoples, N Peru/S Colombia

wittebergansis -is -e from Witteberg, Cape Province, S Africa, famed for its palaeobotanic record

Wittrockia, wittrockianus -a -um for Professor Veit Brecher Wittrock (1839–1914), of Stockholm, Swedish Director of Hortus Bergianus and author of Morphologisk biologiska och systematiska studier öfver Viola tricolor och hennes närmäre anförvandter Wittsteinia for George Christian Wittstein (1810–87), writer on plant names and chemistry

wockeanus -a -um, wockei for Erich Wocke (1863–1941), who founded the Alpenpflanzengarten at Oliva, Danzig, author of Die Kultupraxis der Alpenpflanzen

Wodyetia from an Australian aboriginal name for *Wodyetia bifurcata* (foxtail palm) *woerlitzensis -is -e* from Wörlitz, Anhalt-Dessau, Germany

Wolffia for Johann Friedrich Wolff (1778–1806), German doctor and author on Lemna

wolffii for Herman Wolff (1866–1929), veterinary surgeon and botanist

wolfianus -a -um, wolfii for either Ferdinand Otto Wolf (1838–1906), Professor of Botany at Sitten, or Franz Theodor Wolf (1841–1921), German geologist and botanist, who monographed *Potentilla*

Wolffiella a diminutive of Wolffia

wolgaricus -a -um from the region of the River Volga, Russia

Wollemi from Wollemi Canyon, Blue Mountains, New South Wales, Australia (Wollemi nobilis, the latest 'living fossil', found 1996)

woodii for John Medley Wood (1827–1915), Curator of Durban Botanic Garden

Woodsia for Joseph Woods (1776–1864), English architect, botanist and author of *The Tourist's Flora* (1852)

Woodwardia for Thomas Jenkinson Woodward of Suffolk (1745–1820) ('one of the best English botanists' – Sir J. E. Smith)

Woollsia for William Woolls (1814–93), English cleric and botanist in Australia

Worsleya for Arthington Worsley (1861–1944), English civil engineer and botanist in Brazil

Wrightia for Dr William Wright (1740–1827), Scottish physician and botanist, who found Cinchona jamaicensis

wrightianus -a -um for Charles Henry Wright (1864–1941), of the Herbarium at Kew

wrightii for Charles Wright (1811–85), from Connecticut, collector in Cuba

Wulfenia, Wulfeniopsis, wulfenianus -a -um, wulfenii for Franz Xavier Freiherr von Wulfen (1728–1805), Austrian Jesuit and naturalist, writer on plants

Wulffia for Johann Christoph Wulff (d. 1767), German physician and botanist, author of Flora Borussica

Wullschlaegelia for Heinrich Rudolf Wullschlaegel (1805–64), Russian theologian and orchidologist

Wurdackanthus for John Julius Wurdack (1921–98), American systematic botanist at the Smithsonian Institute

Wurmbea for Friedrich van Wurmb, eighteenth-century Dutch naturalist and Secretary of the Batavian Academy of Sciences

wutaiensis -is -e from Mount Wutai, Shanxi province, China

Wyethia for Nathaniel Jarvis Wyeth (1802-56), Boston fur-trader and plant collector

wyomingensis -is -e from an Indian vernacular name meaning 'the land of vast plains'; either from Wyoming state or one of the Wyoming counties, USA wytaiensis -is -e from Wutai, Shanxi province, China

xalapensis -is -e from Xalapa (Jalapa), Mexico (see jalapa)

xanth-, xanthi-, xantho- yellow-, ξανθος, ξανθο-, ξανθ-; xanthus, xantho-

xanthacanthus -a -um yellow-thorned, ξανθ-ακανθα

xanthellus -a -um pale yellow, diminutive from ξανθος

Xantheranthemum Yellow-Eranthemum, ξανθ-εραω-ανθεμιον (or Lovely-yellowflower)

xanthifolius -a -um yellow-leaved, xanthus-folium

xanthinoides resembling (Rosa) xanthina

xanthinus -a -um yellow, ξανθος

Xanthisma Of-yellow, ξανθισμα (star of Texas)

Xanthium Dioscorides' name, ξανθιον, for cocklebur, from which a yellow, ξανθος, hair dve was made

xanthocalyx with a yellow calyx, ξανθο-καλυξ

xanthocarpus -a -um yellow-fruited, ξανθο-καρπος

xanthocephalus -a -um yellow-headed, ξανθο-κεφαλη

Xanthoceras Yellow-horn, ξανθο-κερας (the glandular processes on the disc)

Xanthocercis Yellow-staff, ξανθο-κερκις (bark colour)

xanthochlorus -a -um yellow-green, yellow with green, ξανθο-χλωρος

xanthochrous -a -um yellow coloured, yellow-skinned, ξανθο-χροα

xanthochymus -a -um with a yellow exudate or sap, botanical Latin from ξανθο and chymus

xanthocodon yellow bell, ξανθο-κωδον (flowers)

Xanthocyparis Yellow-*Cyperus*, ξανθο-κυπειρος (Vietnamese)

xanyhodermus -a -um with a yellow skin, ξανθο-δερμα

xanthomelas dark-yellow, ξανθο-μελας

Xanthomyrtus Yellow-myrtle, *xantho-Myrtus*

xanthoneurus -a -um with yellow veins, ξανθο-νευρα

Xanthopappus Yellow-pappus, xantho-pappus

Xanthophyllum Yellow-leaved-one, ξανθο-φυλλον (age-related colouration)

xanthophloeus -a -um with yellow bark, ξανθο-φλοιος (fever wood, *Cinchona*)

Xanthorhiza (Xanthorrhiza) Yellow-root, ξανθο-ριζα (roots yield a yellow dye)

Xanthorrhoea (Xanthorrhaea) Yellow-flow, ξανθο-ρεω (the yellow sap of the grass tree) (*Xanthoxorrhoeaceae*)

Xanthosia Yellow, ξανθος (the covering of yellow down)

Xanthosoma Yellow-body, ξανθο-σωμα (some have yellow stem tissues in rhizomes) xanthospilus -a -um yellow-spotted, ξανθο-σπιλος

Xanthostemon Yellow-stamened-one, ξανθο-στημων

xanthostephanus -a -um with a yellow crown, ξανθο-στεφανος (flower heads)

```
xanthoxyloides resembling Xanthoxylum, ξανθο-ξυλον-οειδης
Xanthoxylum (-on), xanthoxylon, xanthoxylum Yellow-wooded, ξανθο-ξυλον (the
  timber of the toothache tree)
xen-, xenico-, xeno- foreign-, unnatural-, strange-, ξενος
xenanthus -a -um having unusual or strange flowers, ξενος-ανθος
xenogenus -a -um of strange birth, of uncertain ancestry, ξενος-γενος
xer-, xero- dry-, ξερος, ξερο-, ξερ-; ξηρος, ξηρο-, ξηρ-; ξερα dry land
xerampelinus -a -um clothed with dark colours, xerampelinae, xerampelinarum
Xeranthemum Dry-flower, ξερος-ανθεμιον (immortelle)
Xerochloa Dry-grass, ξερος-χλοη
xerographicus -a -um with dry markings, with chalk marks, ξερο-γραφις
Xerolirion Dry-lily, ξερος-λειριον
Xeronema Dry-thread, ξερος-νημα (the persistent filaments)
xerophilus -a -um drought-loving, living in dry places, ξηρο-φιλος
Xerophyllum Dry-leaf, ξερος-φυλλον (Xerophyllum \times tenax, elk grass)
Xerophyta Dry-plant, ξερος-φυτον
xerophyticus -a -um, xerophyton drought plant, ξερος-φυτον
Xerorchis Dry-orchid, ξερος-ορχις
Xerosicyos Dry-gourd, ξερος-σικύος
Xerospermum Dry-seeded-one, ξερος-σπερμα
Xerothamnella Little-dry-bush, botanical Latin diminutive from ξερος-θαμνος
Xerotia Of-dry-land, ξερα
xestophyllus -a -um having polished leaves, ξεω-φυλλον
Ximenia for Francisco Ximenez (Ximenes), Spanish monk and naturalist who
  wrote on Mexican plants in 1615
xiphi-, xipho- sword-, ξιφος (elongate and with an acute apex)
Xiphidium Dagger, ξιφιδιον (the leaf shape)
xiphioides, xiphoides Xiphium-like, Xiphium-oides, sword-like, shaped like a sword,
  ξιφος-οειδης
Xiphion (um), xiphium Sword, ξιφος (old generic name, ξιφιον, from the Greek
  name for a cornflag or Gladiolus)
xiphochilus -a -um with a sword-shaped lip, ξιφος-χειλος
xiphophyllus -a -um with sword-shaped leaves, ξιφος-φυλλον
Xiphopteris Sword-fern, ξιφος-πτερύξ (the firm, mostly simple fronds)
Xolisma an uncertain name for a genus containing species with such vernacular
  names as 'maleberry', 'fetterbush' and 'staggerbush'
xyl-, xylo-, -xylon, -xylum woody-, -wooded, -timbered, wood-, ξυλον, ξυλο-, ξυλ-
Xylanthemum Woody-flowered-one, ξυλ-ανθεμιον (perianth texture)
Xylaria Belonging-to-wood, ξυλον (timber-rotting fungi)
Xylia Wood, ξυλον (an ironwood)
Xylobium Wood-life, ξυλον-βιος (epiphytic)
xylocanthus -a -um, xylonacanthus -a -um woody-thorned, ξυλον-ακανθος
xylocarpus -a -um woody-fruited, ξυλον-καρπος
xylophilus -a -um wood-loving, ξυλον-φιλος (of wood attacking fungi)
xylophyllus -a -um having hard foliage, tough-leaved, ξυλον-φυλλον
Xylopia Bitter-wood, ξυλον-πικρια (the Greek for such wood)
xylopicron bitter-wooded, ξυλον-πικρος
xylopodus -a -um with woody stalks, ξυλον-ποδος
xylorrhizus -a -um woody-rooted, ξυλον-ριζα
Xylosma Fragrant-wooded, ξυλον-οσμη
xylosteoides resembling Xylosteon, Xylosteon-oides
Xylosteon an Adansonian name, ≡ Lonicera, pro parte
xylosteum hard-wooded, ξυλον-οστεον (wood-bone)
xyridiformis -is -e razor-sharp, resembling Xyris in habit, Xyris-forma
Xyris Greek name, ξυρις, used by Dioscorides for Iris foetidissima; ξυρον a razor
  (Xyridaceae)
Xysmalobium Fragmented-lobes, ξυσμα-λοβος (divisions of the corona)
```

Yabea for Yoshitaba Yabe (1876–1931), Japanese botanist

yakushimanus -a -um, yakusimanus -a -um, yakusimensis -is -e from the island of Yakushima, S of Japan yamatensis -is -e from Yamato, Honshu, Japan *yanthinus -a -um* bluish-purple, violet (see *ianthinus -a -um*) yargongensis -is -e from the Yar Gong gorge, Tibet yebrudii of the Yebrud, Syria yedoensis -is -e from Tokyo (known as Edo, Yedo or Jedo before 1868), Japan yemensis -is -e from Al Yaman (the Yemen), Arabia yesoensis -is -e, yezoensis -is -e from Hokkaido island (Yezo, Yesso, Jezo, Jesso), yoco a S American vernacular name for *Paulinia yoco* yosemitensis -is -e from the Yosemite valley, California, USA youngianus -a -um for Messrs Young, nurserymen on the Milford estate, Epsom, until 1862 *ypsilo-* lofty, steep, stately, proud, υψηλος, on high, υψι-Ýpsilopus Érect-stalk, υψηλο-πους (the caudicles; some derive as uppercase upsilon-shaped, Y) ypsilostylus -a -um proud-styled, υψηλος-στυλος yucatanensis -is -e from Yucatán state, SW Mexico Yucca from a Carib name, yuca, for cassava (Manihot), for its enlarged roots, incorrectly applied by Gerard yuccifolius -a -um with Yucca-like leaves yuccoides resembling Yucca yukonensis -is -e from the Yukon, Alaska/Canada yulan from the Chinese name for Magnolia denudata yungasensis -is -e from the tropical 'warm lands' of Bolivia, which the Aymara call Yungas yungningensis -is -e from Nan-ning (Yung-ning), China yunnanensis -is -e from Yunnan, China yuraguanus -a -um from Yuraguana, Cuba Yutajea from Yutaje, Guayana Venezuelan Highland Yvesia for Alfred Marie Saint-Yves (1855–1933), French agrostologist za- most-, much-, many-, very-, ζα-Zabelia, zabelii for Hermann Zabel (1832–1912), German dendrologist zabucajo the vernacular name for sapucaua nuts, Lecythis zabucajo zacatecasensis -is -e from the state of Zacatecas, Mexico Zacateza an anagram of Tacazzea zagricus -a -um from the Zagros mountains of E Iran *zalaccus -a -um* very resinous, botanical Latin from $\zeta \alpha$ and *lacca* zaleucus -a -um very white, vivid-white, ζα-λευκος zalil from an Afghan vernacular name for Delphinium zalil Zaluzianskya for Adam Zalusiansky von Zalusian (1558–1613), Bohemian physician and botanist, author of Methodus herbariae zaman as saman, from a S American vernacular name zambac as sambac, from an Arabic vernacular name zambesiacus -a -um, zambesinus -a -um from the Zambezi river area, SE Africa Zamia Parched-one, zamia (a name in Pliny refers to the sterile appearance of the staminiferous cones; αζω dried up) zamii- resembling Zamia Zamioculcas Zamia-like-Culcas (this Zanzibar aroid has Zamia-like leaves, with 6 to

8 pairs of alternate pinnae)

zanguebarius -a -um from Zanzibar, E Africa (Zanguebar)

chemist and botanist (*Zannichelliaceae*)

Zannichellia for Giovani Garolamo Zannichelli (1662–1729), Venetian physician,

Zanonia for Giacoma Zanoni (1615–82), Italian botanist, author of *Istoria botanica* (1615)

Zantedeschia for Giovani Zantedeschi (1773–1846), Italian doctor and botanist zantho-yellow, ξανθος, ξανθο-

Zanthorhiza (*Zanthorrhiza*) Yellow-root, ξανθο-ριζα (see *Xanthorhiza*)

Zanthoxylum Yellow-wood, ξανθο-ζυλον (toothache tree)

zanzibarensis -is -e, zanzibaricus -a -um from Zanzibar, E Africa

zapellito the Brazilian vernacular name for Cucurbita zapellito

zaplutus -a -um very rich, highly treasured, very powerful, ζα-πλουτος

zapota from the Mexican name, cochil-zapotl, for the chicle tree, Achras sapota

Zapoteca commemorating the Zapotec civilization of Oaxaca, Mexico

Zataria from an Arabian vernacular name, za atar, for Zataria multiflora

Zauschneria for Johann Baptist Joseph Zauschner (1737–99), professor at Prague zawadskii for Alexander (Jan Antoni) Zawadski (1798–1868), of Brno, present-day Czech Republic

zazil (zalil) from an Afghan name for a Delphinium

Zea from the Greek name for another cereal, possibly for spelt, ζεια (ζαω to live) Zebrina, zebrinus -a -um from the Portuguese for a wild ass; the modern meaning is striped with different colours, zebra-striped

zedoaria an Indian vernacular name, zedoari, for fruits of Curcuma zedoaria

Zehneria for Joseph Zehner, German plant illustrator

zelandicus -a -um from New Zealand

Zelkova from the Caucasian name, tselkwa, for Zelkova carpinifolia

zenii for Chien P'ie, Chinese botanist

Zenkeria, Zenkerella for Johann Carl Zenker (1799–1837), German botanist

Zenobia an ancient Greek name, for Septimia Zenobis, Znwbya Bat Zabbai (d. AD 274) Queen of Palmyra (Roman colony in what is now Syria)

zeo- joined with-, ζευ- (plus a former name, e.g. Zeobromus, Zeocriton)

Zephyra, zephyrius -a -um Of the west, ζεφυρος, (Chilean), or western (for Indonesian plants, flowering or fruiting during the monsoon season)

Zephyranthes West-wind-flower, ζεφυρος-ανθος (introduced from America)

Zerna a Greek name, ζερνα (for the *Cyperus*-like spikelets)

zerumbet an Indian vernacular name for a plant

zetlandicus -a -um from the Shetland Isles, Scotland (Zetlandia)

Zeugites Paired, ζευγος (the spikelets)

Zeuxine Yoked, ζευξις (the arrangement of the perianth members)

Zeyheria for Johann Michael Zeyher (1770–1843), German horticulturalist zeylanicus -a -um from Sri Lanka (Ceylon), Singhalese (Zeylona) (*Taprobane*)

Zexmenia for Francisco Ximenez (c. 1615), Spanish monk and botanical writer (anagrammatic name)

zibethinus -a -um of the civet (the foul-smelling fruits of *Durio zibethina* are used to trap the Asiatic civet (*Vivera zibetha*)

Zieria for John Zier (d. 1796), Polish botanist

Zigadenus (Zygadenus) Yoked-glands, ζυγος-αδην (paired glands at the perianth base)

zigomeris -is -e vide zygomeris

zimapani from Zimapan, Mexico

Zimmermannia, zimmermannii for Albrecht W. P. Zimmermann (1860–1931), German botanist

Zimmermannia, botanical Latin from Zimmermannia and οψις

Zingeria for Basil Zinger (1836–1907), Russian botanist

Zingiber the Greek name, ζιγγιβερις, from a Sanskrit name, singabera, or shrigavera, for the spice, possibly from an Indian or oriental source, inchi (a root), cognate with ginger (Zingiberaceae)

Zinnia for Johann Gottfried Zinn (1727–59), German professor of pharmacology and director of the botanic garden at Göttingen

zionis -is -a from Zion National Park, SW Utah, USA Zizania an ancient Greek name, ζιζανιον (darnel, for a wild plant) Zizaniopsis Resembling-Zizania zizanoides resembling Čanadian wild rice, ζιζανιον-οειδης Zizia, zizii for John Baptist Ziz (1779–1829), botanist of Mainz Ziziphora Resembling-Zizyphus Zizyphus ancient Greek name, ζιζυφον, for Zizyphus jujuba (from the Arabic, zizouf or zizafun, for Z. lotus) zizyphus resembling Zizyphus Zoisia, Zoysia, zoysii for Karl von Zoys (Zois) (1756–1800), Austrian botanist zombensis -is -e from the area of Zomba, Shire Highlands, Malawi Zombia a Haitian vernacular name for the palm Zombia antillarum zonalis -is -e girdled with distinct bands or concentric zones of colour, zona, zonae zonarius -a -um belt-like, restricted to a narrow zone, zona, zonae zonatus -a -um with zones of colour markings, zona, zonae zooctonus -a -um poisonous, ζωο-κτονος (creature-killing) Zornia for Johannes Zorn (1739–99), a German botanist, author of *Icones plantarum* medicinallium (1779–84) zoster- girdle-, ζωστηρ-Zostera Ribbon (Theophrastus' name, ζωστηρ, for a marine plant) (**Zosteraceae**) zoutpansbergensis -is -e from the salt-pan-mountain area, Soutpansberg, northern Transvaal, S Africa Zousia for Karl von Zovs (1756–1800), Austrian botanist and collector zuluensis -is -e from Zululand (KwaZulu-Natal), S Africa zumi a Japanese name Zygia Paired, ζυγος zygis, zyge yoke-like, ζυγος (paired flowers) Zygnema Paired-thread, ζυγος-νημα (at conjugation) zygo- paired-, balanced-, yoked-, ζευγος; ζυγον, ζυγος, ζυγο- (the goddess of marriage, Hera, was also known as Juno Zygia) Zygocactus Jointed-stem-cactus, ζυγο-κακτος Zygochloa Yoke-grass, ζυγος-χλοη Zygogynum Joined-ovary, ζυγος-γυνη zygomeris -is -e with twinned parts, ζυγος-μερις *zygomorphus -a -um* bilateral, of balanced form, ζυγο-μορφη Zugopetalum Yoked-petals, ζυγος-πεταλον (two united basally to the column) Zygophlebia Joined-veins, ζυγος-(φλεψ, φλεβος) Zygophyllum, zygophyllus -a -um Yoked-leaves, ζυγος-φυλλον (some bean capers have conspicuously paired leaves) (Zygophyllaceae) Zygosepalum Yoked-sepals, ζυγος-σκεπη (\equiv Menadenium) Zygostates Placed-yoke, ζυγος-στατος (the lateral extensions to the base of the column) Zygotritonia Bilateral-Tritonia, ζυγος-τριτον (the upper perianth lobe is hooded and the lower four are recurved; *Tritonia* is actinomorphic)

zymo- of fermentation, ζυμοω, ζυμο-, to leaven, ζυμη

Figures

Figure 1. The parts of a flower, as seen in a stylized flower cut vertically in half.

Figure 2. Types of inflorescence which provide specific epithets:

- (a) A spike (e.g. Actaea spicata L. and Phyteuma spicatum L.).
- (b) A raceme (e.g. Bromus racemosus L. and Sambucus racemosa L.).
- (c) A panicle (e.g. Carex paniculata L. and Centaurea paniculata L.).
- (d) A corymb (e.g. Silene corymbifera Bertol. and Teucrium corymbosum R. Br.).
- $\ensuremath{\textit{(e)}}\xspace An\ umbel\ (e.g.\ Holosteum\ umbellatum\ L.\ and\ Butomus\ umbelatus\ L.).$

In these inflorescences the oldest flowers are attached towards the base and the youngest towards the apex.

 $\label{provide} \textbf{Figure 3.} \ \ \textbf{Types of inflorescence which provide specific epithets:}$

- (a), (b) and (c) are cymes (e.g. Saxifraga cymosa Waldts. & Kit.).
- (b) may have the three-dimensional form of a screw, or bostryx.
- (c) may be coiled, or scorpioid (e.g. Myosotis scorpioides L.).
- (d) is a raceme of cymes, or a thyrse (e.g. Ceanothus thyrsiflorus Eschw.).

In these inflorescences the oldest flower terminates the axis and younger ones are axillary to and below it.

Figure 4. Leaf-margin features which provide specific epithets:

- (a) Crenate (scalloped as in Ardisia crenata Sims).
- (b) Dentate (toothed as in *Castanea dentata* Borkh.). This term has been used for a range of marginal tooth shapes.
- (c) Sinuate (wavy as in *Matthiola sinuata* (L.) R. Br.). This refers to 'in and out' waved margins, not 'up and down' or undulate waved margins.
- (d) Serrate (saw-toothed as in Zelkova serrata (Thunb.) Makino).
- (e) Lobate (lobed, as in Quercus lobata Née).
- (f) Laciniate (cut into angular segments as in *Crataegus laciniata* Ucria).

Figure 5. Some leaf shapes which provide specific epithets:

- (a) Palmate (e.g. *Acer palmatus* Thunb. 'Dissectum'. As this maple's leaves mature, the secondary division of the leaf-lobes passes through incised-, *incisum*, to torn-, *laciniatum*, to dissected-, *dissectum*, lobed, from one central point.
- (b) Pedate (e.g. *Callirhoe pedata* Gray). This is distinguished from palmate by having the lower, side lobes themselves divided.
- (c) Pinnate (e.g. *Ornithopus pinnatus* Druce). When the lobes are more or less strictly paired it is called paripinnate, when there is an odd terminal leaflet it is called imparipinnate, and when the lobing does not extend to the central leaf-stalk it is called pinnatifid.
- (d) Peltate (e.g. $Pelargonium\ peltatum\ (L.)$ Ait.) has the leaf-stalk attached on the lower surface, not at the edge.
- (e) Ternate (e.g. *Choisya ternata* H. B. K.) In other ternate leaves the three divisions may be further divided, ternately, palmately, or pinnately.

Figure 6. More leaf shapes which provide specific epithets:

- (a) Hastate (e.g. Scutellaria hastifolia L.), with auricled leaf-base.
- (b) Spathulate (e.g. Sedum spathulifolium Hook.).
- (c) Sagittate (e.g. Sagittaria sagittifolia L.), with pointed and divergent auricles.
- (*d*) Amplexicaul (e.g. *Polygonum amplexicaule* D. Don), with the basal lobes of the leaf clasping the stem.
- (e) Cordate (e.g. Tilia cordata Mill.), heart-shaped.

Figure 7. Leaf-apex shapes which provide specific epithets:

- (a) Caudate (e.g. Ornithogalum caudatum Jacq.), with a tail.
- (b) Mucronate (e.g. *Erigeron mucronatus* DC.), with a hard tooth.
- (c) Acuminate (e.g. Magnolia acuminata L.), pointed abruptly.
- (d) Truncate (e.g. Zygocactus truncatus K.Schum.), bluntly foreshortened.
- (e) Apiculate (e.g. Braunsia apiculata Schw.), with a short broad point.
- (f) Retuse (e.g. Daphne retusa Hemsl.), shallowly indented.
- (*g*) Aristate (e.g. *Berberis aristata* DC.), with a hair-like tip, not always restricted to describing the leaf-apex.
- (h) Emarginate (e.g. Limonium emarginatum (Willd.) O. Kuntze), with a deep midline indentation.

Figure 8. Other shapes which provide specific epithets:

- (a) Bilobed (e.g. Ginkgo biloba), deeply cleft into two lobes.
- (b) Deltoid (e.g. *Populus deltoides*), triangular, almost an equilateral triangle.
- (c) Uncinate (e.g. the spikelet axis of *Uncinia uncinata*), formed into a hook.
- (d) Digitate (e.g. *Adansonia digitata*), with five lobes arising from the apex of the petiole.
- (e) Trifoliate (e.g. *Ptelea trifoliata*), with three leaflets.

Bibliography

Adanson, M. 1763–4 Familles des plantes. Paris.

Albertus Magnus 1478 Liber aggregations seu liber secretorum Alberti magni de virtutibus herbarum. Johann de Anunciata de Augusta.

Bagust, H. 2001 Plant Names: Common & Botanical. Oxford: Helicon.

Bailey, L. H. 1949 Manual of Cultivated Plants. New York: Macmillan.

Bateson, W. 1909 Mendel's Principles of Heredity. Cambridge.

Bauhin, C. 1620 Prodromus theatri botanici. Frankfurt.

Bauhin, C. 1623 Pinax theatri botanici. Basel.

Boerhaave, H. 1710 & 1720 Index plantarum . . . Leiden.

Brickell, C. D. et al. 1980 International Code of Nomenclature for Cultivated Plants. In Regnum Vegetabile, Vol. 104. Deventer.

Brickell, C. D. et al. 2004 International Code of Nomenclature for Cultivated Plants – Code International pour la Nomenclature des Plantes Cultivées, 7th edn. Acta Horticultuae, 647. Leuven: International Society for Horticultural Science.

Britten, J. & Holland, R. 1886 A Dictionary of English Plant Names. London: English Dialect Society.

Brummitt, R. K. 1992 *Vascular Plant Families and Genera*. London: Royal Botanic Gardens, Kew.

Brunfels, **O**. 1530–6 *Herbarium vivae eicones* . . . Strasbourg.

Caesalpino, A. 1583 De plantis libri xvi. Florence.

Camp, W. H., Rickett, H. W. & Weatherby, C. A. (eds.) 1947 Rochester Code. *Brittonia* 6(1), 1–120. Massachusetts: Chronica Botanica.

Candolle, A. de 1867 Lois de la nomenclature botanique. Paris: H. Georg.

Candolle, A. P. de 1813 Théorie élémentaire de la botanique. Paris.

Chittenden, F. J. (ed.) 1951 Royal Horticultural Society Dictionary of Gardening, Vols. 1–4, and Supplements 1956 and (ed. P. M. Synge) 1969. Oxford: Oxford University Press.

Cordus, V. 1561–3 *Annotationes in pedacii Dioscorides* . . . Strasbourg.

Correns, C. 1900 G. Mendel's Regel über das Verhalten der Nach-kommenschaft der Rassenbastarde. *Berichte* 18, 158.

Cube, J. von 1485 German Herbarius. Mainz.

Darwin, C. R. 1859 *The Origin of Species By Means of Natural Selection*. London: J. Murray.

Dioscorides, Pedanius *De materia medica.* John Goodyer translation of 1655 (ed. R. T. Gunther). Oxford: Oxford University Press.

Dodoens, R. 1583 Stirpium historiae pemptades. Antwerp.

l'Ecluse, C. 1583 Stirpium nomenclator pannonicus. Német-Hjvár.

Farr, E. R. et al. 1979–86. Index Nominum Genericorum and Supplement 1. In Regnum Vegetabile, Vols. 100, 101, 102, 113, The Hague.

Fernald, M. L. 1950 *Gray's Manual of Botany*. New York: American Book Company. **Fuchs, L.** 1542 *De historia stirpium* . . . Basel.

Gilbert-Carter, H. 1964 *Glossary of the British Flora,* 3rd edn. Cambridge: Cambridge University Press.

Greatwood, J., Hunt, P. F., Cribb, P. J. & Stewart, J. (eds.) 1993 *The Handbook on Orchid Nomenclature and Registration*, 4th edn. London: International Orchid Commission.

Green, M. L. 1927 The history of plant nomenclature. *Kew Bulletin*, 403–15.

Greuter, W. et al. 2000 International Code of Botanical Nomenclature (St. Louis Code). Königstein, Germany: Koeltz.

Grew, N. 1682 The Anatomy of Plants. London.

Grigson, G. 1975 An Englishman's Flora. St Albans: Hart Davis.

Ivimey-Cook, R. B. 1974 Succulents: a Glossary of Terms and Descriptions. Oxford: National Cactus and Succulent Society.

Jackson, B. D. 1960 A Glossary of Botanic Terms, 4th edn. London: Duckworth.

Jeffrey, C. 1978 Biological Nomenclature, 2nd edn. London: Edward Arnold.

Johnson, A. T. & Smith, H. A. 1958 Plant Names Simplified. Feltham.

Jung, J. 1662 Doxoscopiae; 1679 Isagoge phytoscopica. In Opuscula botanicaphysica. Coburg 1747

Jussieu, A. L. 1789 De genera plantarum. Paris.

Linnaeus, C. 1735 Systema naturae. Leiden.

Linnaeus, C. 1738 Člasses plantarum. Leiden.

Linnaeus, C. 1751 Philosophia botanica. Stockholm & Amsterdam.

Linnaeus, C. 1753 Species plantarum. Stockholm.

Linnaeus, C. 1754 Genera plantarum, 5th edn. Stockholm.

Linnaeus, C. 1759 Systema naturae, 10th edn. Stockholm.

Linnaeus, C. 1762–3 *Species plantarum*, 2nd edn. Stockholm.

Linnaeus, C. 1764 Genera plantarum, 6th edn. Stockholm.

Lyte, Henry 1578 Niewe Herball, or Historie of Plantes.

MacLeod, R. D. 1952 Key to the Names of British Plants. London: Pitman & Sons.

Malpighi, M. 1671 . . . anatomie plantarum . . . London (1675–9).

Matthioli, Pierandrea A. G. 1572 Commentarii in sex libros Pedanii Dioscoridis.

Mendel, G. J. 1866 Versuche über Planzenhybriden. Brno.

Mentzel, C. M. 1682 Index nominum plantarum multilinguis (universalis). Berlin.

Morison, R. 1672 Plantarum umbelliferum distributio nova. Oxford.

Morison, R. 1680 Plantarum historia universalis . . . Oxford.

l'Obel, M. 1576 Plantarum seu stirpium historia . . . Antwerp.

Pankhurst, A. 1992 Who Does Your Garden Grow? Colchester: Earl's Eye.

Paracelsus (Bombast von Hohenheim) 1570 Dispensatory and Chirurgery . . . Faithfully Englished by W. D. London 1656.

Parkinson, J. 1629 *Paradisi in sole paradisus terrestris*. London: H. Lownes & R. Young (reprinted by Methuen, 1904).

Pliny the Elder (Gains Plinius Secundus) (AD 23–79) Thirty-seven books of *Historia naturalis*, of which 16 deal with plants.

Plowden, C. C. 1970 A Manual of Plant Names. London: Allen & Unwin.

Porta, Giambatista della (Johannes Baptista) 1588 Phytognomica. Naples.

Prior, R. C. A. 1879 On the Popular Names of British Plants. 3rd edn. London.

Rauh, W. 1979 Bromeliads. English translation by P. Temple. Dorset: Blandford Press.

Ray, J. 1682 *Methodus plantarum*. London.

Ray, J. 1686–1704 Historia plantarum. London.

Rivinus, **A. Q.** 1690 Introductio generalis in rem herbariam. Leipzig.

Schultes, R. E. & Pease, A. D. 1963 Generic Names of Orchids: Their Origin and Meaning. London: Academic Press.

Smith, A. W. 1972 A Gardener's Dictionary of Plant Names (revised and enlarged by W. T. Stearn). London: Cassell.

Sprague, T. A. 1950 The evolution of botanical taxonomy from Theophrastus to Linnaeus. In *Lectures on the Development of Taxonomy*. Linnaen Society of London.

Stafleu, F. A. & Cowan, R. S. 1976 – Taxonomic literature, edn 2. In *Regnum Vegetabile* Vol. 94 (1976), Vol. 98 (1979), Vol. 105 (1981), Vol. 110 (1983), Vol. 112 (1985), Vol. 115 (1986) . . . Utrecht.

Stafleu, F. A. *et al.* (eds.) 1983 International Code of Botanical Nomenclature. In *Regnum Vegetabile*, Vol. 111. Utrecht.

Stearn, W. T. 1992 *Botanical Latin*, 4th edn Newton Abbot: David & Charles.

Stearn, W. T. 1992 *Stearn's Dictionary of Plant Names for Gardeners*, 2th edn London: Cassell.

Styles, B. T. (ed.) 1986 *Infraspecific Classification of Wild and Cultivated Plants*. Oxford: The Systematics Association, Special Vol. 29.

Sutton, W. S. 1902 On the morphology of the chromosome group in *Brachystola magna*. *Biological Bulletin*, **4**, 24–39.

Theophrastus 1483 *De causis plantarum lib vi*. Bartholomaeum Confalonerium de Salodio.

Tournefort, J. P. de 1694 Elemens de botanique. Paris.

Tournefort, J. P. de 1700 Institutiones rei herbariae. Paris.

Trehane, R. P. 1995 International Code of Nomenclature for Cultivated Plants. Wimborne, Dorset: Quarterjack.

Tschermak, E. 1900 Über künstliche Kreuzung bei *Pisum sativum. Biologisches Zentralblatt*, **20**, 593–5.

Turner, W. 1538 Libellus de re herbaria.

Turner, W. 1548 The Names of Herbes (The Ray Society, Vol. 145, London, 1965).

Turner, W. 1551–68 A New Herbal. London & Cologne.

UPOV 1985 *International Convention for the Protection of New Varieties of Plants*. Texts of 1961, 1972, 1978. UPOV publication 293E. Geneva.

de Vries, H. 1900 Sur la loi de disjonction des hybrides. *Comptes Rendues*, 130, 845–7. Paris. (Das Spaltungsgesetz der Bastarde; Vorlaufige Mitteilung. *Ber. Dtsch. Bot. Ges.* **18**, 83–90, 1900.)

Willis, J. C. 1955 *A Dictionary of Flowering Plants and Ferns*, 6th edn. Cambridge: Cambridge University Press.

Wilmott, A. J. 1950 Systematic botany from Linnaeus to Darwin. In *Lectures on the Development of Taxonomy*. Linnaen Society of London.

Zimmer, G. F. 1949 *A Popular Dictionary of Botanical Names and Terms*. London: Routledge & Kegan-Paul.

Index

absolute	clone 26
parity 9	closed group 22
ranking 12, 16	Collinson, Peter 12
Adanson, Michel 10, 17	commemorative names
adjectives and adjectival nouns 16, 20, 31	cultivars 26
Albertus Magnus 4	epithets 14, 15, 18, 20
Alexander the Great 4, 79	hybrids 23
allelomorphs 8	commercial law 26
Apiaceae 6	common names 1, 2, 5, 26
apothecaries 4, 12–13	composite name see name, composite
Aristotle of Stagira 4	condensed formula 23
Artendi, Peter 10	conservation 16, 17
Articles 15	copyright 13
artificial system 6, 10	Cordus, Valerius 9
autonym 22	correct name see name, correct
	Correns, Carl Erich 7
bastard	Cube, Johann von 4
forms 23	cultivar 22, 26–29
genus 23	Cultivated Code see International Code of
Bateson, William 7	Nomenclature for Cultivated Plants
Bauhin, Caspar (Gaspard) 5–6, 9	culture techniques 29
Bauhin, Jean 5–6, 9	customary usage 24
Belleval, P. R. de 9–10	Cyrano de Bergerac 30
binomial names 9–10	Cyruno de Bergerde 50
biological nomenclature 2, 15	dark ages 4
bluebell 2, 13	Darwin, Charles 7
Boerhaave, Herman 10	de Candolle, Alphonse Louise see Candolle,
bonsai 27	Alphonse Louise de
botanical	de Candolle, Augustin Pyrame see Candolle
Congress see International Botanical	Augustin Pyrame de
Congress	de Jussieu, Antoine Laurent see Jussieu,
Latin 18, 30	Antoine Laurent de
nomenclature 12, 14–26	de Jussieu, Bernard see Jussieu, Bernard de
terminology 30	de Vries, Hugo Marie see Vries, Hugo Marie
Bourse family 7	de
breeding 13, 27, 28	Della Porta, Giambatista 5
Brittonia edition 14	denomination class 28
Brummitt, R. K. 30	deoxyribonucleic acid, see DNA
Brunfels, Otto 9	description 4, 5, 9, 10, 11, 14, 15, 28
Drainele, ette ,	diagnosis 14, 15
Caesalpino, Andrea 9	Dioscorides Pedanius of Anazarbus 4
Candolle, Alphonse Louise de 11, 14	disparate meanings 31
Candolle, Augustin Pyrame de 11, 14, 15	diuretic dandelion 1
categories below the rank of species 22	divine creation 4, 6, 7
chimaera	divisions 9
graft 27, 29	DNA 8
sectorial, mericlinal, periclinal 29	implants 29
chromosome number 8	doctrine of signatures 4
chromosomes 7, 24	Dodoens, Rembert 4
circumscription 15	2 odota, nemocre 1
classes 9–10	Ecluse, Charles de l' 4
classification 2, 4, 6, 8, 9, 10, 11, 12, 16, 22, 24	ecotype 27
	J 1

epithets commemorative see commemorative names comparative 20 geographical see geographical epithets specific 10, 14, 18, 20, 22, 30 etymology 17 evolution 2, 6, 7	inheritance 7 International Botanical Congress 14, 15, 26 International Code of Botanical Nomenclature (ICBN) 14, 26, 27, 29 International Code of Nomenclature for Cultivated Plants (ICNCP) 23, 26 legislative restraints 26 Isidorus Hispalensis 2
F ₁ hybrids 27 families 7, 9, 10, 11, 13, 16, 24 family names 16–17 fancy names see name, fancy fertilization 7 form, bastard 23 forma, form, f. 12, 22	Jackson, B. D. 30 Jung, Joachim 9 junior homonyms 24 Jussieu, Antoine Laurent de 11 Jussieu, Bernard de 11 Kew Rule 15
garden variety 26 genera 28, 29 generic names 16–20, 23–24, 29, 30 genes 7, 8 genetic manipulation 2, 29 genus, bastard 23 geographic epithets 13, 22 Gesner, Conrad 9 graft chimaera 29 hybrid 29 grafting 29 grammar 14, 18 Greek	Latin botanical 18, 30 form 10, 30 language 10, 14, 15, 18, 19, 29, 30 modern 30 Latinization 30 of Linné 10 l'Ecluse, Charles de, see Ecluse, Charles de l' Ley, Augustin 20 limitation of priority by conservation 16 Linnaeus, Carl 6, 7, 10, 11, 12 Lizé Frères 23 l'Obel, Matthias de, see Obel, Matthias de l' Lois 9
language 30 mythology 17, 30 Grew, Nehemiah 7 grex class 23 Guernsey lily 13	Mendel, Gregor Johann 7 Mentzel, Christian 5 metamorphoses 17 molecular genetics 29 Morison, Robert 6, 9 mutation 8, 12, 29
Handbook on Orchid Nomenclature & Registration 24 herbarium specimen 15, 28 hierarchy 9, 12, 22 homonyms, junior 24 hybrid graft 29 names 23, 24, 29 sterility 8 hybridization 6, 7, 8, 30 ICBN see International Code of Botanical Nomenclature	name botanical 2, 12, 13, 25, 26, 28 common 1, 2, 5, 26 composite 29 conserved 16, 24 correct 11, 14, 15, 16, 17, 24, 28 family see family names fancy 26, 27, 28 garden 12, 13 genus see generic names horticultural 13 illegitimate 24
ICNCP see International Code of Nomenclature for Cultivated Plants illegitimacy and synonymy 24 illustration 15, 28 inbred lines 27 incompatibility 8 infraspecific taxa 22 variation 22	legislative precedence 26 species see species names superfluous 24 translation 2, 28, 30, 31 vernacular 1, 2, 6, 20, 22, 26 vulgar 1, 5, 6 natural alliance 11 classification 10

natural (cont.)	sporting 12
group 6, 11	starting point/date 10, 15
order 7,9	Stearn, William T. 18
selection 7	subforma 12
system 6, 11	subspecies, subsp., ssp. 12, 22, 28
nomenclatural type 15, 22	subvarietas, subvariety, subvar. 12, 22
nothogenus 23	Sutton, Walter Stanborough 7
nothomorph 23	symbol + 29
	symbol × 23
nothospecies 23	•
Ohal Matthias da 1/ 0	synonyms
Obel, Matthias de l' 9	and synonymy 24
open system of nomenclature 27	nomenclatural 24, 25
orders 9	taxonomic 24, 25
Origin of Species 7	system
orthographic variants 27, 30	artificial 6, 10
	natural 6, 11
Pankhurst, Alex 28	of classification 2, 6, 11, 12
paper tulips 7	Systematics Association 15
Paracelsus 5	
Parkinson, John 5	tautonyms 24
patent rights 28	taxon, taxa 15, 22, 24, 26, 27
phylogenetic relationship 15	taxonomic
plant	equivalence 11
breeding 13, 27, 28	groups 15
hunting and collecting 7, 30	species 8, 11, 12
Plant Variety Rights Office 26, 28	tetraploids 24
pleonastic repetition 24	Theophrastus of Eresus 4
Pliny the Elder (Gaius Plinius Secundus) 4	Theophrastus Phillipus Aureolus Bombast
position 15	von Hohenheim (Paracelsus) 5
Principles 15	topiary 27
priority 14, 15, 16, 22, 24, 26, 28	Tournefort, Joseph Piton de 6, 9, 10
protoplast fusion 29	trade designation 28, 29
publication, priority determined by 15, 26	trademarks 3
publication, valid 15	transgenic products 3
1. 16. 22. 22	type
rank 16, 22, 23	concept 11, 12, 15
Ray, John 9	genus 15
reappraisal II	illustration 15
Recommendations 15	nomenclatural 15, 22
reference material 28	species 15
registration 28	specimen 15
religious dogma 4, 6	typification 13, 22
Renaissance 4	
retroactive rules 14, 15	Umbelliferae 6, 16
revision 11	Union for the Protection of New Varieties o
Rochester Code 14	Plants (UPOV) 26
Rudbeck, Olof 10	
	variation 12
Sander, H. F. C. 23	varietas, variety, var. 12, 22, 26
sexual system 10, 11	vernacular names see name, vernacular
Seysenegg, Erich Tschermak von 7	von Cube, Johann, see Cube, Johann von
signatures 4,9	Vries, Hugo Marie de 7
species 6, 7, 8, 9, see also taxonomic species	,
species names 20	Warburg, E. F. 22, 23
specific epithets <i>see</i> epithets, specific	Ward, Nathaniel Bagshaw 7
spelling 24, 25, 30, 31, see also orthographic	Wardian case 7
	Transacti Case 7
variants enlitting and lumping 13	zoological nomenclature 15 24
splitting and lumping 13	zoological nomenclature 15, 24