

Botanical Latin (L) & Greek (G)

NOTE: Many of the words marked as latin are in fact descended from Greek root words. More research must be done to clarify this problem. Most of the references do not make a distinction. Some of the words have been classified using a medical dictionary. This is not a flawless solution.

At the very least, the words underlined in **bold** are still to be worked on. And the **red** ones, too.

Another Note: there sure are a LOT of words for green!

a-	(Gr) & (L) negative prefix; without, lacking (<i>aphyllus = without leaves</i>)
abata (-us, -os)	(Gr) inaccessible
abbreviatus, (-a, -um)	(L) shortened, cut off, contracted
abditā (-um, -us)	hidden, concealed or secret
aberrant, aberrans	(L) not normal, atypical; showing unusual structure or features
abros	(G) graceful or delicate
abscissus	(L) cut off, steep
acamptos	(G) stiff
acantha	(Gr) thorn or spine, bristles, prickle [ακανθα]
<u>acanthocarpus</u>	(Gr) with spiny fruit
<u>acanthodes</u>	(Gr) full of thorns; spiny
<u>acarpic</u> , (-us)	(Gr) without fruits, sterile
<u>acaulis</u>	(L) without a stem
accumbens	(L) lying along side or against
<u>acephalous</u>	(L) without a head
-aceous, -acious	resemblance; having, containing; partaking of (<i>rosaceous</i>)
acerbus (-a, -um)	(L) rough, uneven; stinging; harsh or sour-tasting, bitter (<i>acescere</i>)
<u>acerose</u> (-us, -um, -a)	(L) needle-shaped and rigid; sharp, solid; dazzling, severe (from the Latin for the Maple)
<u>acerifolius</u> (-a, -um)	(L) shaped like a maple leaf
acetum	(L) vinegar, sour (acetic acid)
acicular (-is)	(L) needle-like, slender, often rigid and pointed
acinaciformis	(L) shaped like a crescent moon, or scimitar

acinose, acinous	(L) resembling a bunch of grapes; of the vine
aciniformis	(L) like a cluster of grapes
acis, acidus (akis)	(Gr) pointed object [ακίς] (<i>Acacia</i>)
<u>acricultus</u> (-a, -um); acris	(L) somewhat sharp; sharp-tongued; acrid
actino-	(Gr) rayed, radiating from a center
aculeate (-us, -um, -a)	(L) prickly, thorny [aculeus]
acumen	(L) point, sting
acuminate (-us, -um, -a)	(L) narrowing to a point, tapered
acus, acusus	(L) needle
acute (us, -um, -a)	(L) pointed, terminating sharply and abruptly, as in this symbol >
adamanteus (-um, -a)	(L) hard as iron
adnatus	(L) grown on; joined
adpressed, appressed	(L) lying flat against (like hairs on a plant or scales on a cone)
aduncus	(L) hooked, crooked, bent
aeneus (-a, -um)	(L) bronze- or copper-colored
aeolian, eolian	(Gr) relating to or caused by the wind (after Aeolus, Greek god of winds)
aerius	(L) above ground; referring to the air (<i>aeranthos</i> = air flower)
aeruginosus	(L) deep green with a bluish tinge (like oxidized copper)
<u>aestival</u>	(L) pertaining to summer
aethe-	dark
affinis	(L) akin to, related; bordering
<u>afoliate</u>	(L) without leaves
aglaos	(Gr) bright
<i>agave</i>	(Gr) admirable, noble [αγαθος]
<u>agavoides</u>	(L) like an <i>Agave</i>
agnatus	(L) closely related
<u>agrarius</u>	(L) of the field
<u>alatus</u> (-a, -um)	(L) winged, having wing-like parts; keel
<u>albescens</u> , -t	(L) growing or becoming white
albi-, <u>albus</u> (-a, -um)	(L) white, tending towards white, clothed in white, pale
albicaulis	(L) white-stemmed

<u>albispinus</u>	(L) white-spined
-alis	(L) pertaining to, belonging to, resembling
alius (-a, -um)	(L) other, another
allantoides	(L) formed like a sausage
alliaceus	(L) similar to garlic in shape, odor, or taste
<u>allium</u>	(L) garlic
-allo-	(Gr) different, foreign, strange, other [αλλο-]
<i>Aloe</i>	is an ancient Greek name
aloides	(L) like an <i>Aloe</i>
alpestris	(L) nearly alpine, below the alpine zone, low mountains
alpine, -us	(L) growing at high altitude, above the tree line
alteolens	(L) highly scented
alte-	(L) loftily; indicating tall
altissimus (-a, -um)	(L) very tall, tallest
altus (-a, -um)	(L) tall, high, grown, great
alveolate (-us, -um, -a)	(L) like a honey-comb, pitted, with regularly spaced cavities
<u>amabilis</u>	(L) lovable, beautiful
amantophilous	sand-loving
amarus (-a, -um)	(L) bitter-tasting; disagreeable, gloomy
ambigens	(L) wandering; hesitate, be in doubt
ambly-	(Gr) blunt, dull [αμβλυσ]
<u>amblyodon</u>	(L) blunt-toothed
amethystinus (-um, -a)	(L) violet-colored
amiantus	(L) greenish-white
<u>ammophilus</u>	(Gr) <u>sand</u> -loving
amnis	(L) river, torrent
amo (verb)	(L) love, like (Greek <i>-philus</i>)
amoenus (-um, -a)	(L) beautiful, pleasing, charming
amorphos	(Gr) deformed; shapeless; form not predictable
ampelinus	(L) of the vine
amphi-	(Gr) on both sides; around, both; double [αμφι-]
amplectens	(L) clasping; embracing (at the base)

amplexicaulis	(L) stems clasped
amplus (adj)	(L) great, ample, abundant
amygdaliformis	(L) almond-shaped
an-	(Gr) “not” or “without” - used before a vowel [αν-]
anacanthus (-um, -a)	(L) without spines
anaceps, anceps	(L) with two edges or heads; also: uncertain, doubtful
anamalius (-um, -a)	with hair growing upwards
anastomose	(L) netted, as are veins in a leaf
anceps	two-edged
ancistro-	(Gr) hooked, like a fishhook [ανκιστρον]
-andro(s)-	(Gr) male; stamens [ανηρ-]
anemo-	(Gr) pertaining to the wind (<i>Anemone</i> = wind flower)
anfractuosus (-um, -a)	(L) twisted, winding, sinuous
angion	(Gr) vessel; narrow [αγγειον]
anguicomus (-um, -a)	(L) having snaky hair
anguinus (-um, -a)	(L) resembling a snake or lizard
angusti- (angustus)	(L) narrow, confined, short
angustifolius, (-um, -a)	(L) narrow leaved
anima, animo -are	(L) give life, alive
aniso(s)-	(Gr) unequal, dissimilar (<i>Anisacanthus</i> = unequal thorns)
annotinus	(L) year-old
annular	(L) ring-shaped; arranged in a circle
ante-	(L) before or preceding
-antho-, -anthus-	(Gr) the flower (male part, anthers) [ανθος]
anthracinus	(L) coal-black
anthro-	(Gr) refers to human activity or intervention
anti-	(Gr) against, opposed to, opposite to (<i>Antiacantha</i> = against the spine – a bromeliad)
apertus; aperiens	(L) open, uncovered, bare; opening
apetalous	(L) without petals
aphyllus (-um, -a)	(L) without leaves
apici-	(L) the top, highest; helmet; summit

apiculatus, apiculus, -um	(L) tipped with a point, as at the end of many leaves
apo-	(Gr) prefix: “from” or “away from” or “separate”; derived from
applanate (-us, -um, -a)	(L) flattened out, horizontal
applicatus	(L) joined, attached, near; clinging to
approximate	(L) close together but not united
apricus (-um, -a)	(L) sun-loving; uncovered
aqua, aqueous	(L) water, watery
aquila	(L) eagle
-arachn-	(Gr) a spider, spider-like
arachnoid	(Gr) cobwebby, with entangled hairs
arbor, arboreal	(L) resembling trees
arborescent	(L) branching like a tree
arcanus	(L) closed, hidden, secret
arche-	(Gr) beginning, first, primitive, origin [αρχη-]
arctos, arctous (-a -um)	(Gr) & (L) bear; also, Northern
arctus; arcte	(L) drawn together; closely, tightly
arcuatus, (-um, -a)	(L) arched, bow-shaped; of the rainbow
arenarius, arenosus	(L) sandy soil; growing in sandy soil
areolatus	(L) referring to small open spaces; pitted or spotted
arescens	(L) becoming dry
ardis	(Gr) point
argenteus, (-um, -a)	(L) silvery-white (<i>argentea</i>)
argillaceus, (-um, -a)	(L) white; clay-colored
argophyllus	(G) with shining or silvery leaves
argurion, arguros	(G) silver
argutus (-um, -a)	(L) sharp-toothed, pointed; accuse, blame
argyros	(Gr) silvery [αργυρος]
aridus (-um, -a)	(L) arid, thirsty; withered
arifolius	arrow-leaved
-aris	pertaining to
arista, aristos	(Gr) point; best, pleasing
aristatus (-um, -a)	(L) possessing long bristle-like growth; bearded

armatus (-um, -a)	(L) spiny, thorny; literally “armed”
armeniacus (-um, -a)	(L) yellow with a tinge of orange; apricot-colored
armillaris	(L) encircled, with a bracelet; edged, collared, fringed
aromaticus (-um, -a)	(L) sweet-smelling, aromatic, fragrant
arrheno-	(Gr) male, masculine
arrigens	(L) erect, stand on end
arthro(n)-	(Gr) a joint; articulation
articulate (-us, -um, -a)	(L) jointed, having a node or joint (like bamboo)
artus (-um, -a)	(L) tight, close, narrow
<u>arundinaceus</u> (-um, -a)	(L) like a reed
<u>arvensis</u>	(L) ploughed; growing in a cultivated field
<u>asperus</u> (-um, -a)	(L) rough or uneven surface; sour, bitter, harsh
asperifolius (-ia)	(L) rough-leaved
aspros	(G) white
astero-, astro-	(Gr) & (L) referring to a star, constellation; heavenly body
<u>asteroides</u>	(Gr) & (L) resembling a star
astringent	(L) constricting or contracting, tighten, restrict
<u>ater</u> , atra, atrum, atro-	(L) black, dark
atheros	(Gr) barb
<u>atropurpurea</u> , -us	(L) dark purple, almost black
<u>atrosanguineus</u>	(L) dark blood-red
<u>atrovirens</u>	(L) dark green
atrox -ocis	(L) dark, forbidding; terrible, cruel, horrible, harsh, fierce, savage
<u>attenuate</u> (-us, -um, -a)	(L) tapering, long or slender (<i>Agave attenuata</i>)
augustus (-um, -a)	(L) notable, stately, imposing
aurantiacus (-um, -a)	(L) orange-red
<u>aureus</u> (-um, -a); <u>auratus</u>	(L) golden, golden-yellow; gilded
<u>auris</u> , auricle	(L) an ear-like appendage
<u>auriculatus</u> (-um, -a)	(L) with ears
aurora	(L) dawn, the east
aurum	(L) gold
austro-, australis	(L) southern

auto-	(Gr) self
autumnalis	(L) flowering in the autumn
aversus (-um, -a)	(L) turned away, backward, behind
azo	(G) to dry up, parch
azureus (-um, -a)	(L) pure blue
••••••••	
<u>baccate</u> (-us, -um, -a)	(L) like a berry, pulpy; fleshy fruits containing one or more seeds
badius (-a, -um)	(L) dark reddish-brown in color; dull brown
balsamifera, -erum	(L) producing an aromatic substance
barbatus (-a, -um)	(L) barbed; bearded, shaggy
basilaris	(L) pertaining to, or arising from the base
basilicus (-a, -um)	(Gr) & (L) royal, first, king
bellus (-a, -um)	(L) beautiful, handsome
bi-	(L) prefix meaning “two” or “twice”
<u>bidentata</u>	(L) two-toothed
<u>bifurcate</u>	(L) two-forked; divided into two branches
-bilis	capacity for action
-bio-	(Gr) pertaining to <u>life</u> , e.g. Biology, the science or study of plant and animal life [βίος]
blandus (-a, -um)	(L) charming
-blast-	(Gr) a primitive bud or sprout; embryo [βλαστος]
blephar-	(Gr) fringed (from eyelash) [βλεφαρις]
<u>blepharophylla</u>	(Gr) fringed leaves
bombycinus (-a, -um)	(L) silken
bombyx	(Gr) & (L) silk worm, garment
borealis	(L) northern
botry-	(Gr) clustered (like a bunch of grapes) [βοτρυοειδης]
bracchium	(L) forearm, elbow to wrist; also, branch or shoot
brachi-, brachy-	(Gr) & (L) arm; short, squat [βραχυσ]
brady-	(Gr) slow, heavy
brevis	(L) short
<u>brevispinus</u>	(L) short-spined

brunneus (-a, -um)	(L) dark brown	actually German!
bryoides	(Gr) moss-like	
bucco-	(L) cheek; dolt, fool	
<u>bufonius</u> (-a, -um)	(L) like a toad; growing in damp places	
bulbos	(Gr) root, bulb or onion [βολβοϛ]	
<u>bullatus</u>	(L) blistered; puckered; swollen	
-bundus	implying action or doing	
bursa	(L) purse	
byssus	(L) fine threads (flax)	
••••••••		
cado, cadere	(L) to fall, sink, drop; also, West	
caducus	(L) falling readily; dropping off early	
<u>caerulea</u> (-um, us)	(L) deep, dark blue	
caesius (-a, -um)	(L) pale grey-blue; steel-colored; lavender	
caespitosus, caespitose	(L) tufted, growing in a clump; mounded; forming dense patches [caespitose]	
-calc-	(L) lime; alkaline [<i>calx</i>]	
<u>calcaratus</u> , <u>calcaria</u>	(L) heel; spurs	
calcareus	(L) pertaining to chalk or limestone; grayish-white	
calceus	(L) shoe	
calidus	(L) hot	
caliginous	(L) adj. dark, gloomy, obscure, misty	
calix, calyx (kalyx)	(Gr) & (L) cup; covering, also: (L) flower or bud; the sepals; the whorl of leaves located on the outside of the flower's perianth [καλυξι]	
calli-, callo-	(Gr) beautiful; the best [<i>kallos</i>] [καλλοϛ]	
<u>callianthus</u>	(Gr) beautiful flowers	
callosus (-um, -a); callum	(L) hard-skinned, solid; toughness, insensibility (callus)	
calvus (-a)	(L) bald, hairless	
calycinus	(L) calyx-like; with a persistent calyx	
<u>calyptra</u>	(L) <u>covered</u> , referring to the seed capsules	
<u>calyptocarpus</u> (-a, -um)	(L) with <u>hooded</u> fruit	
camai, chamai	(G) & (L) dwarf, or false	

campanulate (-us, -a, -um)	(L) shaped like a bell; bell-shaped flowers
campestris	(L) growing in fields or meadows
campto-, campo-	(Gr) bent, curved [καμπτος]
cana (-um, -us)	(L) ash-colored, grey, hoary; aged
canariensis	pertaining to the Canary Islands
cancellate	(L) possessing a network or lattice
candelaris	(L) like a candle
candens	(L) shine or glow
<u>candicans</u>	(L) becoming pure white; frosty
<u>candidi-</u> (-us, -a, -um)	(L) white, shining, and brilliant
canescent	(L) becoming gray, often due to the presence of hairs
canina, caninus	(L) cutting; with sharp teeth or thorns (resembling a dog)
canus (-a, -um)	(L) grayish white; aged
capensis	in reference to the Cape of Good Hope, S. Africa
<u>capillaris</u>	(L) very slender or hair-like
<u>capitate</u> (-us, -a, -um)	(L) head-like, or in a head-shaped cluster
capreolate	(L) possessing tendrils, support
<u>capricornis</u>	(L) possessing horns like a goat
<u>caput</u> -itis	(L) the <u>head</u> , a living individual
cardio-	(Gr) pertaining to the heart [καρδια]
carduus	(L) thistle; prickly
carina, carinatus	(L) a keel or ridge, keeled like a ship
<u>carneus</u> (-a, -um)	(L) flesh-colored, pale rose
<u>carnosa</u> (-us, -um)	(L) fleshy; succulent
carotene	yellow or red pigment
carpus (-os)	(Gr) fruit [καρπος]
caryo-	(Gr) nut; nucleus [καρυα]
cassideus	(L) helmet-shaped
cassis	(L) helmet
cat-, cata-, cato-	(Gr) against, along, below; down, downwards
catus (-um, -a)	(L) sharp, cunning
<u>caudate</u> (-us, -a, -um)	(L) having a tail-like appendage

<u>caudex</u>	(L) trunk of a tree
caulis (-os, -on)	(Gr) & (L) stem, stalk [<i>kaulos</i>] [καυλος]
celsus	(L) high, lofty
-cephal(o)-	(Gr) & (L) a head; front; source [<i>kephalê</i>] [κεφαλη]
ceps	(Gr) head
ceraceus	(L) waxy in texture or appearance [<i>Cereus</i>]
cerasinus	(L) cherry red [cerasus]
<u>ceratiformis</u>	(Gr) in the form of a horn [<i>keras</i>] [κερας]
cereus	(L) waxed, waxen, of/like wax; also waxy yellow
<u>ceriferous</u>	(L) wax-producing; waxy
cerinus	(L) dull, waxy yellow
cernuous	(L) drooping, nodding (as opposed to erect)
cespitose	(L) tufted, growing in clumps
chaeta-	(Gr) a bristle; a mane
chakos, -eos	(Gr) bronze
chalybeus	(L) having to color of iron/steel
chamae-	(Gr) dwarf, low growing, creeping [χαμαι]
cheil(o)- (kheilos)	(Gr) lip [χειλος]
cheir	(Gr) hand
chersophilus	(L) growing in dry places [<i>cherso</i> = land tortoise]
chilensis	pertaining to Chile
chilus	(Gr) lip
chion-	(Gr) white, snowy [χιων]
chir(o)-, cheir(o)-	(Gr) hand
chiropterophily	pollinated by bats
chiton-	(Gr) covering, coat
chalmyd; chalmys	(Gr) wearing a cloak, covering; cloak or mantle [χλαμυς]
chloe	(Gr) grass
<u>chloracanthus</u>	(Gr) green-spined
<u>chloranthus</u>	(Gr) with green leaf-like flowers
<u>chloros</u> , -on	(Gr) pale green or yellowish-green [χλωρος]
chori-	(Gr) separate, apart; free

-chrom(o)-, chromat(o)-	(Gr) pertaining to color
chron(o)-	(Gr) time
<u>chrysanthus</u>	(Gr) with yellow flowers
<u>chryso-</u>	(Gr) golden [χρυσο]
<u>chrysocarpus</u>	(Gr) golden fruit
chylocaulous	(L) refers to fleshy stems, like <i>cactus</i>
chlyphyllous	(L) refers to fleshy leaves, like <i>agave</i>
cicatricatus, cicatrix	(L) scarred; i.e. marked by scars where leaves have fallen off
ciliate (-us, -a, -um)	(L) a margin fringed with fine hairs, resembling eyelashes
cilium	(L) fine hair; eyelid
cinctus, cincta	(L) surrounded; girdled, encircled; girded
cineraceus	(L) ash-gray; grayish due to a covering of short hairs
cinnabarinus (-a, -um)	(L) orange-red (color of cinnabar)
-circa-	(L) near; around; about; in the neighborhood
circinate (-us, -a, -um)	(L) coiled, like a spring in a clock (as the young frond of a fern)
circum-	(L) meaning around, as around an object or structure; surrounding
cirrose; cirrhosus	(L) possessing tendrils or wavy appendages
cirrus	(L) a lock of hair, a fringe; slender
citrine (-us, -a, -um)	(L) pure lemon yellow
clados	(Gr) pertaining to a branch, shoot [κλαδος]
clandestinus (-a, -um)	(L) hidden, concealed
clavate (-us, -a, -um)	(L) nail-, spike-shaped; cudgel-shaped (gradually widening)
clavis	(L) key
clavus	(L) bald
<u>cleisto-</u>	(G) closed, shut (referring to flower shape) [<i>kleistos</i>] [κλειστος]
clostero(s)-	(Gr) spindle
coalescent	(L) fusing, growing together and becoming joined
coarctate (-us, -a, -um)	(L) crowded together, contracted, abridged
coccineus	(L) scarlet; carmine
coccus	(Gr) grain, seed [κοκκος]
cochleate	(L) spiral, like a snail's shell
-codon	(Gr) bell [κωδων]

codion	(Gr) fleece or sheep skin [κωδιον]
-coele	(Gr) cavity; space; hollow [<i>koilos</i>] [κοιλος]
coerulean, caeruleus	(L) sky blue
cognata	(L) closely related to
colere	(L) to inhabit
-cola, -colus	(L) an inhabitant of, dweller
collinus (-a, -um)	(L) growing on a hill
coloratus (-a, -um)	(L) colored, reddish (of complexion)
columnaris	(L) formed like a pillar, upright, tall
coma, comae	(Gr) & (L) the hair of the head; tuft of leaves; rays of light
comatus	(L) long-haired; in full leaf
come	(Gr) with long hair [κομη]
cometes	(L) comet; meteor; luminous body in the sky
commodus (-a, -um)	(L) complete, perfect; suitable
commutatus	(L) changing, changeable
communis	(L) common, ordinary; clustered; related
comosus (-a, -um)	(L) leafy; hairy, with tufts of (long) hair
complanatus (-a, -um)	(L) flattened or compressed; level
compressed	(L) laterally flattened
con-	(L) with
concinnus (-a, -um)	(L) elegant, neat, pleasing
concolor	(L) of the same color, uniform, similar
confertus (-a, -um)	(L) close together, packed, crowded; dense
confinis	(L) bordered, allied or near, related
confluent	(L) gradually coming together, blended
conjugate	(L) joined in pairs; unite
connata, -us	(L) twin; united, having opposite leaves joined at their base
conoidus, conus	(L) conical; cone-like
constrictus	(L) drawn together; compress
<u>contiguous</u>	(L) touching but not joined; adjoining, adjacent
contortus (-a, -um)	(L) meshed, twisted, intricate; tangled, complicated
contra-	(L) opposite, against, otherwise, contrary

convolute	(L) rolled and folded together
coracinus (-a, -um)	(L) lustrous or raven black
corallinus (-a, -um)	(L) resembling coral in color or appearance; coral red
<u>cordate</u> (-us, -a, -um)	(L) heart-shaped; prudent, wise, sensible
coriaceus	(L) thick and tough, like leather
<u>corneus</u>	(L) horny, hard and close-textured
<u>cornutus</u> (-a, -um)	(L) horn-shaped [<i>cornus</i>]
<u>coronatus (-a, -um)</u>	(L) crowned; wreaths and garlands could also be Greek
corolla (-ae)	(L) little crown
corpus	body
cortex, corticus	(L) bark of a tree; rind
corymbus	(L) cluster of flowers
coryne	(Gr) a club or mace [κορυνη]
costa, costatus	(L) rib (of a leaf); ribbed
cotyl-	(Gr) referring to a cup (<i>cotyledon</i>) [κοτυλη]
<u>crassifolia</u>	(L) stout or <u>thick</u> -leaved
<u>crassipes</u>	(L) with a <u>thick</u> foot or stalk
crassus (-a, -um)	(L) thick, heavy, dense, solid
crateriformis	(L) shaped like a goblet or bowl
crebri-	(L) close, compact; frequent; repeated; abundant
crenate, crenation	(L) scalloped; notched, serrated (on the margin of a leaf)
crescens; -crescent	(L) growing; thrive, multiply
cretaceus	(L) chalky; chalk-white
<u>crinitus</u> (-a, -um)	(L) having long soft hairs
crispus (-a, -um)	(L) curled, wavy
<u>cristate</u> (-us, -a, -um)	(L) possessing a crest, plume or comb
croceus (-a, -um)	(L) saffron-yellow; deep orange
cruciatu; cruciform	(L) cross-loke; shaped like a cross
crudus	(L) raw; unbleached (écru)
crustatus	(L) dry and brittle
cry(o)-	(Gr) cold
crypt(o)-, -os	(Gr) & (L) hidden, concealed

cryptanthus	(Gr) secret, covered flower, hidden
<u>crystallinus</u> (-a, -um)	(L) as clear as ice; crystal, precious stone
ctenoid	(Gr) with teeth like a comb
cucullate	(L) hooded, or formed like a hood
cultratus (-a, -um)	(L) shaped like a knife
<u>cuneate</u> (-us, -a, -um)	(L) shaped like a wedge; triangular; tapering
cupreate (-us, -a, -um)	(Gr) copper-colored
cupule	(L) a cup, cup-shaped structure; barrel, vat
curvatus (-um)	(L) curved; crooked
cuspidate (-us, -a, -um)	(L) with a sharp tooth, or rigid point
-cyano-	(Gr) & (L) clear bright blue, azure [κυανος]
cyathiform	(Gr) & (L) cup-shaped
cyathos	(Gr) & (L) cup, dipper [κυαθος]
cyclo- (kyklos)	(Gr) round, circular; recurring [κυκλος]
cymbiformis	(L) boat-shaped; concave, tapering and with a keel
cyphos	(Gr) bent [<i>kuphos</i>] [κυφος]
cypho	(L) bowl, goblet, cup
cypreus	(L) copper-like
cystis	(Gr) bladder
cyto-	(Gr) relating to the cell; receptacle [κυτοζ]
dactyl-	(Gr) & (L) finger, shaped like a finger; toe [δακτυλος]
-dasy-	(Gr) very thick; hairy, shaggy [δασυς]
dasyanthus	(Gr) thick, hairy flowers
dealbatus	(L) slightly covered with white on a darker background
debilis	(L) frail, weak, disabled
<u>deca-</u>	(Gr) ten [δεκα]
<u>decapetalus</u>	(Gr) ten-petaled
decipiens	(L) deceiving; drooping, falling
decorus	(L) attractive, elegant, fitting, proper
decumbens	(L) reclining, prostrate, lying flat with the tip ascending
decurrens	(L) to run down (decurro)

deflexed	(L) turned aside, or bent downward
delicatus	(L) tender, soft; pleasing to the senses
deliquescent	(L) disappearing (metaphorically)
delitescens	(L) adj. hidden, latent
deltoid, deltoides	(Gr) triangular Δ [δελτοειδης]
demissus (-a, -um)	(L) drooping, low-lying; weak
dendricolus	(Gr) growing in trees; epiphytic
dendron; dendroid	(Gr) tree; tree-like [δενδρον]
dens, dentis	(L) tooth, sharp
densus (-a, -um)	(L) closely set, dense, crowded; weighty
<u>dentate</u> (-us, -a, -um)	(L) toothed; possessing outwardly-directed teeth (leaf margins)
denud- (-us, -a, -um)	(L) uncovered, naked, stripped
depauperate	(L) starved, dwarfed, impoverished; some parts less perfectly developed
dependent	(L) hanging downward because of excess weight of flowers or fruit
depressus (-a, -um)	(L) flattened, lying flat; horizontal growth
-dermat(o)-	(Gr) the skin (dermis) [δερμα]
deserti, desertorum	(L) of the desert; wilderness (<i>Agave deserti</i>)
detectus	(L) revealed, discovered
di-	(Gr) two
dia-	(Gr) through, across
diadema	(Gr) crown (<i>Trichodiadema</i>)
dialy-	(Gr) separated, disbanded (<i>dialypetalus</i> , with separate petals)
dichotoma, -mous	(Gr) forked in pairs; repeatedly dividing into pairs of branches (<i>Aloe dichotoma</i>)
dictyo-	(Gr) net [δικτυον]
didymous	(Gr) twinned; in pairs [διδυμος]
difformis	(L) irregularly or differently formed
diffuse (-us, -a, -um)	(L) loosely branching and spreading
digitus	(L) finger; toe
dimorphus	(L) existing in two forms (two forms of leaves on the same plant)
- <u>diplo</u> -	(Gr) two-fold; double

dis-	(Gr) twice; duplication [δι-]
dis-	(L) reversal, separation
discoid, discoidalis	(L) flat and circular in outline; disk-shaped
discolor	(G) & (L) of different colors; variegated
dissectus (-a, -um)	(L) refers to finely or deeply cut foliage
distalis	(L) remote; further away
distans	(L) separate, remote; stand apart
distichous	(L) in twos, usually opposite, rows or ranks
divergens	(L) growing away from a central point; wide-spreading
divulsus	(L) torn assunder, separated
dolicho-	(Gr) long, elongated [δολιχος]
<u>doratos</u>	(G) spear [δορυ]
dormio -ire	(L) to sleep, rest, be inactive
<u>dorsalis</u>	(L) back; fixed upon the back
-doxa, -doxus	(Gr) glory, spendor, good repute (<i>helodoxa</i> , glory of the marsh)
draco, dracus	(Gr) & (L) dragon [<i>Dracaena draco</i>] (from the Greek <u>drakon</u>)
-drys	(Gr) oak
dubius	(L) doubtful
dulcis	(L) sweet, tender, charming
dumosus	(L) bushy, thorny
durus	(L) hard
dutata	(L) wood; hardened, protect; made callous
durus (-um, -a)	(L) hard, tough, stringy
dys-	(Gr) bad, improper; difficult [δυσ]
••••••••	
eburneus (-a, -um)	(L) ivory-white
echid-, echidna-	(Gr) a snake [εχιδνα]
echino-, echinus	(Gr) & (L) spiny, bristly or prickly; a hedgehog (<i>Echinocactus</i>)
ecto-	(Gr) external; outside [εκτο-]
edulis	(L) edible
effuse (-us, -a, -um)	(L) loosely arranged, spreading, sprawling
egregius (-a, -um)	(L) singular, excellent, distinguished

elaeo-, elaiο-	(Gr) pertaining to olives, greenish-brown
elatus (-a, -um)	(L) tall, lofty
electra-	(Gr) amber-colored
elegans	(L) elegant, graceful
emergent	(L) growing through; rise up
eminens	prominent, lofty
encephal(o)-	(Gr) brain
endo-, ento-	(Gr) within, inside; inwards [ενδο-]
<u>ensifolius</u>	(L) sword-shaped leaves
-ensis	(L) belonging to, used in reference to localities or habitat
epi-	(Gr) on, upon, above, over, equally [επι-]
equus	(L) horse
erectus	(L) upright, lofty
eremia	(Gr) a desert, solitude [ερημια]
ericoid	resembling heather; in reference to plants with small narrow leaves
erio-	(Gr) woolly [εριον]
<u>erioanthous</u>	(Gr) having woolly flowers
<u>eriocarpus</u>	(Gr) woolly fruit
erinaceus	(L) like a hedgehog; prickly
ermineus	(L) cream-colored
erubescens	(L) redden, blush
erythro(s)-	(Gr) blush, red [ερυθρος]
-escens, -escent	(L) becoming, tending towards
esculent (-us, -a, -um)	(L) edible, full of food
-esis	state, condition
eso(o)-	(Gr) within
-estr, -estris	(L) suffix = belonging to, loving, living in (i.e., alpestris, rupestris)
<u>euchlorus</u>	(Gr) of a beautiful green color [ευ-]
<u>euchromus</u>	(Gr) <u>well</u> -colored
<u>euodes</u>	(Gr) well-scented
euphorbioides	resembling the spurges [<i>Euphorbia</i>]
evanescent	(L) short-lived; disappearing quickly, vanishing

ex-	(L) away from; without; outside
excelsus, -um; excelsior	(L) noble, lofty, high, elevated
excrescens	(L) growing out, enlarging, usually abnormally
exigere	(L) to measure, to demand
exiguus (-a, -um)	(L) scanty, slight; small in growth, but well-proportioned
exilis	(L) slender, feeble, small
eximius (-a, -um)	(L) strikingly unusual
exo-	(Gr) outside; outward
expergo	(L) to go on, proceed; to awaken
exsertum (-a, -um)	(L) thrust forth; protruding from or beyond surrounding organs
excind	(L) to cut out or off. From Latin <i>excindere</i> , from <i>ex-</i> (out) + <i>scindere</i> (to cut)
exsiscito, -are	(L) awaken, excite, arouse, to make an effort
extra-	(L) outside of; beyond; over and above; apart from
●●●●●●●●	
falcate (-us, -a, -um)	(L) curved; shaped like a sickle; tapering gradually
fallax	(L) false, deceptive
familiaris	(L) domestic; common
farinose (-us, -a, -um)	(L) covered with a waxy, whitish powder; dusty, floury, mealy. In <i>dudleya</i> this refers to the white powder on the leaves of some species.
-farius	(L) ranked (in rows)
fasciatus	(L) banded
<u>fasciculus</u>	(L) clustered, bundled; grown together; little bunch (of flowers)
fastigiatus (-a, -um)	(L) with erect branches growing close together; columnar; upright
fastuosus (-a, -um)	(L) proud
fatua	(L) foolish, insipid, worthless
favosus	(L) honeycombed; with regular surface cavities
fecundus	(L) fertile; fruitful
felix	(L) lucky, auspicious
fenestra; <u>fenestralis</u>	(L) window; pierced by <u>window</u> -like openings
ferens	(L) carrying, bearing
ferox	(L) bold, fierce (<i>Aloe ferox</i>)

ferratus, -um	(L) covered with iron; soldiers in armor
ferrugineus (-a, -um)	(L) red-brown, rusty; light brown (<u>iron</u>)
ferus	(L) wild
-ferous	(L) suffix meaning bearing, producing
fervidus	(L) boiling
festuca, -ae	(L) stalk, stem
ficus, ficoid	(L) like a fig, fig-like leaves
figura; figuratus	(L) shape, figure; of definite shape
<u>filiferus</u>	(L) bearing threads (<i>filum</i>)
<u>filiform</u> (-is)	(L) long and slender, thread-like
<u>fimbriate</u> (-us, -a, -um)	(L) fringed, usually with long hairs; border or edge
firmus	(L) strong, stable, firm
fissus, fissilis	(L) <u>split</u> ; divided or cleft
<u>fissifolia</u>	(L) split leaves
<u>fissurate</u> (-us, -a, -um)	(L) split into fissures or slits
fistulose (-us, -a, -um)	(L) cylindrical and hollow, like a reed; tubular, pipe
flabellate (-us, -a, -um)	(L) shaped like a fan
flaccid	(L) soft and limp, flabby, feeble
<u>flagelliformis</u>	(L) long and slender, whip-like; term confined to stems and roots
flammeus, -ea	(L) enflamed, firey, firey-red; flashing
<u>flavescent</u> -scens	(L) becoming yellow
<u>flavi-</u> (-a, -us); flavulus	(L) golden yellow
<u>flavus</u>	(L) yellow, flaxen, blonde
<u>flexi-</u>	(L) pliant, crooked, bent, flexible
<u>flexispinus</u>	(L) with bent or curved spines
<u>floccose</u> (-us, -a, -um)	(L) bearing wooly hairs in tufts
<u>floribundus</u>	(L) free-flowering
<u>floridus</u>	(L) flowering, abundant; bright
florifer	(L) flower-bearing
- <u>florus</u>	(L) flower (<i>Flora</i> : Roman goddess of flowering plants)
<u>floris</u> , flos	(L) flower, bloom
fluitans	(L) floating, swimming

flumen	(L) river
fluvius, fluvialis	(L) of a river
-foli- (-us, -a, -um)	(L) leaves
<u>foliate</u> , foliated	(L) having leaves; leaf-like; leaf-shaped
forma; -form, -formis	(L) shape, form, figure, image; shaped-like; beautiful, beauty
formosus (-a, -um)	(L) beautiful, finely formed
fortis	(L) strong, vigorous
<u>fossula</u>	(L) a groove, trench or channel (<i>fossa</i>)
fovea	(L) a small pit or depression
fragilis	(L) brittle, fragile
fragrans	(L) fragrant, sweet-smelling
fructosus, fructifera	(L) fruitful, fertile
fructus; frux	(L) fruits of the earth; enjoyment, proceeds, profit, success
frutescent	(L) shrubby, woody
fucos, fucare, fucatum	(L) colored, painted, dyed; simulated
fucus	(L) red or purple dye, any paint or dye; also, deceit, pretense
fulgens	(L) shining, glistening, glittering; bright-colored
fuliginosus	(L) sooty; dirty brown in color
<u>fulvispinus</u>	(L) tawny-spined
fulva (-us, -um)	(L) deep yellow, reddish yellow, golden, tawny
fumeus; fumidus, fumosus	(L) smoky gray, going on to brown
funestus	(L) deadly, fatal
funiculatus	(L) like a slender rope or cord
<u>furcate</u> (-us, -a, -um)	(L) regularly forked
furfuraceus	(L) scaly, flaking
furvus	(L) dark, swarthy, gloomy, lusterless
fuscus (-a, -um)	(L) gray-brown, dusky, dark, swarthy; hoarse
fusiform (-is)	(L) spindle-shaped; thick in the middle and narrow at the ends
fusilis	(L) soft, liquid; molded
fustis	(L) stick, club
futilis	(L) useless; vain; worthless

●●●●●●●●

gala-, galacto-	(Gr) milk, milky [γαλα-]
galbinus (-a, -um)	(L) greenish-yellow
galeate	(L) shaped like a helmet; vaulted
galnos	(G) blue
gamo-; -gamy	(Gr) united; marriage
<u>geminatus</u>	(L) twins; united; repeated; growing in pairs
<u>geminifloris</u>	(L) having flowers in pairs
gemma, -ae	(L) the bud or eye of a plant; unopened flower
gemmifer (-a, -um)	(L) bearing or producing seeds
generalis	(L) normal; to be expected; generic
genero	(L) bring to life, produce; beget
geniculata	(L) jointed; bent abruptly like a knee; knotty, full of knots
genos	(Gr) & (L) race, stock, family <u>GENUS</u>
-genous	(Gr) arising or resulting from; produced by a particular kind
genu	(L) knee
geo-	(Gr) the earth; the soil
-gerous	(L) bearing; gerere: to bear
gibbus, gibbosus	(L) humped; swollen on one side; very convex
giga-	(Gr) huge, giant
gilvus (-a, -um)	(L) dull, pale yellow
glabrous	(L) without hairy covering, bald, smooth
gladiate (-us, -a, -um)	(L) shaped like a sword; flat and curved
gladius	(L) sword
glaucescens	
glaucos (-kos)	(Gr) & (L) green; bluish-gray, covered with a waxy or powdery coating or <u>bloom</u>
glebosus	(L) lumpy
globose (-us, -a, -um)	(L) ball-shaped, globular, spherical – <i>Epithelantha micromeris</i>
glochidiatus (-a, -um)	(L) provided with barbed bristles
glochin	(Gr) projecting point [γλωχιν]
glomerate (-us, -a, -um)	(L) heaped together, clustered
gloriosus (-a, -um)	(L) superb, glorious
gloss(o)-, glott-	(Gr) tongue [γλωσσα] [γλωττις]

glutinous (-a, -um)	(L) sticky, glue-like	
glyco-, glycylo-	(Gr) sweet [γλυκυσ]	
glypto-	(Gr) cut into	
gompho-	(Gr) club-like; nails, bolts	
gongylo-	(Gr) rounded [γογγυλο-]	
gonos	(Gr) offspring [γονη]	
gossypinus (-a, -um)	(L) covered with cottony hairs	
gracilis	(L) slender, thin; graceful	
gramineus	(L) grassy; grass-green	
grandi-	(L) large, great, important	
grandiflorus	(L) large-flowered	
granular	(L) covered with small grains; roughened	
gratiosus (-a, -um)	(L) agreeable, welcomed	
gratus	(L) pleasant, pleasing	
graveolens	(L) strong-smelling; rank	
gravis	(L) heavy; weighty	
griseus (-a, -um)	(L) gray; parl-grey	actually German!
grumosus	(L) broken into grain or small tubercles	
guttatus	(L) spotted	
gymno-	(Gr) naked; unarmed [γυμνος]	
gymnocarpus	(Gr) with naked fruit	
gypseus	(L) dull white	
gyro-	(Gr) & (L) ringed, circular; turn around in a circle [γυρος]	
hadro-	(G) thick, solid; ripe	
halo-	(Gr) salt [αλας, αλος]	
halimus	(Gr) "halimos" [αλιμος] of, or from the sea	
hamate (-us, -a, -um)	(L) with a hooked or barbed tip	
hamulatus	(L) with small hooks	
hapalo-	(Gr) soft (<i>hapalophyllus</i> = soft-leaved)	
haplo-	(G) one, single (<i>haplocaulis</i> = single-stemmed)	
hastate (-us, -a, -um)	(L) armed; shaped like the head of an arrow or spear	

hebes, hebetō (-are, atus)	(L) dull, blunt, deaden; make inactive
hebecarpus	(G) & (L) fuzzy-fruited
hedy-	(Gr) sweet, pleasant [ηδυ-]
helicoid	(Gr) coiled like a spiral, or the shell of a snail [ελικοειδης]
<u>helianthus</u> (-a, -um)	(Gr) sun-flower
helios	(Gr) pertaining to the sun [ηλιος]
helix; helic-	(Gr) & (L) winding around, spiral, coiled [ελιξ]
helos; heleo-	(Gr) swamp, marsh [ελωδης]
helvolus	(L) pale yellow; dingy
heme-; hemat	(Gr) blood-red [αιμα]
hemera	(Gr) day [ημερα]
hemeros	(G) tame, tamed, reclaimed
hemi-	(Gr) half; also semi-circular [ημι-]
herba, -ae	(L) vegetation, a green plant
hesper-	(Gr) of the evening, western [εσπερος]
<u>hesperanthus</u>	(Gr) with flowers opening in the evening
hetero-	(Gr) meaning different, other [ετερος]
hippo-	(Gr) horse
hirsute (-us, -a, -um)	(L) shaggy, with long, coarse and stiff hairs; bristly
hirtus	(L) hairy, rough, shaggy, uncultivated
hisco, -ere	(L) to open, split, gape
hispidus (-a, -um)	(L) bristly, prickly; with short rigid hairs; harsh to the touch
histo-	(Gr) tissue
hoary	with gray or white short, fine hairs
holos	(Gr) whole, entire, complete [ολος]
holosericeus	(G) silky to the touch; woolly [<i>holosêrikos, -on</i>]
homalos	(G) ordinary, smooth, level [ομαλος]
<u>horridus</u> (-a, -um)	(L) thorny; rough with bristles or prickles; wild
horti-	(L) of gardens
humifusus	(L) sprawling, prostrate; procumbent
humilis	(L) low growing; dwarf, low

humus	(L) ground, earth, soil
hyalus, hyalinus	(Gr) glass, glass-green [υαλος]
hybernus	of winter
hydro-	(Gr) water [<i>hudor</i>] [υδωρ]
hyemalis	(L) of winter
hygro-	(Gr) wet, moist [υγρος]
hyper-	(Gr) over, above, more, beyond [υπερ]
hyperboreus (-a, -al)	(Gr) far northern
hypnos	(Gr) sleep
hypo-	(Gr) below, under, beneath, less [υπο]
hystrix	like a porcupine, bristly, spiny
ianthinus (-a, -um)	(L) violet
icanus (-a, -um)	(L) white-hoary might be related to canus
ichthy-	(Gr) fish
ictericus	(L) yellowed; jaundiced
igneus (-a, -um)	(L) firey red, glowing
ignotus (-a, -um)	(L) unknown; strange
illustris	(L) bright, lustrous, noble
imberbis	(L) without beard, spines or hairs
imbricatus	(L) parts lie over each other like tiles on a roof
implexus; implicitus	(L) entangled, entwined; matted
impressi-	(L) sunken, impressed
inanis	(L) empty
incanus (-a, -um)	(L) light-gray, hoary; covered with very short dense hairs
incarnatus (-a, -um)	(L) flesh-colored; made into flesh (<i>incarnadine</i>)
incertus	(L) uncertain, doubtful
incido, incidere, incidi	(L) to cut into, cut open
<u>incised</u>	(L) cut, deeply divided into narrow lobes
inclined	(L) bent forward; leaning
incumbent	(L) resting upon, or lying against some other object
indentata	(L) indented; toothed

induratus	(L) hardened
inermis (-a, -us, -um)	(L) not spiny; unarmed, helpless
infernus	(L) lower, that which is beneath; inferior
infersus, inferius	(L) lower
infestus	(L) troublesome, becoming a weed
inflexus (infecto)	(L) bent inwards, curved
infra-	(L) below, beneath, inside, less than
infucatus (-a, -um)	(L) colored
infuscatus	(L) darkened; brownish
ingens	(L) very large, enormous, huge; exceeding the size usual for the group
innocuous	(L) harmless; lacking thorns or spines
insignis	(L) conspicuous; notable, striking, distinguished, conspicuous
integrifolia	(L) entire leaf; whole, complete
inter-	(L) among, between, during
intra-	(L) within, inside
intro-	(L) into, inwards, within
intumescens	(L) swollen, enlarged
invictus	(L) unconquered
involutus	(L) rolled inwards
ion(o)-	(Gr) violet [ἴον]
ipsi-	(L) same, self
iridescent	(Gr) & (L) reflecting light, usually in a variety of colors
iris	(G) & (L) purple (Roman goddess of the rainbow)
irradians	(L) giving off rays of light
ischno-	(Gr) thin, slender (ischnopetalus = narrow-petalled)
iso-	(Gr) equal, similar, alike; ever [ἴσος]
ixocarpus (-a, -um)	(Gr) with sticky fruits
••••••••	
jacundus (-a, -um)	(L) pleasing, agreeable, delightful Could be: <u>J</u> OCUNDUS OR <u>J</u> UCUNDUS
janthinus, -a, -um	(L) violet-colored
jubatus	(L) crested, with a mane

junceus (-a, -um)	(L) like a rush, narrow and cylindrical, often leafless
juvenile	(L) young, early
juxta	(L) next to, close to, approaching, adjoining to
••••••••	
kat(o)- (cat[o]-)	(Gr) down; against
keno-	(Gr) empty
kerat(o)-	(Gr) horny tissue; cornea
kermesinus (-a, -um)	(L) crimson, carmine
kilo-	(Gr) one thousand
••••••••	
lac, lactis	(L) milk, milk-white color
<u>lacerate</u> (-a, -us, -um)	(L) <u>to</u> rn; irregularly and deeply divided along the edges
lachno-	(Gr) wooly
lacinia	(L) flap, corner
lacryma	(L) tear drop
lacteus (-a, -um)	(L) milk-like, milky
<u>lactiflorus</u>	(L) milk-colored flowers
lacuna	(L) small pit or hollow cavity; air-space in tissue
<u>lacustris</u>	(L) growing by lakes or ponds
laete- (-us, -a, -um)	(L) bright, cheerful, joyful; vivid
<u>laetevirens</u>	(L) bright green, verdant
laevigatus	(L) polished, smooth, slippery; lustrous, shining
laevipes	(L) smooth stalk
laevis, levis	(L) smooth, free from hairs (another source has it as “left”)
lamella	(L) thin leaf or plate
lamina	(L) a plate or blade; the expanded part of a leaf or petal
lampro-	(Gr) bright, brilliant
lana (-ae)	(L) wool
laneus	(L) woolen, made of wool; resembling wool
<u>lanate</u> (-us, -a, -um)	(L) wooly, not matted (<i>tomentose</i>); densely covered with long tangled hairs
lanceolate (-us, -a, -um)	(L) lance-shaped; said of leaves, broadest near the base and tapering towards the apex

<u>laniferus</u> (-a, -um)	(L) bearing wool
<u>lanigera</u> ; lanuginosus	(L) wool-bearing; downy
lanosus	(L) wooly
laparo-	(Gr) abdomen; loin or flank
lapis	(L) stone; jewel
<u>lasiacanthus</u>	(Gr) woolly spined
lasio(s)	(Gr) shaggy, wooly or hairy [λασιος]
latens, latentis	(L) hidden, concealed
lateral	(L) pertaining to the side
lateritius	(L) brick-red, dullish
lateo, -ere	(L) hidden, concealed
laticlavus (-a, -um)	(L) having broad crimson stripe
<u>latifolia</u>	(L) broad or wide leaves
<u>latispinus</u>	(L) broad spines
<u>latus</u> , (-a, -um)	(L) wide, broad; side
lautus	(L) washed; fine, neat
laxo-, laxis	(L) open, loose; slanting, oblique; loosely arranged
lazulinus	(L) blue, ultramarine
leios	(Gr) smooth to the touch; glossy [λειος]
leiocarpus	(Gr) smooth fruited
lenitas, lenatis	(L) gentleness, mildness, smoothness
lentiginosus	(L) freckled; dusty; covered with minute dots, as if dusted
lentus	(L) pliant, flexible; viscous
lepidos	(Gr) scaly, flaky [λεπιδος]
leptos	(Gr) thin, slender, delicate; tiny [λεπτος]
<u>leptophyllus</u>	(Gr) with thin leaves
leuco-, leuko-	(Gr) white, bright, brilliant, clear, pale; weak [λευκο-]
leucanthus	(Gr) white-flowered [λευκανθης]
levis	(L) bald <also: clavus>
liber	(L) free
lignum; lignosus, ligneus	(L) wood; woody, made of wood
lilliputianus	small, tiny (from Swift's <i>Gulliver's Travels</i>)

limbatus	(L) bordered, edged
limnos	(Gr) lake or swamp [λιμνης]
limus	(Gr) mud
linea	(L) straight [<i>linum</i>]
<u>linguiformis</u> , <u>lingulate</u>	(L) tongue-shaped
litho-, lithos	(Gr) pertaining to rocks or stones [λιθος]
littoralis, littus	(L) pertaining to the sea-shore, coast (<i>Opuntia littoralis</i>)
lividus (-a, -um)	(L) pale bluish-gray, leaden; envious
locus, loculi-	(L) place; cavity or compartment
lomato-	(Gr) fringed, bordered [λωμα]
longus, <u>longi</u>	(L) long
<u>longiflorus</u>	(L) with long flowers
lophos	(Gr) crested; back of the neck, crest of a hill, a helmet [λοφος]
lucidus, -a, -um	(L) shining, glittering, clear
lucis, lux	(L) light, daylight
lucidus	(L) bright, clear, lustrous, transparent
lucifer (-a, -um)	(L) light-bearing, light-bringing, morning star
lumen, -insis	(L) cavity or space within a cell; (literary: lamp, light, light of day)
lunaris; <u>lunate</u> (-us, -a, -um)	(L) shaped like a crescent moon
lupus	(L) wolf
lurid (-us, -a, -um)	(L) dirty yellowish-brown
lustrus (-a, -um)	(L) shiny, glossy
luteus (-a, -um)	(L) yellow, yellow-orange
lycos	(Gr) wolf [<i>lukos</i>]
-lythr-	(Gr) dark red [<i>lythron = blood</i>]
••••••••	
machaer-	(L) a dagger
<u>machaerophyllon</u>	(L) sword leaf
macro-	(Gr) prefix meaning “long,” “large” or “great” [μακρο-]
<u>macracanthus</u>	(Gr) large, or long-spined
<u>macrocarpus</u>	(Gr) large, or long-fruited
<u>macrophyllus</u>	(Gr) large-leaved

<u>maculate</u> (-us, -a, -um)	(L) spot, stain; blotched with broad, irregular patches of color
magis	(L) more
magni-, magnus	(L) large; great
magnificus (-us, -a, -um)	(L) magnificent
major	(L) larger, greater
mal-	(L) bad, abnormal [<i>malus</i>]
malaco-	(Gr) soft, mucilaginous [μαλακος]
-mallus (-a, -um)	(Gr) <u>& (L)</u> wool [μαλλος]
manus	(L) hand, fist
marcidus; marcescens	(L) withered; withering
mare, maris, marinus	(L) the sea
marginatus	(L) border or edge
<u>maritimus</u> (-a, -um)	(L) growing by the sea
marmoratus (-a, -um)	(L) mottled; marbled; irregularly striped or veined
maximus	(L) large, largest, greatest
medial, median	(L) of the middle, situated in the middle
mega-, megalo-	(Gr) large, enormous, wide, very [μεγα-, μεγαλο-]
megarrhizus	(Gr) large-rooted
meio-	(Gr) smaller, less, fewer
melas, <u>melano-</u>	(Gr) black, dark [μελας, μελανο-]
melior, melius	(L) better
melleus	(L) honey yellow
<u>melliferous</u>	(Gr) & (L) having the taste or smell of honey [μελι-]
melo-	(L) having the shape of a melon, subspherical
memnonius	(L) brown-black
meridies	(L) midday, noon, the South
meristos	(Gr) divided
-mero, -merus	(Gr) referring to parts
mesic	moist
meso-	(Gr) middle [μεσος]
meta-	(Gr) after, behind, later, next to, between; change, transformation
micans	(L) glittering; sparkling, shiny

micro-	(Gr) small [μικρος]
<u>microphyllus</u>	(Gr) small-leaved
mille-	(L) many (one thousand)
<u>millefolius</u>	(L) many-leaved
mimetes; mimus	(L) mimicking; farce
minax	(L) menacing, forbidding
miniata (-us, -um)	(L) scarlet, vermilion; with some yellow notes
minor	(L) smaller
minutia, -ae	(L) smallness
mirabilis	(L) wonderful, marvelous, extraordinary
misera	(L) wretched, poor
mitis	(L) mild, gentle, mellow; not spiny
mitra	(Gr) headress, turban [μπτρα]
<u>mitriform</u>	(Gr) shaped like a bishop's cap or miter
modestus	(L) modest, sober, discreet
mollis	(L) softly hairy; soft, swaying, swinging, pliant, velvety, tender
momos	(Gr) harm
monile	(L) necklace
mono-	(Gr) one, single, alone [μονο-]
<u>monocephalus</u>	(Gr) single-headed
<u>monostachyus</u>	(Gr) single-spiked
mons	(L) mountain
monstrosus	(L) monstrous, abnormal
-morph-	(Gr) shape, form; (polymorph = many forms) [μορφη]
mucilaginous (mucosus)	(L) slimy and moist
mucronatus (-a, -um)	(L) with a sharp point or edge
multi-	(L) many, much
multiceps	(L) many-headed
<u>multiflora</u>	(L) with many flowers
munitus	(L) armed; fortified
muralis	(L) growing on walls

muricate (-us, -a, -um)	(L) rough surface with short sharp points; like the purple shellfish which gave Tyrian dye; “shaped like the purple fish, pointed”
<u>murinus</u> (-a, -um)	(L) mouse-gray; like a mouse
mutabilis	(L) changeable, variable
muticus (-a, -um)	(L) without a point, blunt
-myco-	(Gr) pertaining to fungi
myo-	(Gr) muscle
myrio-	(Gr) a great many, countless, numberless [μυριο-]
myxo-	(Gr) slimy
••••••••	
nacreous	with an iridescent luster, similar to a pearl
nama	(G) stream or spring
nanus (-a, -um)	(Gr) & (L) dwarf, small [<i>nano-</i>] [νανο-]
narco-	(Gr) stupor
naris, narsus	(L) the nose; nostril
nascens, nascent	(L) beginning, being formed or born
natans	(L) floating; swimming
nebulous (-a, -um)	(L) uncertain, cloudy, indistinct
necro-	(Gr) death [νεκρός]
<u>necrospinus</u> (-a, -um)	unexpected
nema-, nemata	(Gr) filament or thread (<i>nematode</i>) [νημα]
neo-	(Gr) new; recent [νεο-]
nephele	(Gr) cloud
nephros	(Gr) kidney (shape) [νεφρος]
nervosa	(L) having distinct veins or nerves, usually the leaves; also ribbed
neuro-	(Gr) nerve [νευρο-]
nicto, -are	a wink
nidulans	(L) nestling; encased in a cavity
nidus (-a, -um)	(L) a nest
<u>nigricans</u>	(L) dark, black; ominous; unlucky
nimbus	(L) cloud
nitens; nitidus (-a, -um)	(L) elegant, shining; glossy, polished, bright

<u>niveus</u> (-a, -um)	(L) snow-white, growing near snow
nobilis	(L) well-known, noble, outstanding
noci-	(L) harm, injury
nocti-	(L) pertaining to night [<i>nox, noctis</i>]
<u>nocturnal</u>	(L) occurring at night
nodus	(L) joint
notho-	(G) false; not complete, uncertain; bastard [<i>νοθο-</i>]
noto-	(Gr) rear, back; dorsal [<i>νωτο-</i>]
novus	(L) new, young
<u>nubere</u>	(L) to marry
<u>nudicaulis</u>	(L) naked stemmed
nudus	(L) naked
nutans, nutant	(L) drooping, nodding, swaying
nyct(os)-	(Gr) pertaining to the night [<i>νυκτος</i>]
••••••••	
obesus	(L) fat; swollen
<u>obfuscus</u>	confused, cloudy
obligate	(L) necessary, essential
obscura	(L) hidden, indistinct, uncertain; dark, dusky
obtuse (-us, -a, -um)	(L) dull; blunt, rounded
occidentalis	(L) western
occulo, oculere; occultus	(L) hidden, concealed, private, secret
ochraceus	(Gr) reddish yellow
ochroleucos	(Gr) yellowish white; buff [<i>πχρολευκος</i>]
<u>oculatus</u> (-a, -um)	(L) having eyes, conspicuous, catching the eye (<i>oculus</i>)
-odes, -oides, -oideus	(Gr) resembling, like, similar to (<i>dendroideum</i> = tree-like)
odonto-	(Gr) relating to teeth, toothed [<i>οδοντο-</i>]
odoratus (-a, -um)	(L) fragrant, sweet-smelling
odoriferus	(L) with a distinct odor
officinalis	(L) medicinal; recognized; a plant used in medicine or the arts
oleifera	(L) oily, greasy; oil-producing
oligo-	(Gr) weak, few, less [<i>ολιγος</i>]

<u>oligophyllous</u>	(Gr) with few leaves [ολιγοφυλλος]
olivaceus	(L) olive-green
omni-	(L) all (kinds); entire
onco-	(Gr) swollen, puffed out, bulky
onyx	(Gr) talon, claw, nail [ονυξ]
opacus	(L) shaded; dark, dull; opaque
<u>operculatus</u>	(L) with a lid or cover
opertus	(L) hidden, concealed
ophio-	(Gr) pertaining to snakes, snake-like [οφιο-]
opistho-	(Gr) back, behind
-opsis	(Gr) looks like; appearance [-οφις]
-opia	(Gr) vision
opicus	(Gr) pertaining to eyes or sight
optimus	(L) best
orbicular	(L) spherical; round like a wheel
<u>oreophilus (oros)</u>	(Gr) mountain-loving [ορειοφιλος]
orientalis	(L) eastern, the Orient; of the dawn
ornatus	(L) adorned, showy; equipped
ornith-	(L) pertaining to birds
ortho- [os]	(Gr) right (like handedness), straight, erect, correct, equal, normal [ορθος]
<u>orthocarpus</u>	(Gr) straight fruited
-osus, -a, -um	(L) full of, abounding in
otis	(Gr) ear [ουζ]
otion	(Gr) little ear [οτιον]
ovate (-us, -a, -um)	(L) egg-shaped; widest slightly below the middle
oxy-	(Gr) sharp, acid, quick, sour [οξυς-]
<u>oxycanthus</u>	(Gr) sharp-spined
••••••••	
pachy-	(Gr) thick, stout [παχυς-]
<u>pachyphyllus</u>	(Gr) with thick leaves
palea	(L) scale

paleo-	(Gr) ancient, pertaining to fossils [παλαιο-]
pallidus; pallens	(L) pale, pale tint
palmate (-us, -a, -um)	(L) shaped like a hand; shaped like palm leaves
palus; paludal	(L) marsh; of or relating to marshes
panicula	(L) tuft
papillose	(L) having small rounded bumps or projections [<i>papillae</i>]
pappus	(L) wooly fruit, seeds
papula	(L) pimple
para-	(Gr) beside, alongside, close to; beyond [παρα-]
paradoxus	(L) strange, unexpected
pariens	(L) bringing forth, producing
<u>parvi-</u> (-us, -a, -um)	(L) small, slight, weak, insignificant; puny
<u>parviflorus</u>	(L) small-flowered
patens	(L) spreading from the stem; spreading extensively; accessible
patho-	(Gr) relating to diseases
<u>pauci-</u>	(L) few
<u>paucispinus</u>	(L) with few spines
<u>pectinate</u> (-us, -a, -um)	(G) & (L) divided like a comb; with the teeth of a comb
pectoralis	(L) heart, breast-bone
-pedal	(L) pertaining to a foot [<i>pedalis</i>]
pedilon	(Gr) sandal, shoe, boot [πεδιλον]
peduncularis	(L) stalked (flowers on a single stalk)
pelagicus	(L) oceanic
pelios-	(Gr) livid, dark [πελιος-]
pellucid (-us)	(L) clear or transparent; pleasing
<u>peltate</u> (-us, -a, -um)	(L) having the form of a shield (leaves with stems attached to the inner surface of the leaves); shaped like a target
pendant, pendulus	(L) hanging downwards
pennatus	(L) feathered; winged
per-	(L) very, completely, thoroughly
<u>perbellus</u> (-a, -um)	(L) very lovely, very beautiful
peregrinus (-a, -um)	(L) foreign, exotic; strange

perfectus (-a, -um)	(L) complete (may refer to a plant that is hermaphroditic)
perforate (-us, -a, -um)	(L) pierced through with holes or pores
peri-	(Gr) about, around, surrounding [περι-]
persicus	(L) peach-flower color
pervigilio, -are	(L) to remain awake all night
petalon, petalus	(Gr) & (L) leaf [πεταλον]
petraeus	(Gr) & (L) growing among rocks [πετρα-]
phaeo-	(Gr) brownish
pharmakon, -kos	(Gr) drug, medicine; poisoner, sorcerer, magician
philos, phileo, philia	(Gr) fond of, loving, affection, desirous of... [φιλος]
-phob-	(Gr) hating, avoiding; fear
-phorus (-a, -um)	(Gr) bearing, carrying [φορος]
-photo-	(Gr) pertaining to light [φωτος-]
-phylla, phyllon	(Gr) pertaining to leaves, foliage [φυλλον]
phylo-	(Gr) race, class
phyto-, -n	(Gr) plants [φυτον]
piceus (-a, -um)	(L) black in color; black changing to brown
picro-	(Gr) bitter, pungent, sharp [πικρο-]
pictus (-a, -um)	(L) painted, colored
pileate	(L) with a cap
pilosus (-a, -um)	(L) covered with hair [<i>pilus</i>]
puniceus (-a, -um)	(L) scarlet, crimson
pinnatus (-a, -um)	(L) feather-like
pisci-	(L) pertaining to a fish; shaped like a fish
pistos	(G) water
-pitys	(Gr) pine
placidus, placatus	(L) quiet, still, gentle
plagio-	(Gr) oblique, sideways [πλαγιο-]
planus	(L) even, level, flat
platy-	(Gr) broad, flat, wide [πλατυς]
platycarpus	(Gr) & (L) <u>broad</u> seeded

<u>platyphyllus</u>	(Gr) & (L) broad leaved [πλατυφυλλος]
plecto-	(Gr) & (L) twisted, braided, woven [πλεκτο-]
pleio-	(Gr) more than usual, greater [πλειο-]
plenus (-a, -um)	(L) full, plump; with a double flower
plethos	(G) large, largest
pleur(o)-	(Gr) side
<u>plicate</u> (-us, -a, -um)	(L) folded, in the manner of a fan; pleated
plumbeus	(L) lead-colored
plumose (-us, -a, -um)	(L) feathery, downy; having long hairs
plures, plura	(L) more
pluri-	(L) many, several, more; frequently
pluvia	(L) rain; from <i>pluere</i> , to rain
podos, (-us), podion, podium	(Gr) foot [ποδιον]
pogon	(Gr) beard
polio-	(Gr) grey
politus (-a, -um)	(L) elegant, polished, refined
poly-	(Gr) many, much [πολυ-]
<u>polyacantha</u>	(Gr) many thorns, spines or spikes; <i>Opuntia polyacantha</i>
<u>polyanthus</u> (-a, -um)	(Gr) with many flowers
<u>polymorphic</u>	(Gr) variable, having many forms
porose	(L) having small holes or pores
porphyreus	(Gr) & (L) purple; also brownish [πορφυρεος]
post-	(L) behind, afterward, after, later
<u>posticus</u> (-a, -um)	(L) hinder, back, back door
prae-	(L) before, in front of
praecox	(L) developing <u>early</u> ; premature, precocious
prasinus	(L) clear lively green
pre-	(L) before
princeps	(L) chief; distinguished
pro-	(Gr) & (L) before, in front of [προ-]
procera (-us, -um)	(L) tall, long
procumbent	(L) lying on the ground, trailing

prolifera	(L) offspring; reproducing by offshoots or plantlets
pronus	(L) leaning forward, inclined downward, prostrate
prostrate (-us, -a, -um)	(L) lying flat on the ground
proto-	(Gr) first, original, chief [πρωτο-]
pruinose	(L) frosty; covered with a blue or gray waxy coating or “bloom”
pruninus	(L) plum-blue
pseudo-	(Gr) false, spurious; resembling but not equalling [φευδο-]
psilo-	(Gr) bare, bald, smooth [ψιλο-]
<u>psilostachys</u>	(Gr) naked spikes
ptero(n)-	(Gr) pertaining to a wing [πτερο-]
<u>pubescent</u>	(L) covered with hairs, especially if short, soft, and down-like.
pulcher (-us, -a, -um)	(L) beautiful, excellent
pullus	(L) raven black
pulverulent; pulvis	(L) appearing dusty or powdery (<i>Dudleya pulverulenta</i>)
pulvinatus	(L) cushion; shape or growth-habit
pumilus (a, -um)	(L) dwarf, small
<u>punctate</u> (-us, -a, -um)	(L) dotted; spotted; appearing to be covered with tiny holes
pungens	(L) piercing, sharp-pointed (spines)
puniceus (-a, -um)	(L) Phoenician purple; purest red
purpureus (-a, -um)	(Gr) & (L) purple, dark red; also: bright, beautiful [from πορφυρα]
purro-	(G) red
pusillus (-a, -um)	(L) very small, weak, insignificant
putrescens	(L) rotting
pycn-, pycno-	(Gr) dense, crowded, tight
<u>pycnanthus</u>	(Gr) densely-flowered
pyro-, pyrrho-	(Gr) pertaining to fire; fire-red [πυρ-]
••••••••	
quadra-, quatro-,	(L) four
quadrans	(L) agreeing
quadratus	(L) squared
<u>quiescent</u>	(L) to rest, sleep; dormant, showing no growth

●●●●●●●●

<u>racemifer</u> -fera -ferum	(L) bearing clusters; clustering
racemosa	(L) (from racemus) a cluster; of grapes or berries
rachi-, rhachi-	(Gr) spine, or backbone [ραχι-]
radicis, radix	(L) root; also: tap-root; foot of a mountain, foundation
ramose (-a, -um, -us)	(L) branching; twig-like
ramus	(L) branch
ravidus	(L) greyish
recti- (-us)	(L) straight; upright; proper
re-	(L) back, against, again
recumbent	leaning or resting on the ground
<u>recurved</u>	(L) curved backwards or downwards; bent
<u>reflexed</u>	(L) bent downwards, usually more abruptly than recurved
refractus (-a, -um)	(L) bent back abruptly; broken, split open
refringens	(L) breaking up or open
regia; regina	(L) royal; queen
remissus (adj.)	(L) faint
renes	(L) kidney
reno, -onis	(L) fur
repand (-us, -a, -um)	(L) spread out; gently undulating or waving
repens	(L) creeping along the ground and rooting at intervals by runners
reptans, reptens	(L) creeping habit
resupinus (-a, -um)	(L) bent backwards (face up)
<u>reticulate</u> , reticulum	(L) forming a network, as the veins of a leaf; hair net
retortus	(L) twisted or bent back
retro-	(L) behind, backwards; curved back
retuse (-us, -a, -um)	(L) blunt; weaken; with a shallow notch at a dull, blunt tip
reversus	(L) turning back, return; reversed
rhenno, rhenonis	(L) fur
rhin, rhinon, rhis	(Gr) nose
rhizo-, -rhizous	(Gr) pertaining to a root; origin [ριζα-]
rhodo-	(Gr) rose-pink [ροδο-]

<u>rhodanthus</u>	(Gr) with rose-pink flowers
rhodos	(Gr) rose
rhynch(os)-	(Gr) beaked; with a projecting appendage [ρυγχος]
rhyti(dos)-	(Gr) wrinkled, rumped (c.f. <i>rugosus</i>) [ρυτις, ρυτιδος]
rigens; rigidus (-a, -um)	(L) stiff, unbending, hard, stern
rigor, -oris	(L) stiffness, hardness
rima; rimosus	(L) cleft, fissure, crack; cracked
ringens	(L) to show teeth; gaping, open-mouthed, hole
riparius	(L) pertaining to the bank of a stream
robustus (-a, -um)	(L) hard, firm, strong
rosae- (-us); roseus	(L) rose-colored
rostrate (-us, -a, -um)	(L) beaked like a ship
rotundus	(L) round, circular
rubella; <u>ruber</u>	(L) reddish; <u>red</u>
rubescens	(L) becoming red
rubiginous	(L) rust-colored
rudis; rudiculus	(L) wild, not cultivated; untamed
rufus	(L) reddish-brown
<u>rugose</u> (-a, -um, -us)	(L) rough, wrinkled
<u>rugulose</u>	(L) somewhat wrinkled; small wrinkles
<u>rupestris</u> ; rupicola	(L) inhabiting rocky places or cliffs; cliff-dwelling
russus	(L) see above <u>ruber</u> : reddish = russet
rusticus	(L) rustic, rural
rutilus (-a, -um)	(L) red, golden, auburn; with a metallic luster
<u>sabulose</u> (-us, -a, -um)	(L) gritty or sandy; pertaining to sandy places
saccate (-us, -a, -um)	(L) shaped like a bag
saccharifera	(L) sugar-bearing
saeta, -ae	(L) bristle, stiff hair
<u>sagittal</u>	(L) formed like an arrowhead
sagittifolius	(L) arrow-shaped leaves
sal, salis; salsus	(L) salt; sharp, biting, witty; funny

salinus	(L) the open sea; also: growing in salty places
sanguineus (-a, -um)	(L) pertaining to blood, blood-red
sapere	(L) to taste, to know (source of sage, savant, savvy, savor, sapid, sapient, and insipid)
sapere	(L) to taste; to know
sapidus (-a, -um)	(L) savory; tasteful; pleasing to taste
saponaceous, saponarius	(L) soapy, slippery to the touch
sapro-	(Gr) rotten, decaying [σαπρο-]
sarco-	(Gr) fleshy [σαρξ]
<u>sarcocaulous</u>	(Gr) with fleshy stems
sativus (-a, -um)	(L) cultivate, planted
saturatus	(L) full, deep
saurus	(G) lizard
<u>saxatile</u> -ilis	(L) growing among or upon rocks
<u>scabrid</u>	(L) <u>rough</u> with short bristly hairs; minutely rough; file-like
scaid-	(Gr) pertaining to shade, covered [σκιαδ-]
scandens	(L) climbing
scaph-	(L) boat-shaped
scapus	(L) shaft
scariose, scarios	(L) having thin, dry, shriveled tissues; not green
sceleratus	(L) wicked, hurtful, poisonous
<u>schidigera</u>	(L) bearing spines
schistaceus	(L) slate-grey, bordering on blue
schisto-	(Gr) cleft, split; divided [σχιστο-]
schizo-	(Gr) split, divided; division
scindere	(L) to cut
scissus (-a, -um)	(L) torn, split
scitulus (-a, -um)	(L) neat, fine, pretty
sclero-	(Gr) hard; unyielding [<i>skleros</i>] [σκληρο-]
<u>sclerocarpus</u>	(Gr) hard-fruited
<u>sclerophyllus</u>	(Gr) hard-leaved
scopatus; scopulatus	(L) densely covered with bristly hairs; like a broom or brush

skolopos**(G) pointed; thorn, stake**

scopulinus (-a, -um)	(L) pertaining to cliffs; rocks
scorteus (-a, -um)	(L) leathery, made of leather
scutate (-a, -um, -us)	(L) shaped like a shield [<i>scutum</i>]; like a water lily leaf
scyph(o)	(Gr) & (L) cup, cup-like [σκυφο-]

scyto-**leathery**

sebaceous	(L) producing fat; appearing as lumps of fat or wax
sectus	(L) cut
secund (-us)	(L) one-sided; arranged on, or turned towards, one side only

seleni-, seleno-**pertaining to the moon or moon-light**

semi-	(L) half or partly	
seminal	(L) pertaining to seeds	
semotus (-a, -um)	(L) remote, distant	
semper	(L) forever, always	
sempervirens	(L) evergreen	
senex; senescens	(L) old man; growing old	
senilis	(L) aged, possessing white hair (<i>Mammillaria senilis</i>)	
sensibilis	(L) sensitive	
sentus, a, um, adj.	(L) thorny, rough, rugged, neglected	
septum	(L) a dividing wall or partition; fences	
sericeus; sericifera	(L) silky; having soft, silky hairs; silk-bearing	
serotinus (-a, -um)	(L) occurring late (in the season)	
serpens	(L) creeping, crawling (like a snake)	
serra- (-tus, -ta, -tum)	(L) a saw, with teeth like a saw; with a saw-like edge	
serus (sero_	(L) late; too late	
setaceus; setosus	(L) resembling stiff hair or bristles; full of bristles	
setifolius (-a, -um)	(L) with leaves covered with bristles	
setispinus	(L) bristle-spined	
sialo-	(Gr) saliva; salivary glands	
siccus; siccatus	(L) dry; dried	
sidero-	(Gr) hard, like iron [σιδηρο-]	(maybe also Latin)
sidus, sideris	(L) star, luminary, heavenly body	

siliceus	(L) growing in the sand; flinty
silva; sylva	(L) wood, forest, grove, plantation; plenty, abundance
similis	(L) alike, resembling
simplex	(L) unbranched, undivided; simple
singularis	(L) unique, unusual; alone, solitary
sipho(n)-	(Gr) tube or tubular [σιφων]
socialis	(L) companionable; sociable
sol, solis; solaris	(L) the sun, light; light of day
solen	(Gr) pipe [σωλην]
soma(t)-	(Gr) body [σωμα-]
somniferous (-a, -um)	(L) bringing sleep
soporific	(L) inducing sleep
sordidus (-a, -um)	(L) dirty, muddy
soros	(Gr) heap, mound [σωρος]
spadiceus	(L) true brown
span(o)-	(Gr) few, scanty, scarce
sparsifolius	(L) sparsely-leaved
sparsus	(L) scattered; sparse; few
spatha, -ae	(Gr) & (L) broad flat blade [σπαθη]
spathula, spatulate	(L) spoon, spoon-shaped; (expanded from a narrow basal part and broadest toward apex)
speciosus (-a, -um)	(L) showy, beautiful, imposing
spectabilis	(L) spectacular, remarkable; visible
spectans	(L) facing, situated towards
sperio	(Gr) seed
sperma(to)-	(Gr) seed [σπερμα-]
sphero-	(Gr) globular, spherical [σφαιρα-]
spica, -ae; spicata	(L) spike, ear of corn; bearing spikes
spiculum	(L) sharp point, sting; spear, dart
spina, spinis	(L) thorn; backbone
spinus; spineus	(L) spiny, thorny, prickly; also: anxious
spinus	(L) thorn-bush

spira, spiralis	(Gr) & (L) a coil, twisted [σπειρα]
splendens	(G) & (L) shining, glittering, brilliant
spodo-	(Gr) ash-grey
sporo (a)	(Gr) a seed [σπορα]
spurious (-a, -um)	(L) false, doubtful
squamosa (-um, -us)	(L) scaly; spotted [<i>squama</i>]
squarrosa (-um, -us)	(L) parts spreading horizontally; scaly or rough
-stachous	(Gr) referring to flower arrangement
-stachy(s)-	(Gr) pertaining to a spike; ears of corn [σταχυς]
stans	(L) erect, upright, standing
staphyl(o)-	(Gr) bunch of grapes
-stela, -stele	(Gr) column [στηλη]
<u>stellate</u> , stelliform	(L) star-shaped
steno-	(Gr) narrow, compressed, weak; small [στενο-]
<u>stenophyllus</u>	(Gr) narrow-leaved
stephos	(Gr) crown, wreath, garland [στεφος]
-stichos, -stichus	(Gr) a row or line [στιχος]
stict-, sticto-	(Gr) spotted, dotted [στικτο-]
stipes, -itis	(L) tree-trunk, log, stump
stirps, stirpis	(L) stalk or stem of a plant; also root, stock, shoot
stoma	(Gr) mouth [στομα]
-stratus	(L) layered
streptos-	(Gr) & (L) twisted; flexible, pliant; bent or turned [στρεπτος]
<u>striate</u> (-us, -a, -um)	(L) striped, marked with fine lines, grooves or ridges
strict (-us, -a, -um)	(L) upright, rigid, erect and stiff
strigosus (-a, -um)	(L) covered with rough hairs; scraggy
strobili-	(Gr) & (L) having the form of a pine cone [στροβιλος]
stromaticus	(Gr) layered
strombo-	(L) coiled in a spiral
stroph-	(Gr) twist [στροφη]
stylus, stylos	(Gr) & (L) column, pillar, pole [στυλος]

suaveolens	(L) sweet-scented, fragrant
sub-	(L) under, slightly, somewhat, almost, approaching
<u>sub</u> erose, suberosus	(L) corky in texture
<u>sub</u> erculatus	(L) corky
subtend	(L) to stand below
subtilis	(L) fine, precise, delicate, slender
subulate (-a, -us, -um)	(L) shaped like an awl; long and narrow, tapering to a hard point
succineus	(L) amber yellow
succulentus (-a, -um)	(L) fleshy, juicy
suffusus	(L) tinged
sulcate; sulcus	(L) with longitudinal grooves or furrows; groove
super-, supra-	(L) above, over, besides, beyond, greater than, superior to
supine (-a, -us, -um)	(L) lying flat, prostrate with the face upwards
sycο-	(Gr) fig-like [συκο-]
<u>syl</u> vestris	(L) found wild; woods and forests (<i>silva</i>)
syn-, sym-	(Gr) united, together, with [συν-, συμ-]
••••••••	
tabularis; tabular	(L) table-like; flattened
tachy-	(Gr) rapid, swift
tactile	(L) responding to touch, sensitive
talpa	(L) brownish gray, similar to the color of moleskin (taupe)
tantillus (-a, -um)	(L) so little, small
tardus (-a, -um)	(L) late; slow
taxis	(Gr) order, arrange; grouping
tectorum; tectus	(L) of roofs, or houses; concealed, covered, hidden
tele-	(Gr) far away; operating at a distance
tellus, -uris	(L) earth, soil, country, the world
temmo	(Gr) to cut
temulentus (-a, -um)	(L) bewildered, drunk
tenax; tenens	(L) tough, holding fast
tenebrosus	(L) dark; shady
<u>tener</u> ; tenuis	(L) thin, delicate, soft; slender

<u>tenuifolius</u> (-a, -um)	(L) with slender leaves
tephro-	(Gr) ash-gray
terato-	(Gr) monster
teres; terete	(L) smooth; tapering; circular in cross-section, like a carrot
tergum, -us	(L) back, rear; outer covering, hide or skin; leather
terra, -ae	(L) earth, land, country
tessellatus	(L) checkered; mosaic
testudo, -inis	(L) tortoise; lyre; arch
tetra-	(Gr) four
-theca	(Gr) container, cup [θηκη] (referring to the pollen sac in flowering plants)
thele-	(Gr) nipple [θηλη]
therm-	(Gr) hot
thrix, trich-	(Gr) hair [θριξ]
<u>thyrsiflora</u>	(L) referring to a dense flower cluster multiply branched
thysano-	(Gr) fringe; tassel (c.f. <u>ciliate</u> or <u>fimbriate</u>)
tinctus (-a, -um)	(L) pertaining to a color, dye, stain
tomentose (-a, -um)	(L) furry, densely wooly; covered with matted soft hairs
tomentum	(L) stuffing, padding
torridus	(L) dry, parched
torulosus; torosus	(L) knotted, knobby; bulging
<u>tortifolius</u>	(L) twisted leaves
<u>tortilis</u>	(L) twisted, tortuous, winding
torvus -a -um	(L) savage, grim, fierce
toxi-, toxico-	(Gr) & (L) poison; poisonous
trachy-	(Gr) rough, rugged, rocky [τραχυσ]
trans	(L) across, on the other side, beyond
trema-	(Gr) an opening [τρημα]
tribulus	(L) a thorny plant
<u>trichocarpus</u>	(Gr) hairy fruits
tricho(s), thrix	(Gr) hair, bristles [τριχος-, θριξ] (<i>Trichodiadema</i>)
<u>trifid</u>	(G) deeply divided, or cleft in three parts
<u>trigonos</u> , -ia	(G) <u>three</u> -cornered, three-angled

tristis	(L) sad, dull, bitter; dull-colored
trocho(s)-	(Gr) wheel-like [τροχος]
-trope	(Gr) turning; reaction
truncate (-us, -a, -um)	(L) cut off square at the end; abruptly shortened or “chopped off”
tuberosus	(L) full of swellings or protuberances
tumescens	(L) becoming inflated or swollen
tunicate (-us, -a, -um)	(L) clothed; having two or more layers, like an onion
turbinate (-us, -a, -um)	(L) shaped like a top; inversely conical
turgid (-us, -a, -um)	(L) stiff and rigid due to the presence of an abundance of water
tylo-	(Gr) with knobs, lumps or projections [τυλο-]
●●●●●●●●	
uberi-	(L) fruitful, luxuriant
ubique	(L) everywhere, throughout
ulna	(L) forearm bones
-ulentus	(L) abundance, as in <i>succulentus</i>
ultimus, ultimate	(L) farthest, most distant; highest; finally
ultra	(L) beyond, farther
-ulus	Latin diminutive ending expressing smallness or slight degree
umbra; umbrosus (-a, -um)	(L) shade, shadow; found growing in shady places
uncinate (-a, -um)	(L) hooked, with barbed tips
uncus	(L) hook, barb
undatus (-a, -um)	(L) wavy, undulate
undulate (-us, -a, -um)	(L) having an uneven, slightly wavy margin
ungui-	(L) claw, hoof, nail
<u>unguiculatus</u>	(L) furnished with a claw
uni-	(L) one; alone
urbanus; urbicus	(L) pertaining to towns
ureaceus	(L) charred black
urens	(L) burning, stinging
uro-, -urus	(Gr) tail-, -tailed; with elongated or tail-like appendage [ουρα-]
<u>ursinus</u> (-a, -um)	(L) pertaining to a bear (ursus)
usitatus	(L) useful; ordinary, customary

ustulatus (-a, -um)	(L) burnt, scorched, withered
utilis	(L) useful, fit, profitable, beneficial
uva	(L) grape (fruit)
••••••••	
vagans	(L) wandering about, erratic
vagus	(L) uncertain; having no particular direction
validus -a -um	(L) strong, powerful, healthy, vigorous, true
varians; variatus	(L) varying; varied
varius (-a, -um)	(L) diverse, variable
velum	(L) veil
velatus	(L) covered, partially concealed
vellus	(L) fleece, wool, down
velut	(L) just as, like; for example
velutinus	(L) velvety, densely covered with fine short hairs
venenatus	(L) poisonous; bewitched
venosus	(L) notably veined or ribbed
venter -tris	(L) the belly, stomach
venustus (-a, -um)	(L) charming, beautiful
vera, verus, verum	(L) true, real, genuine
verecundus	(L) bashful, modest; respect
veritas	(L) truth, reality, telling the truth
vermi-	(L) worm, spiral-form
vernal; verno, -are	(L) of spring; to flourish, grow green
<u>verrucosus</u> (-a, -um)	(L) rough-skinned, warty
versi-	(L) variously
<u>versicolored</u>	(L) having various colors; changeable in color
verticillus	(L) whorl
vescus	(L) weak, thin, feeble
vesic(a)-	(L) blister, bladder, bubble
vesper	(L) evening, evening star, West
vestitus	(L) clothed, covered (with hairs)
vetus -eris	(L) ancient, old, experienced

vigens	(L) thriving, flourishing
vigil, -ilis	(L) wakeful, watchful
villus, -osus	(L) shaggy hair; hairy
viminalis	(L) long slender shoots
vinaceus -a -um	(L) belonging to wine or a grape; wine-colored
vinosus (-a, -um)	(L) wine-coloured; intoxicated with wine
violacea, violae, violaceus	(L) violet (nearer blue than red)
virens	(L) green, verdant
virescence, virescent	(L) becoming green; greenish
virgatus	(L) twiggy, striped, wand-like, straight, long and slender
viridescens	(L) almost green
<u>viridis</u>	(L) green, fresh, young
virosus (-a, -um)	(L) poisonous; bad smelling
viscidus, viscum	(L) sticky or gummy
vita	(L) life
vitaceus	(L) grape-like
vitellinus	(L) egg yolk-yellow
vitreous	(L) transparent; of glass
vittatus	(L) striped
vivi-, vivens, vivus	(L) alive, life; fresh
vivide, vividus	(L) bright, pure in color, vivid
volubilis	(L) twining, turning, spinning; twisting around some other body
-vorus	(L) devouring, consuming (<i>insectivorous</i>)
vulgaris, vulgo	(L) usual, common, ordinary
<u>vulpinus</u>	(L) of the fox
••••••••••	
xantho(s)-, xanthic	(Gr) golden, yellow [ξανθος]
<u>xanthocarpus</u>	(Gr) yellow-fruited
xeno-	(Gr) strange, foreign [ξενος]
xeric-	(Gr) of dry areas
xero-	(Gr) dry [ξηρο-]
<u>xerophilus</u>	(Gr) loving dry places

xiphos	(Gr) a sword [ξιφος]
xylo- xylon	(Gr) woody [ξυλον]
zona-	(Gr) & (L) referring to a belt or band, a zone of color; region
zoo-	(Gr) animal
zyg(o)-	(Gr) united, joined [ζυγο-]

Actual Grammar - (mostly from Stearn)

-abilis; -bilis; -ibilis	(L) indicates capacity or ability
-aceous, -acious, -aceus, -a, -um	(L) resemblance; having, containing, made of, resembling
ad-	(L) to, on, onto (<i>adnatum</i> = joined to / <i>adpressus</i> = pressed against)
-aeus, -a, -um	(Gr) belonging to (<i>europaeus</i> = European)
-alis, -aria, -aris	(L) belonging to, or pertaining to, connected with
-anus, -a, -um	(L) indicates position, connection (<i>africanus</i>)
-ascens	(L) in the process of becoming (see also -escens)
-atilis	(L) indicates place of growth (<i>saxatilis</i> = growing among rocks)
-cellus, -a, -um; -cillus; -culus	(L) used to form diminutives
e-	(L) without, lacking (<i>efoliatus</i> , without leaf-like scales); never used before a vowel
-ellus, -a, -um	(L) also used to form diminutives
-ensis	(L) indicates country or place of growth; origin
-escens, -escent	(L) the act or process of becoming; tending towards; somewhat (<i>albescens</i> = becoming white)
-esis	state, condition

-estris	(L) adjective suffix for nouns indicating origin or habitat; belonging to, loving, living in (i.e., <i>alpestris</i> , <i>rupestris</i>)
-eus, -a, -um	(Gr) “possessed by” or “belonging to” (<i>giganteus</i> = huge)
ex-	(L) out
-ferous	(L) suffix meaning bearing, producing
-ianus, -iana, -ianum	(L) used in forming specific names from personal or place names, after consonants only
-icus, -a, -um; -icius	(Gr) & (L) adjectival suffix often added to place names to form a specific epithet; “belonging to” (<i>arcticus</i>)
-ineus, -a, -um	(Gr) resemblance or possession; indicates material or color (<i>coccineus</i> = scarlet)
-ineae, -inus, -ina, -imum	(L) possession or resemblance
-issimus, -a	suffix meaning “most, many”
-iticus, -a, -um	(Gr) indicates fitness or capability, or possession of
-ius, -a, -um	(Gr) & (L) “characteristic of”, connection, resemblance
-oides; -oideus, -a, -um	(Gr) & (L) [οειδης] indicates resemblance; adjective suffix for nouns
-osus, -a, -um	(L) full of, abounding in
-ous, -ose;	full of; prone to; rich in; abounding in
-otus, -a, -um	(Gr) indicates resemblance or possession (<i>lepidotus</i> = scaly)
per-	(L) thoroughly
sine	Latin preposition meaning without, lacking
-ullus, -ula, -ulum	(L) diminutive ending expressing smallness or slight degree
-utus, -a, -um	(L) indicates possession (<i>cornutus</i> = horned)
-uus, -a, -um	(L) indicates possibility or result of action (<i>deciduus</i> = falling off)
-us	= singular masculine

-a = singular feminine
-um = singular neuter

There are three forms of each Latin (or Greek) based word because in Latin and Greek, adjectives must agree with the nouns they modify. In this case, the nouns they modify would be the genus names of the plants. If the Latin genus name of the plant is masculine, the species name or adjective used is masculine (generally ending in “**us**”). *Asparagus* is a masculine noun. *Asparagus densiflorus* is a densely flowered asparagus plant. If the noun is feminine, it requires a feminine adjective (usually signified by an “**a**” ending). *Pinus* is the Latin word for a fir tree. Despite the “us” ending, *pinus* is feminine. A densely flowered fir tree would be *Pinus densiflora*. Neuter nouns in Latin often have a “**um**” ending. So do the adjectives that modify them. *Lilium* is a neuter plant name (lily). *Lilium longiflorum* is a lily with long flowers.

Sometimes there is only one ending. *Begonia* is a feminine flower name, but the ever-popular, ever-flowering specie is *Begonia semperflorens* because there is only one form of the adjective for ever-flowering.

 positive altus (high)
 comparative altior (higher)
 superlative altissimus (highest)

Numbers:

<u>English</u>	<u>Latin</u>	<u>Greek</u>
One		
Two		
Three		
Four		
Five		
Six		
Seven		<i>hepta</i> (επτα)
Eight		
Nine		
Ten		

Partial List of Colors

<u>English</u>	<u>Latin</u>	<u>Greek</u>
----------------	--------------	--------------

Red	ruber	erythro-
Pink	roseus	rhodo-
White	candidus	argo-
Milk-white	lactues	galacto-
Grey	cinereus	tephro-, spodo-
Black	ater	mela-, melano-
Brown	fuscus	phaeo-
Reddish Yellow	fulva	
Yellow, Golden	aureus	chryso-
Yellow	luteus	xantho-
Green	viridus	chloro-
Blue	cyabeus	cyano-