
Humboldt State University Humboldt State University

Digital Commons @ Humboldt State University Digital Commons @ Humboldt State University

Botanical Studies Open Educational Resources and Data

6-2021

Derivation of the Generic Names of North American Grasses Derivation of the Generic Names of North American Grasses

(Names in Current or Recent Use) (Names in Current or Recent Use)

James P. Smith Jr
Humboldt State University, james.smith@humboldt.edu

Follow this and additional works at: https://digitalcommons.humboldt.edu/botany_jps

 Part of the Botany Commons

Recommended Citation Recommended Citation
Smith, James P. Jr, "Derivation of the Generic Names of North American Grasses (Names in Current or
Recent Use)" (2021). Botanical Studies. 16.
https://digitalcommons.humboldt.edu/botany_jps/16

This Grasses-General is brought to you for free and open access by the Open Educational Resources and Data at
Digital Commons @ Humboldt State University. It has been accepted for inclusion in Botanical Studies by an
authorized administrator of Digital Commons @ Humboldt State University. For more information, please contact
kyle.morgan@humboldt.edu.

https://digitalcommons.humboldt.edu/
https://digitalcommons.humboldt.edu/botany_jps
https://digitalcommons.humboldt.edu/open_ed
https://digitalcommons.humboldt.edu/botany_jps?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/104?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.humboldt.edu/botany_jps/16?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:kyle.morgan@humboldt.edu

DERIVATION OF THE GENERIC NAMES OF NORTH AMERICAN GRASSES

James P. Smith, Jr.
Professor Emeritus of Botany

Department of Biological Sciences
Humboldt State University

June 2021

Achnatherum • Gk., scale + barb: awned lemma
X Achnella • Achnatherum x Nassella
Acrachne • Gk., at the tip + chaff or scale: inflorescence branches terminate in rudimentary spikelets
Aegilops • Gk., preferred by goats + appearance: resembling an herb sought out by goats
Aegopogon • Gk., goat + beard: hairy spikelet clusters
Aeluropus • Gk., cat + foot: inflorescence resembles a cat’s paw
X Agrohordeum • Agropyron x Hordeum
X Agropogon • Agrostis x Polypogon
Agropyron • Gk., a field, country + wheat: resembling wheat
X Agrositanion • Agropyron x Sitanion
Agrostis • Gk. & L., a kind of grass or other fodder plant, pasture
Aira • Gk., a kind of grass, perhaps a Lolium species: now applied to an unrelated grass
Allolepis • Gk., different + scale: unequal lemmas in male and female spikelets
Allopteropsis • Gk., strange + appearance: resembling Panicum
Alopecurus • Gk., fox + tail: spike-like inflorescence
Amelichloa • Maria Amelia Torres, Argentine agrostologist + Gk., grass
X Ammocalamagrostis • Ammophila x Calamagrostis
Ammophila • Gk., sand + loving: coastal dune habitat
Ampelodesmos • Gk. & L., vine + to tie together: leaves once used to tie up grape vines
Amphibromus • Gk. double + Bromus: similarity in spikelets
Amphicarpum • Gk., double + fruit-bearing: plants form both aerial and subterranean spikelets
Andropogon • Gk., man + beard: hairy spikelet pedicels
Anisantha • Gk., unequal + flower: upper florets in the spikelet smaller than the lower ones
Anthenantia • Gk., flower + contrary: based on early interpretation of palea in relation to lemma
Anthephora • Gk., flower + to bear: calyx-like involucre enclosing the spikelets
Anthoxanthum • Gk., yellow + flower: yellow-green color of mature spikelets
Apera • Gk., not + mutilated: spikelets similar to Calamagrostis, but sometimes with vestigial florets
Apluda • L., chaff, bran: uncertain, perhaps referring to the persistent boat-shaped spathes
Arctagrostis • Gk., north + Agrostis: its distribution
X Arctodupontia • Arctophila x Dupontia
Arctophila • Gk. north + love: a reference to its Arctic distribution
Argillochloa • L., clay + grass: habitat
Aristida • L., a stout hair, awn: conspicuously three-awned lemmas
Arrhenatherum • Gk., male + awn: upper floret staminate and awned
Arthraxon • Gk., joint + axis: inflorescence axis breaks apart at maturity
Arundinaria • L., a reed or cane + resembling: resembling Arundo
Astrebla • Gk. without + screw: lemma awn not twisted
Arundo • L., a reed grass: Celtic root suggests a reed growing in wet places
Austrostipa • L., south + Stipa; applies to grasses found in Australia
Avena • L., classical name for the oat
Avenella • L., spikelets similar to those of Avena
Avenochloa • Gk., Avena + grass
Avenula • Uncertain: perhaps a diminutive form of Avena

-1-

Axonopus • Gk., axis, stem, axle + foot: digitate inflorescence branches or spreading stolons

Bambusa • Latinized form of bambu or mambu, a Malayan common name
Barkworthia • Mary Barkworth (b. 1941), American agrostologist, Utah State University
Beckmannia • Johann Beckmann (1739-1811), German botanist, author, historian
Blepharidachne • Gk., eyelash + chaff or scale: ciliate lemma margins
Blepharoneuron • Gk., eyelash + nerve: lemma nerves with long hairs
Bothriochloa • Gk., pit + grass: prominent pit in the lower glume of the sessile spikelets
Bouteloua • Claudio (1774-1842) and Estéban (1776-1813) Boutelou y Soldevilla, Spanish botanists
Brachiaria • L., fore-arm + pertaining to: signal arm-like inflorescence branches
Brachyelytrum • Gk., short + husk: relatively short glumes
Brachypodium • Gk., thick + foot: very short pedicels
Brevipodium • L., short + foot: tussock growth form
Briza • Gk., a kind of nodding grain: drooping spikelets
Bromelica • a grass sharing the features of Bromus and Melica
Bromidium • Gk. Bromus + diminutive: reference unclear because often treated in Agrostis
Bromopsis • Gk. Bromus + resembling: grasses generally treated in Bromus
Bromus • Gk., food: classical name for oats
Buchloë • Gk., buffalo + grass: contraction of Bubalochloë

Calamagrostis • Gk., a reed grass: general aspect of these grasses
X Calammophila • Calamagrostis x Ammophila
Calamovilfa • Gk., reed + Vilfa, a grass genus
Catabrosa • Gk., devouring or corrosion: uneven glume apices
Catapodium • Gk., below + little foot: spikelets borne on short pedicels
Cathestecum • Gk., stationary: prostrate rhizomes
Celtica • Celts + belonging to species most common on Iberian Peninsula once occupied by the Celts
Cenchrus • Gk., classical name for proso millet and other small-grained cereals
Ceratochloa • Gk., horn + grass: short lemma awn
Chaetochloa • Gk. bristle + grass: spikelets subtended by bristles
Chasmanthium • Gk., hollow + flower: glumes spread at maturity to expose grain
Chloris • Gk., Goddess of flowers
Chondros[i]um • Gr., grain: uncertain, perhaps the wheat-like spikes in some species
Chrysopogon • Gk., golden + beard: golden hairs at spikelet base
Cinna • Gk., a kind of grass, perhaps barley, an unrelated grass
Cladoraphis • Gk., stem + needle: inflorescence axis terminates in sharp point
Coelorachis • Gk. hollow + axis: concave depressions along inflorescence axis
Coix • Uncertain, perhaps Gk. because of resemblance of beads to the fruits of the doum-palm
Coleanthus • Gk., sheath + flower: spikelets enclosed in upper sheaths
Colpodium • Gk., bay or tidal creek + resemblance: apex of glume irregularly indented
Cortaderia • Sp., to cut or harvest, a knife for cutting honey-combs: leaf blades with sharp margins
Coridochloa • Gk., crab + grass: inflorescence branches attached in a cluster
Cottea • Johann Georg Cotta, Baron von Cottendorf (1796-1863), German patron of Science
Corynephorus • Gk., club-bearing: awn tips are club-shaped
Critesion • Gk. granary or barley: grasses often now included in Hordeum, the barley genus
Crypsis • Gk., hidden: inflorescences of some species concealed in upper leaf sheaths
Ctenium • Gk., a small comb: inflorescence a one-sided spike
Cutandia • Vincente Cutand (1804-1866), a Spanish botanist
Cymbopogon • Gk., boat + beard: hairy spikelets subtended by a boat-shaped leaf
Cynodon • Gk. & L., teeth of a saw, dog tooth: hard, scaly rhizomes
Cynosurus • Gk., dog + tail: shape of the inflorescence

Dactylis • Gk., finger: appearance of inflorescence branches
Dactyloctenium • Gk., finger + small comb: appearance of inflorescence branches
Danthonia • Étienne Danthione, early 19th century French botanist, grasses of Provence
Dasyochloa • Gk., hairy + grass: pubescent lemma bases
Dasypyrum • Gk., hairy + wheat: hairy glumes of a grass in the same tribe as wheat

-2-

Dendrocalamus • Gk. tree + reed: woody culms
Deschampsia • Louis Auguste Deschamps (1765-1842), French physician-botanist
Desmazeria • Jean Baptiste Desmazières 1787-1862), French botanist
Diarrhena • Gk., twice + male: florets have only two stamens
Dichanthelium • Gk., in two + flowering: plants produce panicles in the spring and fall
Dichanthium • Gk. in two + flower: inflorescence of bisexual and male or sterile spikelets
Digitaria • L., finger: appearance of inflorescence branches
Dinebra • Arabic, a little tail: prolonged glume tips
Diplachne • Gk., double + lobes: two-lobed lemmas
Disakisperma • Gk. twice + point + seed: two-toothed grain apex
Dissanthelium • Gk., two + small flower: spikelets with two fertile florets
Distichlis • Gk., in two rows + smooth: appearance of leaves
X Dupoa • Dupontia x Poa
Dupontia • J. D. Dupont, French botanist, author of essay on grass leaf sheaths

Eatonia • Amos Eaton (1776-1842), American botanist
Echinochloa • Gk., hedgehog + grass
Ectosperma • Gk., free + seed: grain falls free of palea and lemma at maturity
Ehrharta • Jakob Friederick Ehrhart (1742-1795), German-Swiss botanist, student of Linnaeus
Eleusine • Gk., Eleusis, the ancient Greek town where Ceres was worshiped
Elionurus • Gk., to roll + tail or door-mouse + tail: appearance of inflorescence
X Elyhordeum • Elymus x Hordeum
X Elyleymus • Elymus x Leymus
X Elymordeum • Elymus x Hordeum
X Elymotrigia • Elymus x Elytrigia
Elymus • Gk., a kind of millet
X Elysitanion • Elymus x Sitanion
Elytrigia • Gk., cover + corn crop: place where it grows, or Elymus +Triticum
Enneapogon • Gk., nine + beard: lemma bears nine awns
Enteropogon • Gk., bowel + beard: long and twisted lemma awn
Epicampes • Gk., bend: lemma awn curved
Eragrostis • Gk., love + grass or early + wild or very much + Agrostis
Eremochloa • Gk., solitary + grass: inflorescence a single spike or desolate + grass: dry habitat
Eremopoa • Gk., solitary + desert + poa (a grass): habitat in Asia and the Mediterranean
Eremopyrum • Gk., desert + wheat: desert grass resembling wheat
Erianthus • Gk., wool + flower: glumes bear long hairs
Eriochloa • L., woolly + grass: hairy spikelets
Eriocoma • Gk. wool + head of hair: a reference to tufts of silky hairs on lemma
X Eriosella • Eriocoma x Nassella
Erioneuron • Gk., woolly + nerve: palea keels hairy
Euchlaena • Gk., true or well + cloak: sheathing of pistillate spikelets
Eulalia • Eulale Delile (1800-1840), illustrator of Kunth’s Révision des Graminees
Eustachys • Gk., true or well + spike: spikelets borne on very short pedicels

Festuca • L., classical name for a weedy grass, stalks, and straw
X Festulolium • Festuca x Lolium
X Festulpia • Festuca x Vulpia
Fingerhuthia • Karl Anton Finger-Huthia (1798-1878), German physician and amateur botanist
Fluminia • L., flowing water: grows in swampy sites

Gastridium • Gk., a small pouch or sac: appearance of the base of the glumes
Gaudinia • Jean François Gaudin (1766-1833), Swiss cleric and Professor of Botany at Lausanne
Glyceria • Gk., sweet: sweet-tasting grains in some species
Graphephorum • Gk., writing stylus + bear: rachilla extension
Gymnopogon • Gk., naked + beard: well-developed naked rachilla extension
Gymnostichum • Gk., naked + row: glumes absent or minute
Gynerium • Gk., female + wool: glumes of pistillate spikelets bear long hairs

-3-

Hackelochloa • Eduard Hackel (1850-1926), Austrian agrostologist + Gk., grass
Hainardia • Pierre Hainard (1936 -), Swiss phytogeographer
Heleochloa • Gk., marsh + grass: its typical habitat
Helictotrichon • Gk., twisted + bristle: lemma awn column twisted
Hemarthria • Gk., half + joint: inflorescence axis breaks apart at maturity or blood + joint: reddish joints
Hesperochloa • L., western + grass: its single species endemic to the western United States
Hesperostipa • Gk., western + Stipa: region where these needle grasses grow
Heteropogon • Gk., different + beard: difference in awns of the perfect and male florets
Hierochloë • Gk., sacred + grass: use of fragrant plants during religious ceremonies
Hilaria • Auguste François de St. Hilaire (1779-1853), French naturalist
Holcus • L., a kind of grass or Gk. a kind of cereal or grass
Hopia • after the Hopi Native Americans of the Southwest, where it grows
Hordeum • L., classical name for barley
Hydrochloa • Gk., water + grass: marsh or stream bank habitat
Hydropyrum • Gk. water + wheat: aquatic habitat
Hymenachne • Gk. membrane + scale: membranous fertile lemma
Hyparrhenia • Gk., below + male: male spikelets at inflorescence base
Hystrix • Gk., porcupine or hedgehog: long awns

Imperata • Ferrante Imperato (1550-1625), Italian apothecary and naturalist
Ischaemum • Gk., to hold back + blood: seeds used to stop bleeding

Jarava • Juan de Jarava, 16th century Spanish physician and naturalist

Kalinia • Arabic, root word for alkali: reference to its habitat
Karroochloa • Karroo region of South Africa + Gk., grass
Kellochoa • Elizabeth A. Kellogg (b. 1951), American agrostologist
Kikuyuochloa • Kikuyu people of Kenya + Gk., grass
Koeleria • Goerg Ludwig Koeler (1765-1807), German botanist

Lachnagrostis • Gk. wool + Agrostis: resembling Agrostis, but lemmas hairy
Lagurus • Gk., hair + tail: inflorescence resembles a hare’s tail
Lamarckia • Jean Baptiste Antonine Pierre Monet de Lamarck (1744-1829), French naturalist
Lasiacis • Gk., woolly + point: lemma and palea end in tufts of hairs
Leersia • Johann Daniel Leers (1727-1774), German apothecary and botanist
Leptochloa • Gk., slender + grass: inflorescence a series of slender spikes
Leptoloma • Gk., thin + border: the narrow margin of the bisexual floret
Lepturus • Gk., slender + tail: slender inflorescence or narrow glumes
Lerchenfeldia • Josef Radnitsky von Lerchenfeld (1753-1812), Austrian cleric and botanist
Leucopoa • Gk. white + poa (a grass): spikelet color
X Leydeum • Leymus x Hordeum
Leymus • anagram of Elymus
X Leytesion • Critesion x Leymus
Limnodea • Gk., marshy or alteration of Limnas, a grass genus now included in Alopecurus
Lolium • L., classical name for a troublesome weed or an inedible grass
Lophochlaena • Gk. crest + cloak: appearance of lemma apex
Lophochloa • Gk., crest + grass: appearance of lemma apex
Luziola • Luzula, a genus of sedges + resembling
Lycurus • Gk., wolf + tail: spike-like inflorescence

Macrobriza • Gk. large + Briza: with spikelets similar to Briza, but larger
Macrochloa • Gk. large + grass: reference to spikelet size
Manisuris • Gk., necklace + tail: resemblance of inflorescence to a beaded necklace
Megathrysus • Gk. large + wand: conspicuous panicle
Melica • L., honey + belonging to: sweet flavor of stem or a millet or Italian for sorghum
Melinis • Gk., a kind of cereal
Mibora • Gk., small + food: producing little grain or forage

-4-

Microchloa • Gk., small + grass: diminutive plant size
Microstegium • Gk., small + cover: glume size
Milium • L., millet: classical name for the proso millet
Miscanthus • Gk., stalk + flower: pedicellate spikelets
Mnesithea • Mnesitheus, early Greek physician and herbalist
Molinia • Juan Ignazio Molina (1740-1829), Chilean missionary-botanist
Monanthochloë • Gk., one + flower + grass: inflorescence consists of a single spikelet
Monerma • Gk., one + support: spikelet has only one glume
Monroa • see Munroa
Moorochloa • Gk., foolish + grass: published only because a well-established generic name not permitted
Muhlenbergia • Gotthilf Heinrich Ernst Muhlenberg (1753-1815) , American Lutheran minister and botanist
Munroa • General Sir William Munro (1818-1880), British soldier, botanist, bamboo expert

Nardus • Obscure. Gk. for spikenard or other aromatic plants, which this grass is not
Nassella • L., a kind of basket used to catch fish; fanciful reference to spikelet appearance
Neeragrostis • Gk., new + Eragrostis: plants resembling that genus, but dioecious
Neostapfia • Gk., new + Otto Stapf (1857-1933), Austrian-British botanist, Royal Botanic Gardens, Kew
Neyraudia • Anagram of Reynaudia, a grass genus named for A. A. Reynaud, a plant collector in Burma
Notodanthonia: Gk., south + Danthonia: southern hemisphere grasses once included in Danthonia

Olyra • Gk., an ancient name for a kind of grain
Opizia • Philipp Maximilian Opiz (1787-1858), Czech botanist
Oplismenus • Gk., armed: awned glumes and sterile lemmas
Orcuttia • Charles Russell Orcutt (1864-1929), Southern California botanist
Oryza • Gk., classical name for rice
Oryzopsis • Gk., rice + resembling: similarity in appearance of grains

Panicularia • L., resembling Panicum, but smaller
Panicum • L., classical name for millet or bread + belonging to, suggesting use in bread making
Pappophorum • Gk., grandfather + bearing: lemmas long-haired, as in an old man’s beard
Pappostipa • Gk. grandfather + Stipa: plumose awn-column
Parapholis • Gk., near + Pholiuris, whose glumes resemble the scales of a snake
Pascoelymus • L., pasture + Elymus: referring to its typical habitat
Pascopyrum • L., pasture + Gk., wheat: inflorescence wheat-like
Paspalidium • Paspalum + Gk. -idium suffix suggesting a diminutive resemblance
Paspalum • Gk., classical name for a kind of millet
Patis • an anagram of Stipa
Pennisetum • L., feather + bristle: spikelets subtended by feathery bristles
Periballia • Gk., about + dance: referring to the movement of hygroscopically sensitive awns
Phalaris • Gk., classical name for a grass with shiny spikelets or L. for the bright part of a helmet
Phalaroides • Phalaris + Gk. resembling: spikelets similar to those of Phalaris
Phanopyrum • Gk. bright + wheat: appearance of the grain
Pharus • Gk., mantle, sheet, or cloth: leaves used to make clothing
Phippsia • Captain Constantine John Phipps (1744-1792), British explorer of the Arctic
Phleum • Gk., classical name for a marsh reed
Phragmites • Gk., hedge + resembling and L., a kind of reed growing in hedges
Phyllostachys • Gk. leaf + spike: appearance of the pseudospikelets
Piptatheropsis • Piptatherum + resembling
Piptatherum • Gk., falling + bristle or spine: deciduous lemma awns
Piptochaetium • Gk., falling + bristle: deciduous awns
Pleioblastus • Gk. several + bud or sprout: nodes appear to have several buds
Pleuraphis • Gk., several + needle: glumes and lemmas bear 2+ awns or Gk., side: awn position
Pleuropogon • Gk., rib + beard: lemma veins densely hairy or to the bristly palea
Poa • Gk., classical name for grasses or for other plants providing fodder
Podagrostis • Gk., foot + Agrostis: spikelets resembling that genus, but with prolonged rachilla
Pogonarthria • Gk., beard + joint: hairy rachilla internodes
Polypogon • Gk., many + beard: appearance of the inflorescence

-5-

Polytrias • Gk., several + three: spikelets three per node
Psathyrostachys • Gk., brittle + spike: inflorescence axis breaks readily into segments at maturity
X Pseudelymus • Pseudoroegneria x Elymus
Pseudoeriocoma • Gk., false + Eriocoma
Pseudoroegneria • Gk., false + Roegneria, a genus of grasses
Pseudosasa • Gk., false + Sasa, a genus of bamboos
Ptilagrostiella • L., Ptilagrostis + -iella: a diminutive suffix
Ptilagrostis • Gk., feather + Agrostis: spikelets resembling that genus, but with feathery awns
Puccinellia • Benedetto Luigi Puccinelli (1808-1850), Italian botanist, Director of the Bot. Gard. (Lucca)
X Pucciphippsia • Puccinellia x Phippsia

Redfieldia • John Howard Redfield (1815-1895), Philadelphia businessman and amateur botanist
Rhaphis • Gk. needle: fertile spikelet callus needle-like
Ripidium • Gk., fan: shape of the inflorescence
Reimarochloa • Juan Alberto Enrique Reimar (1729-1814), German physician and biologist + Gk., grass
Rhynchelytrum • L., beak + scale or cover: short beak of upper glume and sterile lemma
Rostraria • L., beak + pertaining to: beaked lemma
Rottboellia • Christen Friis Rottboell (1727-1797), Danish botanist
Rytidosperma • Gk., wrinkled + seed: name an error for mistaking wrinkled larvae for grains

Saccharum • L., sugar: sweet culms of sugar cane and related species
Sacciolepis • Gk., small bag or sack + scale: inflated upper glume
Sasa • Japanese for various species of small bamboo
X Schedolium • Schedonorus x Lolium
X Schedololium • Schedonorus x Lolium
Schedonnardus • Gk., near + Nardus, a grass genus
Schedonorus • Gk. near to + tail: short awn of lower glume
Schismus • Gk., a splitting: two-toothed lemma apex
Schizachne • Gk., split + chaff or scale: bifid lemma apex
Schizachyrium • Gk., split + chaff or scale: deeply bilobed upper lemma
Sclerochloa • Gk., hard + grass: hardened glumes
Scleropoa • Gk., hard or dry + grass: spikelets similar to Poa, but leathery
Scleropogon • Gk., hard + beard: upper florets reduced to long hairs
Scolochloa • Gk., prickle + grass: lemma apex toothed
Scribneria • Frank Lamson Scribner (1851-1938), American agrostologist, U. S. National Herbarium
Secale • L., classical name for a cereal
Setaria • L., bristle + possessing: spikelets subtended by one or more bristles
Setariopsis • L., Setaria + Gk., resembling
Sieglingia • Johann Blasius Siegling (1760-1835), Professor of Botany, Erfurt, Germany
Sinocalamus • L., China + reed: a bamboo native to China
Sitanion • Gk., grain of barley or wheat + occurrence: inflorescence similar to those grasses
Sorengia • Robert John Soreng (b. 1952), American agrostologist, U. S. National Museum
Sorghastrum • Sorghum + L., somewhat resembling
Sorghum • It., sorgho, the common name for the plant
Spartina • Gk., broom: leaves used to make brooms similar to those made from Spartium junceum
Sphenopholis • Gk., sedge + scale: shape of the upper glume
Sporobolus • Gk., seed + to throw: mature seeds expelled from grain at maturity
Steinchisma • Gk. narrow + gaping hollow: spreading bracts of lower floret
Stenotaphrum • Gk., narrow + trench: spikelets sunken in pits on inflorescence axis
Stipa • Gk., coarse component of plant fibers; L., tow: fibers used in rope making
X Stiporyzopsis • Stipa x Oryzopsis
Swallenia • Jason Richard Swallen (1903-1991), American agrostologist, U. S. National Herbarium
Syntherisma • Gk. together + reaping: a weed gathered with a creal crop

Taeniatherum • Gk., ribbon + awn: flattened base of lemma awns
Terrellia • Latinized name for terrell grass, an Elymus
Tetrapogon • Gk. four + beard: awns on two glumes and lemmas

-6-

Themeda • Uncertain: Arabic name for a grass or for a ditch filled with water
Thinopyrum • Gk. beach + wheat: resembling wheat and growing on dunes
Thorneochloa • Robert Folger Thorne (1920-2015), American taxonomist, Rancho Santa Ana Bot. Gard.
Torreyochloa • John Torrey (1796-1873), American physician, botanist, and chemist + grass
Trachypogon • Gk., rough + beard: hairy lemma awn
Tragus • Gk., he-goat: Gk. for Hieronymus Bock (1498-1554), German botanist (bock German for goat)
Tribolium • Gk. three + a point: spikelet with three florets and bristly glumes
Trichachne • Gk., hair + chaff: long hairs of glumes and sterile lemmas
Trichloris • Gk., three + Chloris, a similar grass, but with three-awned lemmas
Trichoneura • Gk., hair + nerve: lemma with ciliate keels
Tridentopsis • Tridens, a similar grass + Gk., resembling
Tridens • L., three + tooth: three-toothed lemma apex
Triplasis • Gk., triple or three-fold: lemma apex bears an awn and two lobes
Tripasiella • Triplasis, a grass + resembling
Tripogon • Gk., three + beard: lemma apex bears three awns
Tripsacum • Gk., three + small pieces: inflorescence axis breaks apart into three or more segments
Triraphis • Gk. three + needle: three principal lemma nerves extended as short awns
Trisetaria • Gk. three + bristle: three-awned lemma
Trisetum • L., three + bristle: three-awned lemma
Trisetobromus • a Bromus with a Trisetum-like geniculate awn
X Triticosecale • Triticum x Secale
Triticum • L., classical name for wheat, derived from the word for grind
Tuctoria • Anagram of Orcuttia

Uniola • L., a kind of grass
Urochloa • Gk., tail + grass: lemma contracts abruptly to form a tail-like awn

Vahlodea • Jens Laurentius Vahl (1796-1854), Danish plant collector and librarian
Vaseyochloa • George Vasey (1822-1893), American agrostologist with the U. S. D. A. + Gk., grass
Ventenata • Étienne Pierre Ventenat (1757-1808), French botanist, cleric, and librarian
Vetiveria • Tamil, cut + root: referring to propagation of its aromatic roots
Vulpia • Johann Samuel Vulpius (1760-1846), German apothecary and botanist

Weingaertneria • Johann Christoph Weingaertner (1771-1833), German mathematician and pharmacist
Willkommia • Heinrich Willkomm (1821-1895), German botanist, Director of Botanical Garden (Prague)

Zea • Gk., a kind of one-seeded grain or L., for a kind of wheat
Zizania • Gk., a weed of grain fields, perhaps darnel, an unrelated grass
Zizaniopsis • Gk., Zizania, a grass + resembling
Zoysia • Karl Zois Edelstein (or Karl von Zoys) (1756-1800), Austrian botanist
Zuloagaea • Fernando Omar Zuloaga (b. 1951), Argentine botanist

PRIMARY SOURCES

Barkworth, M. E. et al. (editors). 2003; 2007. Poaceae. Flora of North America north of Mexico. Volumes 24
& 25. Oxford University Press. New York, NY.

Clifford, H. T. & P. D. Bostock. 2007. Etymological dictionary of grasses. Springer-Verlag. Berlin. 319 pp.

Ewan, J. A. 1951. Persons for whom grasses have been named. In, Hitchcock, A. S. Manual of the grasses of the
United States. Second edition. Revised by A. Chase. Misc. Publ. No. 200. U. S. Dept. Agric. Washington, D. C.
Pp. 984-990.

Harvard University Herbaria. Index of botanists. kiki.huh.harvard.edu/databases/botanist_index.html

Hitchcock, A. S. 1935. Persons for whom grasses have been named. In, Manual of the grasses of the United
States. Pp. 982-987.

-7-

Hitchcock, A. S. 1951. Manual of the grasses of the United States. Second edition revised by Agnes Chase.
Misc. Publ. No. 200. United States Department of Agriculture. Government Printing Office. Washington, D. C.
1051 pp.

Quattrocchi, U. 2006. CRC world dictionary of grasses: common names, scientific names, eponyms, synonyms,
and etymology. CRC Press. Boca Raton, FL. Three volumes.

-8-

	Derivation of the Generic Names of North American Grasses (Names in Current or Recent Use)
	Recommended Citation

	/var/tmp/StampPDF/TciUnJVB8L/tmp.1624390236.pdf.CtU9q

