

Common Names

Only genus and species are given in the common names list, for quick identification. Entries in all capitals indicate common names applicable, or largely applicable, to an entire genus. Go to the scientific names list for the complete citation, including authorities and any further subclassification, or for older names (synonyms). See that list also for additional species with no readily recognized common name.

In both lists, the variety of common names in use is represented, not just the recommended forms using a single common name per genus. Bean, for example, is recommended only for *Phaseolus* spp., vetch only for *Vicia* spp., and so forth. By this rule, castorbean (*Ricinus* sp.) is thus correctly formed, but broad bean (*Vicia* sp.) is not. Both types of common names are included.

2-rowed barley – *Hordeum distichon*

6-rowed barley – *Hordeum vulgare*

African bermudagrass – *Cynodon transvaalensis*

African cotton – *Gossypium anomalum*

alemangrass – *Echinochloa polystachya*

alfalfa – *Medicago* spp.

alfalfa, cultivated – *Medicago sativa*

alfalfa, diploid – *Medicago murex*

alfalfa, glanded – *Medicago sativa*

alfalfa, purple-flowered – *Medicago sativa*

alfalfa, sickle – *Medicago falcata*

alfalfa, variegated – *Medicago sativa*

alfalfa, wild – *Medicago prostrata*

alfalfa, yellow-flowered – *Medicago falcata*

alkali sacaton – *Sporobolus airoides*

alkaligrass – *Puccinellia* spp.

alkaligrass, lemmen – *Puccinellia lemmontii*

alkaligrass, nuttall – *Puccinellia airoides*

alkaligrass, weeping – *Puccinellia distans*

alsike clover – *Trifolium hybridum*

Altai wildrye – *Leymus angustus*

alyceclover – *Alysicarpus* spp.

alyceclover – *Alysicarpus vaginalis*

amaranth – *Amaranthus* spp.

amaranth, purple – *Amaranthus cruentus*

American beachgrass – *Ammophila breviligulata*

American jointvetch – *Aeschynomene americana*

American pima cotton – *Gossypium barbadense*

American sloughgrass – *Beckmannia syzigachne*

amur silvergrass – *Miscanthus sacchariflorus*

animated oat (wild) – *Avena sterilis*

annual bluegrass – *Poa annua*

annual bluegrass, creeping – *Poa annua*

annual canarygrass – *Phalaris canariensis*

annual Pennisetum – *Pennisetum schweinfurthii*

annual ryegrass – *Lolium multiflorum*

annual wildrice – *Zizania aquatica*

annual yellow sweetclover – *Melilotus indica*

Arizona cottontop – *Digitaria californica*

arrowleaf clover – *Trifolium vesiculosum*

artichoke, Jerusalem – *Helianthus tuberosus*

Australian bluestem – *Bothriochloa intermedia*

Australian jointvetch – *Aeschynomene falcata*

Austrian winter field pea – *Pisum sativum*

aztec tobacco – *Nicotiana rustica*

bahiagrass – *Paspalum notatum*

barley – *Hordeum* spp.

barley, 2-rowed – *Hordeum distichon*

barley, 6-rowed – *Hordeum vulgare*

barley, bulbous – *Hordeum bulbosum*

barley, foxtail – *Critesion jubatum*

barley, hull-less – *Hordeum vulgare*

barley, little – *Critesion pusillum*

barley, wild – *Hordeum spontaneum*

barrel medic – *Medicago truncatula*

barrelclover – *Medicago truncatula*

basin wildrye – *Leymus cinereus*

beachgrass, American – *Ammophila breviligulata*

beachgrass, European – *Ammophila arenaria*

beachgrass – *Ammophila* spp.

bean – *Phaseolus* spp.

bean, broad – *Vicia faba*

bean, common – *Phaseolus vulgaris*

bean, dry – *Phaseolus vulgaris*

bean, edible – *Phaseolus vulgaris*

bean, faba – *Vicia faba*

bean, fava – *Vicia faba*

bean, field – *Vicia faba*

bean, garbanzo – *Cicer arietinum*

bean, horse – *Vicia faba*

bean, lima – *Phaseolus lunatus*

bean, mung – *Vigna radiata*

bean, navy – *Phaseolus vulgaris*

bean, winged – *Psophocarpus* spp.

bean, winged – *Psophocarpus tetragonolobus*

bearded wheatgrass – *Elymus trachycaulus*

beardgrass – *Andropogon* spp.

beardgrass, silver – *Andropogon saccharoides*

beardless wildrye – *Leymus triticoides*

beet – *Beta* spp.

beet – *Beta vulgaris*

beggarlice – *Desmodium intortum*

beggarweed, creeping – *Desmodium incanum*

Bengal gram – *Cicer arietinum*

bentgrass – *Agrostis* spp.

bentgrass, colonial – *Agrostis capillaris*

bentgrass, creeping – *Agrostis stolonifera*

bentgrass, Rhode Island – *Agrostis capillaris*

bentgrass, velvet – *Agrostis canina*

Bering hairgrass – *Deschampsia beringensis*

bermudagrass – *Cynodon* spp.

bermudagrass – *Cynodon dactylon*

bermudagrass, African – *Cynodon transvaalensis*

bermudagrass, Bradley – *Cynodon incompletus*

bermudagrass, hybrid – *Cynodon dactylon* 'C. transvaalensis'

berseem clover – *Trifolium alexandrinum*

Bieberstein brome – *Bromus biebersteinii*

big bluestem – *Andropogon gerardii*

big marigold – *Tagetes erecta*

big sacaton – *Sporobolus wrightii*

big trefoil – *Lotus pedunculatus*

big trefoil – *Lotus uliginosus*

big-flower vetch – *Vicia grandiflora*

birdsfoot trefoil – *Lotus corniculatus*

birdwoodgrass – *Cenchrus setigerus*

black-eyed pea – *Vigna unguiculata*

black grama – *Bouteloua eriopoda*

black gramagrass – *Bouteloua eriopoda*

black medic – *Medicago lupulina*

blue fescue – *Festuca ovina*

blue grama – *Bouteloua gracilis*

blue gramagrass – *Bouteloua gracilis*

blue lupine – *Lupinus pilosus*

blue lupine – *Lupinus angustifolius*

blue lupine, European – *Lupinus angustifolius*

blue lupine, greater – *Lupinus pilosus*

blue panicum – *Panicum antidotale*

blue wildrye – *Elymus glaucus*

bluebunch fescue – *Festuca idahoensis*

bluebunch wheatgrass – *Pseudoroegneria spicata*

bluecouchgrass – *Digitaria didactyla*

bluegrass – *Poa* spp.

bluegrass, annual – *Poa annua*

bluegrass, creeping, annual – *Poa annua*

bluegrass, bulbous – *Poa bulbosa*

bluegrass, Canada – *Poa compressa*

bluegrass, English – *Festuca elatior*

bluegrass, Kentucky – *Poa pratensis*

bluegrass, rough – *Poa trivialis*

bluegrass, Texas – *Poa arachnifera*

bluegrass, wood – *Poa nemoralis*

bluejoint reedgrass, perennial – *Calamagrostis canadensis*

bluestem, little – *Schizachyrium* spp.

bluestem, old world – *Bothriochloa* spp., *Dichanthium* spp.

bluestem, Australian – *Bothriochloa intermedia*

bluestem, big – *Andropogon gerardii*

bluestem, caucasian – *Bothriochloa caucasica*

bluestem, Diaz – *Dichanthium annulatum*

bluestem, King Ranch – *Bothriochloa ischaemum*

bluestem, little – *Schizachyrium scoparium*

bluestem, pitted – *Bothriochloa pertusa*

bluestem, plains – *Bothriochloa intermedia*

bluestem, sand – *Andropogon gerardii*

bluestem, Turkestan – *Bothriochloa ischaemum*

bluestem, yellow – *Bothriochloa ischaemum*

boer lovegrass – *Eragrostis curvula*

Bradley bermudagrass – *Cynodon incompletus*

bristlegrass – *Setaria* spp.

bristlegrass, knotroot – *Setaria geniculata*

bristlegrass, plains – *Setaria leucopila*

broad bean – *Vicia faba*

broadleaf filaree – *Erodium botrys*

broadleaf trefoil – *Lotus corniculatus*

brome, bromegrass – *Bromus* spp.

brome, Bieberstein – *Bromus biebersteinii*

bromegrass, meadow – *Bromus biebersteinii*

bromegrass, mountain – *Bromus marginatus*

bromegrass, smooth – *Bromus inermis*

broomcorn – *Sorghum vulgare*

broomcorn millet – *Panicum miliaceum*

broomsedge – *Andropogon virginicus*

brownseed paspalum – *Paspalum plicatulum*

browntop – *Agrostis capillaris*

browntop millet – *Brachiaria ramosa*

brunswickgrass – *Paspalum nicorae*

buckwheat – *Fagopyrum* spp.

buckwheat, common – *Fagopyrum esculentum*

buffalograss – *Buchloe* spp.

buffalograss – *Buchloë dactyloides*

buffelgrass – *Cenchrus ciliaris*

bulbous barley – *Hordeum bulbosum*

bulbous bluegrass – *Poa bulbosa*

bulbous canarygrass – *Phalaris aquatica*

bundleflower – *Desmanthus* spp.

bundleflower, Illinois – *Desmanthus illinoensis*

burclover, burr medic – *Medicago spp.*

burclover – *Medicago polymorpha*

burclover, little – *Medicago minima*

burclover, spotted – *Medicago arabica*

burclover, Tifton – *Medicago rigidula*

burclover, toothed – *Medicago polymorpha*

burr medic – *Medicago polymorpha*

burr medic, small-leaf – *Medicago praecox*

burr medic, spotted – *Medicago arabica*

burr medic, Tifton – *Medicago rigidula*

burr medic, woody – *Medicago minima*

bush clover – *Lespedeza spp.*

bush clover, Korean – *Kummerowia stipulacea*

bush muhly – *Muhlenbergia porteri*

button medic – *Medicago orbicularis*

buttonclover – *Medicago orbicularis*

cactus – *Opuntia spp.*

cactus, pricklypear – *Opuntia ficus-indica*

calopo – *Calopogonium mucunoides*

calvary medic – *Medicago intertexta*

Canada bluegrass – *Poa compressa*

Canada wildrye – *Elymus canadensis*

canarygrass – *Phalaris* spp.

canarygrass, annual – *Phalaris canariensis*

canarygrass, bulbous – *Phalaris aquatica*

canarygrass, reed – *Phalaris arundinacea*

canola – *Brassica napus*

Caribbean stylo – *Stylosanthes hamata*

caribgrass – *Eriochloa polystachya*

carpetgrass – *Axonopus* spp.

carpetgrass, common – *Axonopus affinis*

carpetgrass, tropical – *Axonopus compressus*

carpon desmodium – *Desmodium heterocarpon*

cassava – *Manihot* spp.

cassava – *Manihot esculenta*

castorbean – *Ricinus* spp.

castor – *Ricinus communis*

castorbean – *Ricinus communis*

caucasian bluestem – *Bothriochloa caucasica*

centipedegrass – *Eremochloa* spp.

centipedegrass – *Eremochloa ophiuroides*

centro – *Centrosema pubescens*

cereal rye – *Secale cereale*

cherry tomato – *Lycopersicon esculentum*

chess, soft – *Bromus mollis*

Chewing's fescue – *Festuca rubra*

chickpea – *Cicer* spp.

chickpea – *Cicer arietinum*

Chinese lawnglass – *Eremochloa ophiuroides*

cicer milkvetch – *Astragalus cicer*

clover – *Trifolium* spp.

clover, alsike – *Trifolium hybridum*

clover, arrowleaf – *Trifolium vesiculosum*

clover, berseem – *Trifolium alexandrinum*

clover, crimson – *Trifolium incarnatum*

clover, hop, large – *Trifolium campestre*

clover, hop, small – *Trifolium dubium*

clover, Kura – *Trifolium ambiguum*

clover, one-leaf – *Alysicarpus vaginalis*

clover, rabbit's-foot – *Trifolium arvense*

clover, red – *Trifolium pratense*

clover, strawberry – *Trifolium fragiferum*

clover, subterranean – *Trifolium subterraneum*

clover, white – *Trifolium repens*

clover, zigzag – *Trifolium medium*

clover, bush – *Lespedeza* spp.

club wheat – *Triticum aestivum*

cocksfoot – *Dactylis glomerata*

coffee – *Coffea* spp.

coffee, common – *Coffea arabica*

cogongrass – *Imperata cylindrica*

cole – *Brassica* spp.

colonial bentgrass – *Agrostis capillaris*

common bean – *Phaseolus vulgaris*

common buckwheat – *Fagopyrum esculentum*

common carpetgrass – *Axonopus affinis*

common coffee – *Coffea arabica*

common lespedeza – *Kummerowia striata*

common red oat – *Avena sativa*

common tobacco – *Nicotiana tabacum*

common velvetgrass – *Holcus lanatus*

common vetch – *Vicia sativa*

common wheat – *Triticum aestivum*

common white oat – *Avena sativa*

Congo signalgrass – *Brachiaria ruziziensis*

cordgrass – *Spartina* spp.

cordgrass, prairie – *Spartina pectinata*

corn – *Zea* spp.

corn – *Zea mays*

corn, sweet – *Zea mays*

cotton – *Gossypium* spp.

cotton, African – *Gossypium anomalum*

cotton, Egyptian – *Gossypium barbadense*

cotton, Hawaiian – *Gossypium tomentosum*

cotton, long-staple – *Gossypium barbadense*

cotton, pima, American – *Gossypium barbadense*

cotton, Sea Island – *Gossypium barbadense*

cotton, short-staple – *Gossypium hirsutum*

cotton, tree, diploid, wild – *Gossypium arboreum*

cotton, upland – *Gossypium hirsutum*

cottontop, Arizona – *Digitaria californica*

couchgrass – *Cynodon* spp.

cowgrass – *Axonopus compressus*

cowpea – *Vigna* spp.

cowpea – *Vigna unguiculata*

crabgrass – *Digitaria sanguinalis*

crambe – *Crambe* spp.

crambe – *Crambe hispanica*

crambe – *Crambe abyssinica*

crazyweed – *Oxytropis* spp.

creeping annual bluegrass – *Poa annua*

creeping beggarweed – *Desmodium incanum*

creeping bentgrass – *Agrostis stolonifera*

creeping foxtail – *Alopecurus arundinaceus*

creeping meadow foxtail – *Alopecurus arundinaceus*

creeping signalgrass – *Brachiaria humidicola*

crested dogtail grass – *Cynosurus cristatus*

crested wheatgrass – *Agropyron* spp.

crested wheatgrass, fairway – *Agropyron cristatum*

crested wheatgrass, Siberian – *Agropyron fragile*

crested wheatgrass, standard – *Agropyron desertorum*

crimson clover – *Trifolium incarnatum*

crotalaria, showy – *Crotalaria spectabilis*

crownvetch – *Coronilla* spp.

crownvetch – *Coronilla varia*

cultivated wildrice – *Zizania palustris*

cupgrass – *Eriochloa* spp.

curly mesquite – *Hilaria belangerii*

currant tomato – *Lycopersicon pimpinellifolium*

cut-leaf medic – *Medicago laciniata*

dallisgrass – *Paspalum* spp.

dallisgrass – *Paspalum dilatatum*

desmodium, greenleaf – *Desmodium intortum*

desmodium, silverleaf – *Desmodium uncinatum*

diaz bluestem – *Dichanthium annulatum*

dichondra – *Dichondra* spp.

dichondra – *Dichondra micrantha*

digitgrass – *Digitaria* spp.

digitgrass – *Digitaria eriantha*

digitgrass – *Digitaria decumbens*

digitgrass – *Digitaria pentzii*

diploid alfalfa – *Medicago murex*

diploid tree cotton, wild – *Gossypium arboreum*

diploperennial teosinte – *Zea diploperennis*

disc medic – *Medicago italicica*

dogtail, dogtail grass – *Cynosurus* spp.

dogtail grass, crested – *Cynosurus cristatus*

dogtooth grass, Transvaal – *Cynodon transvaalensis*

dropseed – *Sporobolus* spp.

dropseed grass, prairie – *Sporobolus heterolepis*

dropseed grass, sand – *Sporobolus cryptandrus*

dry bean – *Phaseolus vulgaris*

durum wheat – *Triticum turgidum*

eastern gamagrass – *Tripsacum dactyloides*

edible bean – *Phaseolus vulgaris*

Egyptian cotton – *Gossypium barbadense*

Egyptian lupine – *Lupinus albus*

einkorn – *Triticum monococcum*

elephantgrass – *Pennisetum purpureum*

elephants-ears – *Colocasia* spp.

emmer – *Triticum turgidum*

English bluegrass – *Festuca elatior*

English ryegrass – *Lolium perenne*

eulaliagrass – *Miscanthus sacchariflorus*

European beachgrass – *Ammophila arenaria*

European blue lupine – *Lupinus angustifolius*

faba bean, fababean – *Vicia faba*

fairway crested wheatgrass – *Agropyron cristatum*

fava bean, favabean – *Vicia faba*

fescue, fescuegrass – *Festuca* spp.

fescue, blue – *Festuca ovina*

fescue, bluebunch – *Festuca idahoensis*

fescue, Chewing's – *Festuca rubra*

fescue, creeping red, strong – *Festuca rubra*

fescue, giant – *Festuca gigantea*

fescue, hair – *Festuca tenuifolia*

fescue, hard – *Festuca longiflora*

fescue, Idaho – *Festuca idahoensis*

fescue, meadow – *Festuca elatior*

fescue, red – *Festuca rubra*

fescue, sheep – *Festuca ovina*

fescue, slender – *Festuca tenuifolia*

fescue, tall – *Festuca arundinacea*

feterita – *Sorghum bicolor*

field bean – *Vicia faba*

field pea, winter, Austrian – *Pisum sativum*

filaree – *Erodium* spp.

filaree, broadleaf – *Erodium botrys*

finger millet – *Eleusine* spp.

finger millet – *Eleusine coracana*

fingergrass – *Chloris* spp.

fingergrass, woolly – *Digitaria eriantha*

flacidgrass – *Pennisetum flaccidum*

flax – *Linum* spp.

flax – *Linum usitatissimum*

fog, Yorkshire – *Holcus lanatus*

fountaingrass – *Pennisetum alopecuroides*

foxtail barley – *Critesion jubatum*

foxtail, meadow – *Alopecurus* spp.

foxtail, meadow – *Alopecurus pratensis*

foxtail, meadow, creeping – *Alopecurus arundinaceus*

foxtail millet – *Setaria italica*

frisolilla – *Calopogonium mucunoides*

gamagrass – *Tripsacum* spp.

gamagrass – *Andropogon gayanus*

gamagrass, eastern – *Tripsacum dactyloides*

gamma medic – *Medicago rugosa*

garbanzo bean – *Cicer arietinum*

giant fescue – *Festuca gigantea*

giant stargrass – *Cynodon aethiopicus*

giant wildrye – *Leymus condensatus*

glanded alfalfa – *Medicago sativa*

globe medic – *Medicago constricta*

goatgrass – *Aegilops* spp.

grain sorghum – *Sorghum bicolor*

gram, Bengal – *Cicer arietinum*

gram, green – *Vigna radiata*

gram, yellow – *Cicer arietinum*

grama, gramagrass – *Bouteloua* spp.

grama, black – *Bouteloua eriopoda*

grama, blue – *Bouteloua gracilis*

grama, red – *Bouteloua trifida*

grama, side-oats – *Bouteloua curtipendula*

grama, Texas – *Bouteloua rigidiseta*

gramagrass, black – *Bouteloua eriopoda*

gramagrass, blue – *Bouteloua gracilis*

gramagrass, red – *Bouteloua trifida*

gramagrass, side-oats – *Bouteloua curtipendula*

gramagrass, Texas – *Bouteloua rigidiseta*

grass, tobosa – *Hilaria mutica*

Great Basin wildrye – *Leymus cinereus*

greater blue lupine – *Lupinus pilosus*

green gram – *Vigna radiata*

green needlegrass – *Stipa viridula*

green panicgrass – *Panicum maximum*

green sprangletop – *Leptochloa dubia*

greenleaf desmodium – *Desmodium intortum*

groundnut – *Arachis* spp.

guar – *Cyamopsis* spp.

guar – *Cyamopsis tetragonoloba*

guayule – *Parthenium* spp.

guayule – *Parthenium argentatum*

guineagrass – *Panicum maximum*

hair fescue – *Festuca tenuifolia*

hairgrass – *Deschampsia* spp.

hairgrass, Bering – *Deschampsia beringensis*

hairgrass, tufted – *Deschampsia caespitosa*

hairy indigo – *Indigofera hirsuta*

hairy vetch – *Vicia villosa*

hard fescue – *Festuca longiflora*

hardinggrass – *Phalaris tuberosa*

Hawaiian cotton – *Gossypium tomentosum*

hemp – *Cannabis* spp.

hemp – *Cannabis sativa*

hooded windmillgrass – *Chloris cucullata*

hop – *Humulus* spp.

hop – *Humulus lupulus*

hop clover, large – *Trifolium campestre*

hop clover, small – *Trifolium dubium*

hopclover – *Medicago lupulina*

horse bean – *Vicia faba*

hubam – *Melilotus alba*

hull-less barley – *Hordeum vulgare*

hyacinthbean – *Lablab purpureus*

hybrid bermudagrass – *Cynodon dactylon* 'C. transvaalensis'

Idaho fescue – *Festuca idahoensis*

Illinois bundleflower – *Desmanthus illinoensis*

imperialgrass – *Axonopus scoparius*

Indian ricegrass – *Oryzopsis hymenoides*

Indian sweetclover – *Melilotus indica*

indiangrass – *Sorghastrum* spp.

Indiangrass – *Sorghastrum nutans*

Indianhemp – *Hibiscus cannabinus*

indigo – *Indigofera* spp.

indigo, hairy – *Indigofera hirsuta*

intermediate wheatgrass – *Thinopyrum intermedium*

Irish potato – *Solanum tuberosum*

Italian ryegrass – *Lolium multiflorum*

Japanese millet – *Echinochloa crus-galli*

Japanese sedge – *Carex kobomugi*

Japanese zoysiagrass – *Zoysia japonica*

jaraguagrass – *Hyparrhenia rufa*

Jerusalem artichoke – *Helianthus tuberosus*

jointvetch – *Aeschynomene* spp.

jointvetch, American – *Aeschynomene americana*

jointvetch, Australian – *Aeschynomene falcata*

kaimiclover – *Desmodium incanum*

kenaf – *Hibiscus cannabinus*

Kentucky bluegrass – *Poa pratensis*

kikuyugrass – *Pennisetum clandestinum*

King Ranch bluestem – *Bothriochloa ischaemum*

kleingrass – *Panicum coloratum*

knotgrass – *Paspalum distichum*

knotroot bristlegrass – *Setaria geniculata*

Korean bush clover – *Kummerowia stipulacea*

Korean lawnglass – *Zoysia japonica*

Korean lespedeza – *Kummerowia stipulacea*

Korean velvetgrass – *Zoysia tenuifolia*

kudzu – *Pueraria* spp.

kudzu – *Pueraria lobata*

kudzu – *Pueraria montana*

kudzu, tropical – *Pueraria phaseoloides*

kura clover – *Trifolium ambiguum*

lablab – *Lablab* spp.

lablabbean – *Lablab purpureus*

large hop clover – *Trifolium campestre*

lawngrass, Chinese – *Eremochloa ophiuroides*

lawngrass, Korean – *Zoysia japonica*

Lehmann lovegrass – *Eragrostis lehmanniana*

lemon alkaligrass – *Puccinellia lemmoni*

lentil – *Lens* spp.

lentil – *Lens culinaris*

lespedeza, common – *Kummerowia striata*

lespedeza, Korean – *Kummerowia stipulacea*

lespedeza, sericea – *Lespedeza cuneata*

lespedeza – *Kummerowia* spp., *Lespedeza* spp.

lima bean – *Phaseolus lunatus*

limpograss – *Hemarthria altissima*

little barley – *Critesion pusillum*

little bluestem – *Schizachyrium scoparium*

little burclover – *Medicago minima*

little bluestem – *Schizachyrium* spp.

locoweed – *Oxytropis* spp.

long-staple cotton – *Gossypium barbadense*

lotononis – *Lotononis bainesii*

lovegrass – *Eragrostis* spp.

lovegrass, boer – *Eragrostis curvula*

lovegrass, Lehmann – *Eragrostis lehmanniana*

lovegrass, plains – *Eragrostis intermedia*

lovegrass, sand – *Eragrostis trichodes*

lovegrass, weeping – *Eragrostis curvula*

lovegrass, Wilman – *Eragrostis superba*

lucerne – *Medicago* spp.

lucerne – *Medicago sativa*

lucerne, yellow – *Medicago falcata*

lupine, lupin – *Lupinus* spp.

lupine, blue – *Lupinus pilosus*

lupine, blue – *Lupinus angustifolius*

lupine, blue, European – *Lupinus angustifolius*

lupine, blue, greater – *Lupinus pilosus*

lupine, Egyptian – *Lupinus albus*

lupine, pearl – *Lupinus mutabilis*

lupine, sandplain – *Lupinus cosentinii*

lupine, white – *Lupinus albus*

lupine, yellow – *Lupinus luteus*

maize – *Zea* spp.

maize – *Zea mays*

maize, milo – *Sorghum bicolor*

mallow – *Hibiscus* spp.

mangel – *Beta vulgaris*

Manilagrass – *Zoysia matrella*

marigold – *Tagetes* spp.

marigold, big – *Tagetes erecta*

marijuana – *Cannabis sativa*

marramgrass – *Ammophila arenaria*

mascarenegrass – *Zoysia tenuifolia*

meadow bromegrass – *Bromus biebersteinii*

meadow fescue – *Festuca elatior*

meadow foxtail – *Alopecurus* spp.

meadow foxtail – *Alopecurus pratensis*

meadow foxtail, creeping – *Alopecurus arundinaceus*

meadowfoam – *Limnanthes* spp.

meadowfoam – *Limnanthes alba*

meadowgrass, roughstalk – *Poa pratensis*

meadowgrass, wood – *Poa nemoralis*

medic – *Medicago* spp.

medic, barrel – *Medicago truncatula*

- medic, black – *Medicago lupulina*
medic, burr – *Medicago polymorpha*
medic, burr, small-leaf – *Medicago praecox*
medic, burr, spotted – *Medicago arabica*
medic, burr, woody – *Medicago minima*
medic, button – *Medicago orbicularis*
medic, calvary – *Medicago intertexta*
medic, cut-leaf – *Medicago laciniata*
medic, disc – *Medicago italicica*
medic, gamma – *Medicago rugosa*
medic, globe – *Medicago constricta*
medic, sickle – *Medicago sativa*
medic, snail – *Medicago scutellata*
medic, spotted – *Medicago arabica*
medic, strand – *Medicago littoralis*
medic, toothed – *Medicago polymorpha*
medic, wheel – *Medicago rotata*
melilot – *Melilotus* spp.
melilot, white – *Melilotus alba*
mesquite, curly – *Hilaria belangerii*
mesquitegrass, vine – *Panicum obtusum*
milkvetch – *Astragalus* spp.
milkvetch, cicer – *Astragalus cicer*

milkvetch, sickle, Russian – *Astragalus falcatus*

milkvetch, sicklepod – *Astragalus falcatus*

millet, pearl – *Pennisetum* spp.

millet – *Pennisetum squamulatum*

millet, browntop – *Brachiaria ramosa*

millet, foxtail – *Setaria italica*

millet, Japanese – *Echinochloa crus-galli*

millet, pearl – *Pennisetum americanum*

millet, pearl, wild – *Pennisetum americanum*

millet, Texas – *Panicum texanum*

milo maize – *Sorghum bicolor*

mimosa, prairie – *Desmanthus illinoensis*

mint – *Mentha* spp.

molassesgrass – *Melinis minutiflora*

mountain bromegrass – *Bromus marginatus*

mountain muhly – *Muhlenbergia montana*

muhly – *Muhlenbergia* spp.

muhly, bush – *Muhlenbergia porteri*

muhly, mountain – *Muhlenbergia montana*

muhly, spike – *Muhlenbergia wrightii*

mung bean – *Vigna radiata*

naked oat – *Avena nuda*

napiergrass – *Pennisetum purpureum*

narrowleaf trefoil – *Lotus tenuis*

natalgrass – *Tricholaena rosae*

navy bean – *Phaseolus vulgaris*

needle & thread grass – *Stipa comata*

needlegrass – *Stipa* spp.

needlegrass, green – *Stipa viridula*

needlegrass, Texas – *Stipa leucotricha*

nuttall alkaligrass – *Puccinellia airoides*

oat – *Avena* spp.

oat, animated (wild) – *Avena sterilis*

oat, common red – *Avena sativa*

oat, common white – *Avena sativa*

oat, naked – *Avena nuda*

oat, red, wild – *Avena sterilis*

oat, sea – *Uniola paniculata*

oat, white, common – *Avena sativa*

oat, wild – *Avena fatua*

oat, wild, slender – *Avena barbata*

oatgrass – *Arrhenatherum* spp.

oatgrass, tall – *Arrhenatherum elatius*

oilseed rape – *Brassica napus*

old world bluestem – *Dichanthium* spp.

one-leaf clover – *Alysicarpus vaginalis*

orchardgrass – *Dactylis* spp.

orchardgrass – *Dactylis glomerata*

palisadegrass – *Brachiaria brizantha*

pampasgrass – *Cortaderia* spp.

pampasgrass – *Cortaderia selloana*

pangolagrass – *Digitaria eriantha*

panicgrass, green – *Panicum maximum*

panicum – *Panicum* spp.

panicum, blue – *Panicum antidotale*

paragrass – *Brachiaria mutica*

paspalum, brownseed – *Paspalum plicatulum*

paspalum, seashore – *Paspalum vaginatum*

pea – *Pisum* spp.

pea – *Pisum sativum*

pea, black-eyed – *Vigna unguiculata*

peanut – *Arachis* spp.

peanut – *Arachis hypogaea*

peanut, rhizoma – *Arachis glabrata*

peanut, Spanish-type – *Arachis hypogaea*

pear tomato – *Lycopersicon esculentum*

pear lupine – *Lupinus mutabilis*

pear millet – *Pennisetum* spp.

pear millet – *Pennisetum americanum*

pearl millet, wild – *Pennisetum americanum*

pennisetum, annual – *Pennisetum schweinfurthii*

peppermint – *Mentha 'piperita'*

perennial bluejoint reedgrass – *Calamagrostis canadensis*

perennial rye – *Secale montanum*

perennial ryegrass – *Lolium perenne*

perennial soybean – *Neonotonia wightii*

perennial teosinte – *Zea perennis*

Persian wheat – *Triticum turgidum*

pigeonpea – *Cajanus* spp.

pigeonpea – *Cajanus cajan*

pigweed, smooth – *Amaranthus hybridus*

pima cotton, American – *Gossypium barbadense*

pineapple – *Ananas* spp.

pineapple – *Ananas comosus*

pinto bean – *Phaseolus vulgaris*

pitted bluestem – *Bothriochloa pertusa*

pittedgrass, sweet – *Bothriochloa insculpta*

plains bluestem – *Bothriochloa intermedia*

plains bristlegrass – *Setaria leucopila*

plains lovegrass – *Eragrostis intermedia*

plicatulumgrass – *Paspalum plicatulum*

pointvetch – *Oxytropis* spp.

pointvetch, Ruby Valley – *Oxytropis riparia*

polish wheat – *Triticum turgidum*

popcorn – *Zea mays*

potato – *Solanum* spp.

potato – *Solanum verrucosum*

potato – *Solanum demissum*

potato – *Solanum morelliforme*

potato – *Solanum gomocalyx*

potato – *Solanum polyadenium*

potato – *Solanum ajanhuiri*

potato – *Solanum phureji*

potato – *Solanum stenotomum*

potato, Irish – *Solanum tuberosum*

potato, white – *Solanum tuberosum*

poulard wheat – *Triticum turgidum*

prairie cordgrass – *Spartina pectinata*

prairie dropseed grass – *Sporobolus heterolepis*

prairie mimosa – *Desmanthus illinoensis*

prairie sandreed – *Calamovilfa longifolia*

prickleweed – *Desmanthus illinoensis*

pricklypear cactus – *Opuntia ficus-indica*

princess-feather – *Amaranthus hypochondriacus*

pubescent wheatgrass – *Thinopyrum intermedium*

purple amaranth – *Amaranthus cruentus*

purple vetch – *Vicia benghalensis*

purple-flowered alfalfa – *Medicago sativa*

purplebean – *Phaseolus atropurpureum*

purplebean – *Macroptilium atropurpureum*

quackgrass – *Elytrigia* spp.

quackgrass – *Elytrigia repens*

rabbit's-foot clover – *Trifolium arvense*

rape – *Brassica napus*

rape, oilseed – *Brassica napus*

rattlebox – *Crotalaria* spp.

red clover – *Trifolium pratense*

red fescue – *Festuca rubra*

red fescue, creeping, strong – *Festuca rubra*

red grama – *Bouteloua trifida*

red gramagrass – *Bouteloua trifida*

red oat, common – *Avena sativa*

red oat, wild – *Avena sterilis*

reddtop – *Agrostis gigantea*

reed canarygrass – *Phalaris arundinacea*

reedgrass – *Calamagrostis* spp.

reedgrass, bluejoint, perennial – *Calamagrostis canadensis*

reflexed salt marshgrass – *Puccinellia* spp.

rescuegrass – *Bromus catharticus*

rhizoma peanut – *Arachis glabrata*

Rhode Island bentgrass – *Agrostis capillaris*

rhodesgrass – *Chloris gayana*

rice – *Oryza* spp.

rice – *Oryza sativa*

ricegrass, Indian – *Oryzopsis hymenoides*

rough bluegrass – *Poa trivialis*

roughstalk meadowgrass – *Poa pratensis*

Ruby Valley pointvetch – *Oxytropis riparia*

Russian sickle milkvetch – *Astragalus falcatus*

Russian wildrye – *Psathyrostachys juncea*

ruzigrass – *Brachiaria ruziziensis*

rye – *Secale* spp.

rye – *Secale cereale*

rye, cereal – *Secale cereale*

rye, perennial – *Secale montanum*

ryegrass – *Lolium* spp.

ryegrass, annual – *Lolium multiflorum*

ryegrass, English – *Lolium perenne*

ryegrass, Italian – *Lolium multiflorum*

ryegrass, perennial – *Lolium perenne*

sacaton, alkali – *Sporobolus airoides*

sacaton, big – *Sporobolus wrightii*

safflower – *Carthamus* spp.

safflower – *Carthamus tinctorius*

sainfoin – *Onobrychis* spp.

sainfoin – *Onobrychis viciifolia*

sand bluestem – *Andropogon gerardii*

sand dropseed grass – *Sporobolus cryptandrus*

sand lovegrass – *Eragrostis trichodes*

sandplain lupine – *Lupinus cosentinii*

sandreed – *Calamovilfa* spp.

sandreed, prairie – *Calamovilfa longifolia*

sarangongrass – *Digitaria didactyla*

sea oat – *Uniola* spp.

sea oat – *Uniola paniculata*

Sea Island cotton – *Gossypium barbadense*

seashore paspalum – *Paspalum vaginatum*

sedge – *Carex* spp.

sedge, Japanese – *Carex kobomugi*

senji – *Melilotus indica*

sericea lespedeza – *Lespedeza cuneata*

setariagrass – *Setaria anceps*

sheep fescue – *Festuca ovina*

short-staple cotton – *Gossypium hirsutum*

shot wheat – *Triticum aestivum*
showy crotalaria – *Crotalaria spectabilis*
shrubby stylo – *Stylosanthes scabra*
Siberian crested wheatgrass – *Agropyron fragile*
sickle alfalfa – *Medicago falcata*
sickle medic – *Medicago sativa*
sickle milkvetch, Russian – *Astragalus falcatus*
sicklepod milkvetch – *Astragalus falcatus*
side-oats gramagrass – *Bouteloua curtipendula*
side-oats grama – *Bouteloua curtipendula*
siglapgrass – *Zoysia matrella*
signalgrass – *Brachiaria* spp.
signalgrass – *Brachiaria decumbens*
signalgrass, Congo – *Brachiaria ruziziensis*
signalgrass, creeping – *Brachiaria humidicola*
silver beardgrass – *Andropogon saccharoides*
silver beardgrass – *Bothriochloa saccharoides*
silvergrass, amur – *Miscanthus sacchariflorus*
silverleaf desmodium – *Desmodium uncinatum*
siratro – *Macroptilium* spp.
siratro – *Macroptilium atropurpureum*
slender fescue – *Festuca tenuifolia*
slender trefoil – *Lotus tenuis*

slender wheatgrass – *Elymus trachycaulus*

slender wild oat – *Avena barbata*

sloughgrass – *Beckmannia* spp.

sloughgrass, American – *Beckmannia syzigachne*

small hop clover – *Trifolium dubium*

small-leaf burr medic – *Medicago praecox*

smooth bromegrass – *Bromus inermis*

smooth pigweed – *Amaranthus hybridus*

snail medic – *Medicago scutellata*

soft chess – *Bromus mollis*

sorghum – *Sorghum* spp.

sorghum, grain – *Sorghum bicolor*

sorghum, sweet – *Sorghum bicolor*

sourclover – *Melilotus indica*

soybean – *Glycine* spp.

soybean, soyabean, soya – *Glycine max*

soybean, perennial – *Neonotonia wightii*

soybean, wild – *Glycine soja*

Spanish tickclover – *Desmodium uncinatum*

spanish-type peanut – *Arachis hypogaea*

spearmint – *Mentha spicata*

spelt – *Triticum aestivum*

spike muhly – *Muhlenbergia wrightii*

spotted burclover – *Medicago arabica*

spotted burr medic – *Medicago arabica*

spotted medic – *Medicago arabica*

sprangletop – *Leptochloa* spp.

sprangletop, green – *Leptochloa dubia*

St. Augustinegrass – *Stenotaphrum* spp.

St. Augustinegrass – *Stenotaphrum secundatum*

St. Augustinegrass, striped – *Stenotaphrum secundatum*

standard crested wheatgrass – *Agropyron desertorum*

stargrass – *Cynodon nemfuënsis*

stargrass, giant – *Cynodon aethiopicus*

strand medic – *Medicago littoralis*

strawberry clover – *Trifolium fragiferum*

striped St. Augustinegrass – *Stenotaphrum secundatum*

strong creeping red fescue – *Festuca rubra*

stylo – *Stylosanthes* spp.

stylo – *Stylosanthes guianensis*

stylo, Caribbean – *Stylosanthes hamata*

stylo, shrubby – *Stylosanthes scabra*

stylo, Townsville – *Stylosanthes humilis*

subterranean clover – *Trifolium subterraneum*

sudangrass – *Sorghum bicolor*

sugarbeet – *Beta vulgaris*

sugarcane – *Saccharum* spp.

sugarcane – *Saccharum edule*

sugarcane – *Saccharum officinarum*

sugarcane – *Saccharum barberi*

sugarcane – *Saccharum spontaneum*

sunflower – *Helianthus* spp.

sunflower – *Helianthus annuus*

sweet corn – *Zea mays*

sweet pittedgrass – *Bothriochloa insculpta*

sweet sorghum – *Sorghum bicolor*

sweetclover – *Melilotus* spp.

sweetclover, Indian – *Melilotus indica*

sweetclover, white-flowered – *Melilotus alba*

sweetclover, yellow, annual – *Melilotus indica*

sweetclover, yellow-flowered – *Melilotus officinalis*

switchgrass – *Panicum virgatum*

tall fescue – *Festuca arundinacea*

tall oatgrass – *Arrhenatherum elatius*

tall wheatgrass – *Thinopyrum ponticum*

tannergrass – *Brachiaria arrecta*

tarhui – *Lupinus mutabilis*

taro – *Colocasia esculenta*

tarwi – *Lupinus mutabilis*

teosinte – *Zea mays*

teosinte, diploperennial – *Zea diploperennis*

teosinte, perennial – *Zea perennis*

Texas bluegrass – *Poa arachnifera*

Texas grama – *Bouteloua rigidiseta*

Texas gramagrass – *Bouteloua rigidiseta*

Texas millet – *Panicum texanum*

Texas needlegrass – *Stipa leucotricha*

thickspike wheatgrass – *Elymus lanceolatus*

tickclover – *Desmodium* spp.

tickclover, Spanish – *Desmodium uncinatum*

Tifton burclover – *Medicago rigidula*

Tifton burr medic – *Medicago rigidula*

timothy – *Phleum* spp.

timothy – *Phleum pratense*

tobacco – *Nicotiana* spp.

tobacco, common – *Nicotiana tabacum*

tobosa grass – *Hilaria mutica*

tomato – *Lycopersicon* spp.

tomato – *Lycopersicon esculentum*

tomato – *Lycopersicon cheesmanii*

tomato – *Lycopersicon chilense*

tomato – *Lycopersicon hirsutum*

tomato – *Lycopersicon peruvianum*

tomato, cherry – *Lycopersicon esculentum*

tomato, currant – *Lycopersicon pimpinellifolium*

tomato, pear – *Lycopersicon esculentum*

toothed burclover – *Medicago polymorpha*

toothed medic – *Medicago polymorpha*

torpedograss – *Panicum repens*

Townsville stylo – *Stylosanthes humilis*

Transvaal dogtooth grass – *Cynodon transvaalensis*

tree cotton, diploid, wild – *Gossypium arboreum*

trefoil – *Lotus* spp.

trefoil, big – *Lotus uliginosus*

trefoil, big – *Lotus pedunculatus*

trefoil, birdsfoot – *Lotus corniculatus*

trefoil, broadleaf – *Lotus corniculatus*

trefoil, slender – *Lotus tenuis*

triticale – ' *Triticosecale* spp.

triticale – ' *Triticosecale*

tropical carpetgrass – *Axonopus compressus*

tropical kudzu – *Pueraria phaseoloides*

tufted hairgrass – *Deschampsia caespitosa*

tumble windmillgrass – *Chloris verticillata*

Turkestan bluestem – *Bothriochloa ischaemum*

turkeyfoot – *Andropogon gerardii*

turkeyfoot – *Andropogon hallii*

upland cotton – *Gossypium hirsutum*

variegated alfalfa – *Medicago sativa*

vaseygrass – *Paspalum urvillei*

velvet bentgrass – *Agrostis canina*

velvetbean – *Mucuna pruriens*

velvetbean – *Mucuna deeringiana*

velvetgrass – *Holcus* spp.

velvetgrass, common – *Holcus lanatus*

velvetgrass, Korean – *Zoysia tenuifolia*

vetch – *Vicia* spp.

vetch, big-flower – *Vicia grandiflora*

vetch, common – *Vicia sativa*

vetch, hairy – *Vicia villosa*

vetch, purple – *Vicia benghalensis*

vine mesquitegrass – *Panicum obtusum*

virginia-type peanut – *Arachis hypogaea*

weeping alkaligrass – *Puccinellia distans*

weeping lovegrass – *Eragrostis curvula*

western wheatgrass – *Pascopyrum smithii*

wheat – *Triticum* spp.

wheat, club – *Triticum aestivum*

wheat, common – *Triticum aestivum*

wheat, durum – *Triticum turgidum*

wheat, Persian – *Triticum turgidum*

wheat, polish – *Triticum turgidum*

wheat, poulard – *Triticum turgidum*

wheat, shot – *Triticum aestivum*

wheatgrass, bearded – *Elymus trachycaulus*

wheatgrass, bluebunch – *Pseudoroegneria spicata*

wheatgrass, crested, fairway – *Agropyron cristatum*

wheatgrass, crested, standard – *Agropyron desertorum*

wheatgrass, intermediate – *Thinopyrum intermedium*

wheatgrass, pubescent – *Thinopyrum intermedium*

wheatgrass, slender – *Elymus trachycaulus*

wheatgrass, tall – *Thinopyrum ponticum*

wheatgrass, thickspike – *Elymus lanceolatus*

wheatgrass, western – *Pascopyrum smithii*

wheatgrass – *Elymus* spp., *Pascopyrum* spp., *Pseudoroegneria* spp., *Thinopyrum* spp.

wheatgrass, crested – *Agropyron* spp.

wheel medic – *Medicago rotata*

white clover – *Trifolium repens*

white-flowered sweetclover – *Melilotus alba*

white lupine – *Lupinus albus*

white melilot – *Melilotus alba*

white oat, common – *Avena sativa*

white potato – *Solanum tuberosum*

wild alfalfa – *Medicago prostrata*

wild animated oat – *Avena sterilis*

wild barley – *Hordeum spontaneum*

wild diploid tree cotton – *Gossypium arboreum*

wild oat – *Avena fatua*

wild oat, slender – *Avena barbata*

wild pearl millet – *Pennisetum americanum*

wild red oat – *Avena sterilis*

wild soybean – *Glycine subg. Soja soja*

wildrice – *Zizania* spp.

wildrice, annual – *Zizania aquatica*

wildrice, cultivated – *Zizania palustris*

wildrye – *Elymus* spp., *Leymus* spp., *Psathyrostachys* spp.

wildrye, Altai – *Leymus angustus*

wildrye, basin – *Leymus cinereus*

wildrye, beardless – *Leymus triticoides*

wildrye, blue – *Elymus glaucus*

wildrye, Canada – *Elymus canadensis*

wildrye, giant – *Leymus condensatus*

wildrye, Great Basin – *Leymus cinereus*

wildrye, Russian – *Psathyrostachys juncea*

Wilman lovegrass – *Eragrostis superba*

windmillgrass – *Chloris* spp.

windmillgrass, hooded – *Chloris cucullata*

windmillgrass, tumble – *Chloris verticillata*

winged bean – *Psophocarpus* spp.

winged bean – *Psophocarpus tetragonolobus*

winter field pea, Austrian – *Pisum sativum*

wood bluegrass – *Poa nemoralis*

wood meadowgrass – *Poa nemoralis*

woody burr medic – *Medicago minima*

woolly fingergrass – *Digitaria eriantha*

yellow bluestem – *Bothriochloa ischaemum*

yellow-flowered sweetclover – *Melilotus officinalis*

yellow gram – *Cicer arietinum*

yellow lucerne – *Medicago falcata*

yellow lupine – *Lupinus luteus*

yellow sweetclover, annual – *Melilotus indica*

yellow-flowered alfalfa – *Medicago falcata*

Yorkshire fog – *Holcus lanatus*

zigzag clover – *Trifolium medium*

zoysiagrass – *Zoysia* spp.

Zoysiagrass, hybrid – *Zoysia* 'zoysia'

zoysiagrass, Japanese – *Zoysia japonica*