Glossary

Achene – a small, dry, thin-walled one-seeded fruit that does not split open at maturity **Base** – part of attachment of any organ **Acuminate** – gradually tapering to a point one to many seeds **Acute** – having a sharp point **Adnate** – fused to a different part flowering in the second **Adventitious** – a root arising from an area other than the primary root system also pinnate Alternate (leaves) – arranged singly along stem, not paired or whorled the base of a flower, fruit or inflorescence **Annual** – a plant having a one-year or one season life cycle **Branchlet** – a small branch, a twig **Anther** – the sac-like, pollen producing part of **Bud** – an underdeveloped leaf, flower or shoot the stamen **Bud scale** – a scale enclosing or partially enclosing a bud **Apex** – the tip of an organ **Apiculate** – having a short, sharp point **Bullate** – having surface blisters Caducous – falling off, shedding early **Appressed** – lying close and flat against **Arachnoid** – hairs resembling the interlaced Calvx - collective term for the sepals of a filaments of a spiderweb flower **Attenuate** – gradually narrowing Campanulate – bell-shaped **Auricle** – small ear-like appendage Canopy – the uppermost layer of a forest, formed by the crowns of trees **Awn** – a bristle-like appendage

Axil – angle formed by the upper side oa a leaf and the stem from which it grows

Axillary – in the axil

Baculiform - rod-shaped

Basal – located at the base

Berry – a fleshy, indehiscent fruit containing

Biennial – a plant with a two-year life cycle, producing vegetative growth the first year and

Bipinnate – pinnate, with the primary leaflets

Bract – modified, scale-like leaves, situated at

Capitate – growing in heads, as flowers in the Compositae

Capsule – a dry, thin-walled fruit containing 2 or more seeds opening along grooved lines at maturity

Caryopsis – a dry, single-seeded indehiscent fruit characteristic of cereal grasses

Cathin a dragning aluster of reduced stelluless	stem tips upright
Catkin – a drooping cluster of reduced, stalkless unisexual flowers without petals	Dehiscent – opening naturally at maturity, as a fruit releasing seeds
Caudate – having a tail-like appendage	Dentate – toothed
Ciliate – fringed by long hairs	Denticles – small teeth
Clavate - club-shaped	
Concolorous – having a uniform color	Denticulate – finely toothed
	Dichotomous – dviding into two equal branches, forked
Cordate – heart-shaped	Digitate – palmate with narrow leaflets
Corolla – collective term for the petals of a flower	Dioecious – having male and female flowers on
	separate plants
Corymb – an indeterminate inflorescence with stalked flowers	Dissected – deeply divided into segments
Crenate – having small, rounded teeth	Distal – distant from the point of attachment
Crown – the mass of branches, twigs and leaves forming the top of tree	Drupe – a fleshy fruit, containing one or more seeds, each enclosed in a stony endocarp
Crown gall – a tumor-like growth caused by a bacterial disease	Emarginate – distinctly notched at the apex
Culm – the jointed, flowering stem of grasses	Evergreen – retaining leaves year around
Cuneate – wedge-shaped	Filament – a fine, thread-like structure
	Filiform – thread-like
Cupuliform – cup-shaped	Flexuous – wavy
Cyathium – a type of inflorecence found in the genus <i>Euphorbia</i>	Floret – a small flower
Cylindroid – cylinder-shaped	Fruit – a mature ovary containing seeds
Cyme – a branching inflorescence with a flower at the end of each branch	Furcate – forked
Deciduous – seasonal shedding of leaves;	Glabrescent – becoming hairless
shedding of certain plant parts after a period of growth	Glabrous – hairless
Decumbent – growing along the ground with	Glandular – having glands (structures secreting

oil or nectar)

Globose – spherical or globe-shaped

Glume – a single bract at the base of a spikelet in the Graminaceae

Gram-positive – a basic dye staining technique used to determine the genus of a bacterium; gram positive bacteria retain the dark violet color of the dye stain

Hastate – spearhead-shaped, with basal lobes directed outwards

Herbaceous – composed of soft, non-woody tissue

Hirsute – covered by coarse hairs

Hypanthium – a flower's cup-like base

Imbricate – overlapping scales

Inflorescence – the arrangement of flowers on a plant

Internode – the part of the stem between the nodes

Involucre – a whorl of bracts beneath an inflorescence

Keel – a sharp ridge formed by two fused lower petals

Knot – hard tissue formed where a branch grows from a tree trunk

Labiate – having lips

Lanceolate – lance-shaped, longer than wide with a pointed tip; widest at the middle or below

Lateral – at the side

Leaf sheath – lower part of the leaf stalk

enclosing the stem

Leaflet – single part of a compound leaf

Legume – dry fruit usually opening along two lines as in the Pea family

Lemma – in grasses, the lower of the two bracts that enclose the flower

Lenticel – a pore in the stem allowing gas exchange between the inside and outside of a plant

Ligule – strap-shaped projection at the base of a leaf blade

Lobe – rounded area of an organ

Margin – the outside edge

Membranous – thin, semi-transparent

Mericarp – a one-seeded section of a fruit that breaks free from a schizocarp at maturity

Monoecious – having both male and female flowers on the same plant

Monophagous - feeding on a single food source

Mosaic – a virus disease of plants causing mottling of leaves

Mucronate – ending abruptly in a sharp point

Mycoplasma – (more appropriately micoplasma-like organisms MLO) bacteria-like organisms that cause diseases in plants

Nectariferous – bearing nectar-producing glands

Node – place of leaf or branch attachment on the stem

Nutlet – a small nut; often refers to an achene

or mericarp

Oblanceolate – broadest toward the tip and tapering to the stalk, inversely lanceolate

Oblique – unequal, one side of leaf extending below the opposite side

Obovate – broadest toward the tip and tapering to the stalk, inversely ovate

Obtuse – blunt

Oceania - a large group of islands in the south Pacific including Melanesia and Micronesia and Polynesia (and sometimes Australasia and the Malay Archipelago)

Oligophagous - feeding on a limited range of food sources

Opposite – occurring in pairs at the node, one leaf on each side of the stem

Orbicular – circular

Ovate – egg-shaped, pointed at the top and broader toward the base

Palea – upper two bracts enclosing a grass flower

Palmate – having 3 or more divisions or lobes, the appearance of fingers on an outspread hand

Panicle – a multi-branched inflorescence

Pappus – a bristle, scale or crown on seed-like fruits especially on thistles

Pedicel – the stalk of a single flower

Pedicellate – of a flower, stalked

Peduncle – the main flower stem or stalk holding an inflorescence

Pendent – pendulous, hanging down

Perennial – living for a number of years

Perianth – the calyx and corolla or the outer whorl

Petal – the basic unit of the corolla, usually flat, broad and brightly colored

Petiole – the stalk like part of a leaf that attaches it to the stem

Petioule – the stalk of a leaflet in a compound leaf

Phloem – vascular tissue that conducts sap

Pilose – softly hairy

Pinna(e) – primary leaflet of a compound leaf

Pinnate – having leaflets along the sides of a common central stalk, like a feather

Pinnatifid – pinnately lobed

Pinnatipartite – pinnately divided

Pistil – female organ of the flower consisting of the ovary, style and stigma

Pistillate – having one or more pistils, without functional stamens

Pod – a dry, many seeded fruit that opens at maturity found in members of the Leguminoseae

Polyphagous - utilizing a wide variety of food sources

Pome – a fleshy fruit with a papery-walled inner chamber that contains the seeds

Procumbent – lying along the ground

Puberulent – minutely covered in soft hairs

Puberulous – slightly hairy **Sepal** – basic unit of the calyx **Pubescent** – downy, covered with hairs **Sericeous** – silky Pyrene – the stone of a drupe, seed surrounded **Serrate** – having a saw-tooth margin by a hard endocarp Sessile – stalkless **Raceme** – a long flower cluster with individual Shrub - woody, low growing plant with flowers on a small stalk attached to a larger, central stalk branches Rachilla - in grasses, a secondary axis of an **Spathe** – bract or pair of bracts, enclosing the inflorescence Rachis - the axis of a compound leaf or **Spike** – elongated flower cluster, each flower of which is stalkless inflorescence **Reniform** – kidney-shaped **Spikelet** – a grass inflorescence where one or more flowers are subtended by a pair of glumes **Repand** – having a slightly sinuate margin **Spinose** – spiny **Retuse** – slightly notched at the apex **Spinules** – small spines **Revolute** – rolled downwards at the margin Stamen – the male organ of the flower, made up of a filament topped by an anther Rhizome - an underground, horizontal, rootlike stem having buds, shoots and adventitious Staminate – a male flower with anthers and roots without pistils **Rootstock** – underground stem or rhizome **Stellate** – star-shaped **Sagittate** – arrowhead-shaped **Stigma** – tip of the pistil where the pollen lands Samara – a dry, indehiscent, winged fruit Stipule – small appendage, often leaf-like on **Scabrid** – somewhat rough to the touch because either side of the petiole of tiny projections Stolon – a stem growing along or under the **Scabrous** – rough to the touch ground, a runner **Style** – the narrow part of the pistil that connects **Scaphoid** – boat-shaped the ovary to the stigma Schizocarp – a fruit which breaks up at maturity into two or more one-seeded portions **Subcordate** – nearly heart-shaped, more or less (mericarps) **Suborbicular** – nearly circular **Semi-decumbent** – nearly decumbent **Subshrub** – a low growing shrub, may have

herbaceous stems

Subtropical - regions adjacent to the tropics ranging in latitude from 23.5 to 35 dgrees

Sulcate – grooved

Syncarp – a fleshy, multiple fruit with fused carpels

Syconium – a fleshy fruit with multiple seeds in a hollow compartment, as in the genus *Ficus*

Tannin – an acidic, water soluble, bitter tasting substance

Tendril – slender, coiling, thread-like structure that helps to secure climbing plants

Terminal – at the end or apex

Thyrse – mixed inflorescence with an indeterminate main axis and determinate secondary axes

Tomentose – densely covered with soft hairs

Tomentum – dense covering of hairs

Trifoliate – having three leaflets

Trifurcate – forked, divided into 3 equal branches

Tropical - occurring in the region extending to 23 degrees on either side of the equator

Truncate – appearing to be cut off at either the base or the apex

Tuber – an enlarged, fleshy underground stem serving as a storage organ

Tuberculate – bearing small, wart-like projections

Twining – encircling or coiling around

Umbel – flower cluster with flower stalks

growing from the same point

Variety - a rank designating plant groups which vary in flower color or some other way

Ventral – the side facing the axis

Verrucose – covered with small warts, tuberculate

Villous – covered with long, shaggy hairs

Witches' broom – an abnormal growth of dense twigs caused by mites, fungi or viruses