

Species common names in English

Species names	Common names
<i>Abies alba</i>	European silver fir
<i>Abies alba</i>	Silver fir
<i>Abies balsamea</i>	Balsam fir
<i>Abies balsamea</i>	Canada balsam
<i>Abies sibirica</i>	Siberian fir
<i>Abobra tenuifolia</i>	Cranberry gourd
<i>Abroma augustum</i>	Devil's-cotton
<i>Abrus precatorius</i>	Crab's-eye
<i>Abrus precatorius</i>	Indian liquorice
<i>Abutilon indicum</i>	Indian abutilon
<i>Abutilon mauritianum</i>	Bush mallow
<i>Acacia abyssinica</i>	Nyanga flat-top
<i>Acacia catechu</i>	Black catechu
<i>Acacia catechu</i>	Cutch tree
<i>Acacia cochliacantha</i>	Boatspine acacia
<i>Acacia pennata</i>	Climbing wattle
<i>Acacia sieberiana</i>	Paperbark thorn
<i>Acalypha indica</i>	Indian nettle
<i>Acalypha siamensis</i>	Wild tea
<i>Acanthocereus tetragonus</i>	Triangle cactus
<i>Acanthospermum australe</i>	Paraguay starbur
<i>Acanthospermum glabratum</i>	Five-seeded prostrate starbur
<i>Acanthospermum glabratum</i>	Prostrate starbur
<i>Acanthospermum hispidum</i>	Bristly starbur
<i>Acanthospermum hispidum</i>	Hispid starburr
<i>Acanthus ebracteatus</i>	Sea holly
<i>Acanthus mollis</i>	Bear's breeche
<i>Acanthus montanus</i>	Mountain thistle
<i>Acanthus spinosus</i>	Spiny bear's breeches
<i>Acca sellowiana</i>	Pineapple-guava
<i>Acer spicatum</i>	Moose maple
<i>Acer spicatum</i>	Mountain maple
<i>Achillea ageratum</i>	Sweet yarrow
<i>Achillea alpina</i>	Chinese yarrow
<i>Achillea alpina</i>	Siberian yarrow
<i>Achillea millefolium</i>	Common yarrow
<i>Achillea millefolium</i>	Milfoil
<i>Achillea millefolium</i>	Yarrow
<i>Achillea millefolium</i>	Western yarrow
<i>Achillea erba-rotta</i>	Musk yarrow
<i>Achyranthes aspera</i>	Chaff-flower
<i>Achyranthes aspera</i>	Devil's horsewhip
<i>Acmella oleracea</i>	Para cress
<i>Acmella oleracea</i>	Toothacheplant
<i>Acmella oppositifolia</i>	Oppositeleaf spotflower

Acokanthera schimperi	Arrow-poison tree
Acokanthera schimperi	Common poison bush
Aconitum anthora	Yellow monkshood
Aconitum carmichaelii	Sichuan aconite
Aconitum ferox	Indian aconite
Aconitum fischeri	Azure monkshood
Aconitum heterophyllum	Indian atees
Aconitum lycocotonum	Northern wolfsbane
Aconitum napellus	Bear's-foot
Aconitum napellus	Blue rocket
Acorus calamus	Sweet flag
Acorus calamus	Sweet root
Acorus gramineus	Grass-leaf sweet-flag
Acorus gramineus	Slender sweet-flag
Actaea cimicifuga	Bugbane
Actaea cimicifuga	Chinese cimicifuga
Actaea cimicifuga	Foetid bugbane
Actaea racemosa	Black cohosh
Actaea racemosa	Black snakeroot
Actaea spicata	Baneberry
Actinorhytis calapparia	Calappa palm
Adansonia digitata	Baobab
Adansonia digitata	Ethiopian sour gourd
Adansonia digitata	Monkey bread
Adenanthera pavonina	Bead tree
Adenanthera pavonina	False sandalwood
Adenium multiflorum	Impala-lily
Adenium multiflorum	Sabi star
Adenostemma viscosum	Dung weed
Adiantum capillus-veneris	Maidenhair
Adiantum capillus-veneris	Southern maidenhair
Adiantum pedatum	American maidenhair fern
Adiantum pedatum	Five-finger fern
Adiantum pedatum	Northern maidenhair
Adiantum poiretii	Mexican maidenhair
Adiantum raddianum	Delta maidenhair fern
Adiantum tenerum	Brittle maidenhair
Adonis aestivalis	Summer pheasant's-eye
Adonis annua	Pheasant's eye
Adonis vernalis	Spring adonis
Adonis vernalis	Yellow pheasant's eye
Aegiphila elata	Tall spiritweed
Aegle marmelos	Bael
Aegle marmelos	Bael tree
Aegle marmelos	Bael fruit
Aegle marmelos	Bengal-quince
Aegle marmelos	Golden-apple
Aegle marmelos	Holy fruit tree

Aegle marmelos	Indian bael
Aegle marmelos	Indian baelfruit
Aegle marmelos	Quince apple of India
Aegle marmelos	Stone apple
Aegle marmelos	Wood apple
Aerva lanata	Polpala
Aethusa cynapium	Dog's parsley
Aethusa cynapium	Dog poison
Aethusa cynapium	Fool's parsley
Aesculus hippocastanum	Horse chestnut
Afraeagle paniculata	Nigerian powder-flask-fruit
Aframomum corrorima	Ethiopian cardamom
Aframomum corrorima	Korarima
Aframomum corrorima	False cardamom
Aframomum melegueta	Alligator-pepper
Aframomum melegueta	Grains-of-paradise
Aframomum melegueta	Guinea-grains
Afzelia africana	African-mahogany
Afzelia africana	African oak
Afzelia quanzensis	Mahogany bean
Afzelia quanzensis	Pod mahogany
Agathosma betulina	Buchu
Agathosma crenulata	Oval leaf buchu
Agave americana	Century plant
Ageratina adenophora	Crofton weed
Ageratina adenophora	Sticky snakeroot
Ageratina aromatica	Lesser snakeroot
Ageratum conyzoides	Billygoat-plant
Ageratum conyzoides	Billygoat-weed
Ageratum conyzoides	Bluebonnet
Agrimonia eupatoria	Agrimony
Ailanthus altissima	Tree-of-heaven
Ajuga chamaepitys	Ground pine
Ajuga chamaepitys	Yellow bugle
Ajuga reptans	Bugle herb
Ajuga reptans	Bugleweed
Ajuga reptans	Common bugle
Alangium salviifolium	Sage-leaf alangium
Albizia anthelmintica	Worm-cure albizia
Albizia gummifera	Peacock flower
Albizia lebbeck	East Indian walnut
Albizia lebbeck	Woman's-tongue-tree
Albizia zygia	West African albizia
Alcea rosea	Hollyhock
Alchemilla xanthochlora	Lady's mantle
Alchornea cordifolia	Christmas bush
Alchornea floribunda	Niando
Aletris farinosa	Colic root

Aletris farinosa	Unicorn root
Aletris farinosa	White stargrass
Aleurites moluccanus	Candlenut tree
Aleurites moluccanus	Indian walnut
Alisma plantago-aquatica	Common water-plantain
Allamanda blanchetii	Purple allamanda
Allamanda cathartica	Golden trumpet vine
Allamanda cathartica	Yellow allamanda
Allanblackia floribunda	Vegetable tallow tree
Alliaria petiolata	Garlic mustard
Allium ampeloprasum	Broadleaf wild leek
Allium cepa	Onion
Allium ramosum	Chinese chives
Allium ramosum	Fragrant-flowered garlic
Allium sativum	Garlic
Allium schoenoprasum	Chives
Allium schoenoprasum	Giant garlic
Allium scorodoprasum	Giant garlic
Allium ursinum	Bear garlic
Allium victorialis	Alpine leek
Allophylus africanus	African false currant
Alnus glutinosa	European alder
Alnus glutinosa	Black alder
Alnus incana	Grey alder
Aloe arborescens	Krantz aloe
Aloe arborescens	Candelabra aloe
Aloe ferox	Cape aloé
Aloe vera	Barbados aloe
Aloe vera	Curaçau aloe
Aloe zebrina	Spotted aloe
Aloe zebrina	Zebra leaf aloe
Aloysia citriodora	Lemon verbena
Aloysia gratissima	Whitebrush
Alpinia galanga	Galanga
Alpinia galanga	Greater galanga
Alpinia globosa	Round Chinese cardamom
Alpinia officinarum	Chinese-ginger
Alpinia officinarum	Lesser galanga
Alpinia officinarum	Lesser galangal
Alpinia zerumbet	Light galangal
Alpinia zerumbet	Pink porcelain-lily
Alpinia zerumbet	Shellflower
Alstonia boonei	Alstonia
Alstonia boonei	Cheesewood
Alstonia boonei	Pattern wood
Alstonia boonei	Stoolwood
Alstonia congensis	Alstonia
Alstonia congensis	Cheesewood

Alstonia congensis	Pattern wood
Alstonia congensis	Stoolwood
Alstonia constricta	Bitterbark
Alstonia constricta	Feverbark
Alstonia macrophylla	Devil tree
Alstonia macrophylla	Hard alstonia
Alstonia macrophylla	Hard milkwood
Alstonia scholaris	Blackboard tree
Alstonia scholaris	Ditabark
Alstonia scholaris	Milkwood pine
Alstonia scholaris	White cheesewood
Alstonia spatulata	Hard milkwood
Alstonia spatulata	Siamese balsa
Alternanthera brasiliiana	Brazilian joyweed
Alternanthera ficoidea	Parrotleaf
Alternanthera sessilis	Sessile joyweed
Alternanthera sessilis	Dwarf copperleaf
Althaea officinalis	Marsh mallow
Amaranthus blitum	Purple amaranth
Amaranthus caudatus	Grain amaranth
Amaranthus caudatus	Love-lies-bleeding
Amaranthus caudatus	Inka weat
Amaranthus viridis	African spinach
Amaranthus viridis	Green amaranth
Amaranthus viridis	Slender amaranth
Ambrosia artemisiifolia	Bitterweed
Ambrosia hispida	Coastal ragweed
Ambrosia peruviana	Wormwood
Ambrosia psilostachya	Cuman ragweed
Ambrosia psilostachya	Western ragweed
Ammannia baccifera	Blistering ammannia
Ammannia baccifera	Monarch redstem
Ammi majus	Bullwort
Ammi majus	Bishop´s weed
Ammi visnaga	Khella
Ammi visnaga	Toothpick-plant
Amomum aromaticum	Bengal cardamom
Amomum compactum	Round cardamom
Amomum gracile	Slender cardamom
Amomum testaceum	Best cardamom,
Amomum testaceum	Siam cardamom
Amomum maximum	Winged Java cardamoms
Amomum subulatum	Bengal cardamom
Amomum subulatum	Black cardamom
Amomum subulatum	Large cardamom
Anacardium occidentale	Cashew
Anacardium occidentale	Cashewnut
Anacyclus pyrethrum	Mt. Atlas daisy

Anacyclus pyrethrum	Spanish pellitory
Anadenanthera peregrina	Cohoba
Ananas comosus	Pineapple
Ancylobothrys petersiana	Climbing wild apricot
Andira inermis	Black plum
Andira inermis	Cabbagebark tree
Andira vermicifuga	Brasil angelin tree
Andrographis paniculata	Creat
Anemone hepatica	Liverleaf
Anemone nemorosa	Windflowers
Anemone palmata	Yellow anemone
Anemone patens	American pasqueflower
Anemone patens	Pasque flower
Anethum graveolens	Dill
Angelica archangelica	Angelica
Angelica breweri	Brewer's angelica
Angelica sylvestris	Wild angelica
Angelica sylvestris	Woodland angelica
Angostura trifoliata	Angostura
Anisomeles indica	Catmint
Anisomeles malabarica	Malabar-catmint
Anisophyllea laurina	Monkey apple
Annickia affinis	African yellow wood
Annickia affinis	Yellow wood
Annona muricata	Soursop
Annona purpurea	Negrohead
Annona senegalensis	Wild custard-apple
Annona squamosa	Custard apple
Annona squamosa	Sugar apple
Annona squamosa	Sweetsop
Annona stenophylla	Dwarf wild custard apple
Antennaria dioica	Catsfoot
Antennaria dioica	Stoloniferous pussytoes
Anthemis cotula	Dog fennel
Anthemis cotula	Mayweed
Anthemis cotula	Stinking chamomile
Anthocleista nobilis	Cabbage tree
Anthocleista nobilis	Cabbage palm
Anthriscus cerefolium	Chervil
Anthriscus cerefolium	Garden chervil
Antidesma bunius	Bignay
Antidesma bunius	Chinese laurel
Antidesma membranaceum	Pink tassle-berry
Antidesma venosum	Tassel berry
Antrocaryon klaineanum	White mahogany
Aphanes arvensis	Parsley-piert
Apium graveolens	Celeriac
Apium graveolens	Celery

Apium graveolens	Wild celery
Apocynum androsaemifolium	Bitterroot
Apocynum androsaemifolium	Flytrap dogbane
Apocynum androsaemifolium	Spreading dogbane
Apocynum cannabinum	Dogbane
Apocynum cannabinum	Hemp dogbane
Apocynum cannabinum	Indian hemp
Aquilegia vulgaris	Capon's-feather
Aquilegia vulgaris	Columbine
Aralia racemosa	American spikenard
Aralia racemosa	Spikenard
Aralia spinosa	Angelica-tree
Aralia spinosa	Devil's walkingstick
Aralia spinosa	Hercules's-club
Aralia spinosa	Prickly ash
Arbutus unedo	Strawberry-tree
Arctium lappa	Great burdock
Arctium minus	Common burdock
Arctium minus	Lesser burdock
Arctostaphylos uva-ursi	Bearberry
Arctostaphylos uva-ursi	Kinninnick
Ardisia crenata	Coral berry
Areca catechu	Areca nut palm
Areca catechu	Areca palm
Areca catechu	Betel nut palm
Areca catechu	Betel palm
Areca catechu	Pinang palm
Arenaria serpyllifolia	Thyme-leaf
Arenaria serpyllifolia	Sandwort
Argemone mexicana	Mexican prickly-poppy
Argyreia nervosa	Baby wood-rose
Argyreia nervosa	Elephant-climber
Argyreia nervosa	Elephant creeper
Arisaema speciosum	Cobra-lily
Arisaema speciosum	Showy cobra-lily
Arisaema triphyllum	Indian turnip
Aristida junciformis	Wire grass
Aristolochia gigantea	Brazilian dutchman's pipe
Aristolochia gigantea	Giant pelican flower
Aristolochia grandiflora	Pelicanflower
Aristolochia indica	Indian birthwort
Aristolochia reticulata Nutt.;	Texas dutchman's pipe
Aristolochia rotunda	Birthwort
Aristolochia rotunda	Smearwort
Aristolochia serpentaria	Virginia snakeroot
Aristolochia serpentaria	Virginia dutchman's pipe
Aristolochia tagala	Indian birthwort
Aristolochia tagala	Dutchman's pipe

Aristotelia chilensis	Chilean wineberry
Armeria maritima	Sea pink
Armeria maritima	Sea thrift
Armoracia rusticana	Horseradish
Arnica fulgens	Foothill arnica
Arnica fulgens	Hillside arnica
Arnica montana	Arnica
Arnica montana	Leopard's bane
Arnica montana	Mountain arnica
Artabotrys brachypetalus	Large hookberry
Artabotrys brachypetalus	Purple hook-berry
Artemisia abrotanum	Southernwood
Artemisia absinthium	Absinthe
Artemisia absinthium	Absinthe wormwood
Artemisia absinthium	Wormwood
Artemisia afra	African wormwood
Artemisia afra	Wild wormwood
Artemisia annua	Annual wormwood
Artemisia annua	Sweet wormwood
Artemisia campestris	Field wormwood
Artemisia capillaris	Capillary artemisia
Artemisia carvifolia	Chinese wormwood
Artemisia dracunculus	Tarragon
Artemisia filifolia	Sand-sage
Artemisia herba-alba	White wormwood
Artemisia judaica	Judean wormwood
Artemisia ludoviciana	Silver wormwood
Artemisia ludoviciana	White sagebrush
Artemisia maritima	Sea wormwood
Artemisia maritima	Wormseed
Artemisia tridentata	Big sagebrush
Artemisia tridentata	Sagebrush
Artemisia umbelliformis	Alpine wormwood
Artemisia umbelliformis	White genepi
Artemisia vulgaris	Mugwort
Artocarpus heterophyllus	Jackfruit
Arum hygrophilum	Water arum
Arum maculatum	Cockoo pint
Arum maculatum	Lords-and-ladies
Arundo donax	Giant red
Asarum arifolium	Heartleaf ginger
Asarum canadense	American wild ginger
Asarum canadense	Canada snakeroot
Asarum europaeum	Asarabacca
Asarum europaeum	European wild ginger
Asclepias curassavica	Bloodflower
Asclepias curassavica	Scarlet milkweed
Asclepias curassavica	Wild ipecacuanha

Asclepias incarnata	Swamp milkweed
Asclepias linaria	Pineneedle milkweed
Asclepias tuberosa	Butterfly milkweed
Asclepias tuberosa	Butterflyweed
Asclepias curassavica	Bloodflower
Asclepias curassavica	Scarlet milkweed
Asclepias curassavica	Wild ipecacuanha
Asclepias incarnata.	Swamp milkweed
Asclepias linaria.	Pineneedle milkweed
Asclepias subulata	Desert milkweed
Asclepias subulata	Rush milkeed
Asclepias tuberosa	Butterfly milkweed
Asclepias tuberosa	Butterflyweed
Asparagus africanus	Bush asparagus
Asparagus laricinus	Cluster-leaved asparagus
Asparagus racemosus	Wild asparagus
Aspilia africana	Homorrhage plant
Aspilia africana	Hart's-tongue fern
Aster amellus	European Michaelmas daisy
Aster amellus	Italian aster
Astragalus sinicus	Chinese milk-vetch
Asystasia gangetica	Chinese violet
Atalantia monophylla	Indian atalantia
Atropa acuminata	Indian belladonna
Atropa belladonna	Beladonna
Atropa belladonna	Deadly-nightshade
Aucoumea klaineana	Gabon-mahogany
Averrhoa bilimbi	Bilimbi
Averrhoa bilimbi	Cucumber tree
Averrhoa carambola	Carambola
Averrhoa carambola	Star fruit
Avicennia germinans	Black mangrove
Ayapana triplinervis	Ayapana
Ayapana triplinervis	Pool root
Ayapana triplinervis	White snakeroot
Azadirachta indica	Neem
Azadirachta indica	Neem-tree
Azadirachta indica	Indian lilac