

Taxonomy: the science of naming and describing species

Each distinct species is given a **binomial name**: The first word is the genus and is capitalized; the second word is the species epithet; the binomial name is always italicized or underlined; eg. *Homo sapiens*

Species that are very closely related may be placed in the same genus; eg. *Caenis lupus* (gray wolf), *Caenis familiaris* (domestic dog) and *Caenis latrans* (coyote); or *Felix domesticus* (house cat), *Felix leo* (lion) and *Felix tigris* (tiger)

Most binomial names are latinized terms that describe some important characteristic of the species, identify the location from which it was first collected or honor a particular researcher in the field

In a few instances species have been named after real or imagined celebrities:

Leonardo davincii (moth)
Polemistus chewbacca (wasp)
Polemistus vaderi (wasp)
Aptostichus stephencolberti (spider)
Myrmekiaphila neilyoungi
Aegrotocatellus jaggeri
Agra katewinsletae
Agra schwarzeneggeri
Agathidium bushi (slime mold beetle)
Agathidium cheneyi (slime mold beetle)
Agathidium rumsfeldi (slime mold beetle)
Avalanchurus garfunkeli
Avalanchurus lennoni
Campsicnemioides charliechaplini (fly)
Calponia harrisonfordi
Confuciusornis sanctus (bird)
Funkotriplotrypa iagobadius — James Brown. Iago is "James" and badius is "brown" in Latin
Hyla stingi (frog)
Orontobia dalailama (moth)
Orectochilus orbisonorum (beetle)
Preseucoila imallshookupis — Elvis Presley. And the specific name for one of his songs
Struszia mccartneyi

[see http://en.wikipedia.org/wiki/List_of_animals_named_after_celebrities for more]

Or sometimes just for fun:

<i>Abra cadabra</i> (clam)	<i>La cucaracha</i> (moth)
<i>Agra phobia</i> (beetle)	<i>Ohmyia omya</i> (fly)
<i>Agra vation</i> (beetle)	<i>Ytu brutus</i> (beetle)
<i>Ba humbugi</i> (snail)	<i>Enema pan</i> (beetle)
<i>Gelae donut</i> (beetle)	<i>Phthiria relativitae</i> (fly)
<i>Heerz lukenatcha</i> (wasp)	<i>Pison eyvae</i> (wasp)

The binomial name with the most letters apparently is:

Parastratiosphecomyia stratiosphecomyioides (fly, with 42 letters in the full name)

B. Dybowski, however, in 1927 proposed the following name for a Lake Baikal amphipod:

Gammaracanthuskytodermogammarus loricatobaicalensis

Which, with 50 letters, may be the longest scientific name ever proposed but this name was later invalidated by the ICZN.