

UNITED STATES
DEPARTMENT OF AGRICULTURE
Miscellaneous Publication No. 237

Washington, D. C.

July 1936

FOOD PLANTS OF THE
NORTH AMERICAN INDIANS

By

ELIAS YANOVSKY

Chemist

Carbohydrate Research Division, Bureau of Chemistry and Soils


500
MF

UNITED STATES DEPARTMENT OF AGRICULTURE

MISCELLANEOUS PUBLICATION No. 237

WASHINGTON, D. C.

JULY 1936

**FOOD PLANTS OF THE NORTH
AMERICAN INDIANS**

By ELIAS YANOVSKY, *chemist, Carbohydrate Research Division, Bureau of
Chemistry and Soils*

CONTENTS

	Page		Page
Foreword.....	1	Literature cited.....	65
Introduction.....	1	Index.....	69
Plants.....	2		

FOREWORD

This publication is a summary of the records of food plants used by the Indians of the United States and Canada which have appeared in ethnobotanical publications during a period of nearly 80 years. This compilation, for which all accessible literature has been searched, was drawn up as a preliminary to work by the Bureau of Chemistry and Soils on the chemical constituents and food value of native North American plants. In a compilation of this sort, in which it is impossible to authenticate most of the botanical identifications because of the unavailability of the specimens on which they were based, occasional errors are unavoidable. All the botanical names given have been reviewed in the light of our present knowledge of plant distribution, however, and it is believed that obvious errors of identification have been eliminated. The list finds its justification as a convenient summary of the extensive literature and is to be used subject to confirmation and correction. In every instance brief references are made to the original authorities for the information cited.

FREDERICK V. COVILLE,
Curator, United States National Herbarium.

INTRODUCTION

About 6 years ago the Carbohydrate Division of the Bureau of Chemistry and Soils undertook a systematic investigation of carbohydrates in plants. At the suggestion of C. A. Browne, attention was first given to plants used for food by the North American Indians (United States and Canada). As the study of these proceeded, the number of plants was found to be so great that it was suggested that

publication of the list itself might be of interest and real value to investigators in ethnobotany and plant chemistry. The original sources have therefore been gone over carefully to make the list as nearly complete as possible. It contains 1,112 species belonging to 444 genera of plants, distributed among 120 families. Communications pointing out omissions and errors in the compilation will be gratefully received.

Since the author is not a botanist, the preparation of this list would scarcely have been practicable without the cooperation of botanists. The author is especially grateful to Frederick V. Coville for his interest in the work, to S. F. Blake, senior botanist, for revising the scientific nomenclature, and to Oliver M. Freeman, assistant botanist, for providing the common names of the plants.

PLANTS

ALGAE

RHODOPHYCEAE

Porphyra laciniata (Lightf.) Ag.

Baked or chewed raw in California. Chesnut (8, p. 299).¹

Porphyra vulgaris Ag.

Cooked as greens on California coast. Palmer (37, p. 604); Rusby (53, p. 546).

PHAEOPHYCEAE

Alaria esculenta (L.) Grev.

Eaten by Indians of Alaska. Dall (14, p. 594).

FUNGI

AGARICACEAE

Agaricus campestris L.

Eaten in California and by Iroquois Indians, although some Indians are superstitious about it. Chesnut (8, p. 301); Waugh (72, p. 121).

Agaricus sp.

Eaten in British Columbia and Alaska. Dall (14, p. 594) (as *A. mutabilis*); Teit (69, p. 483).

Pleurotus ulmarius Bull.

Young and tender fungus used by Dakota Indians. Gilmore (17, p. 61).

LYCOPERDACEAE

Bovista plumbea Pers.

Young mushrooms used for food by Omaha Indians. Gilmore (17, p. 62).

Calvatia cyathiformis (Bosc) Morg.

Used by Omaha Indians. Gilmore (17, p. 62).

Lycoperdon gemmatum Batsch

Used fresh or roasted by Omaha Indians. Gilmore (17, p. 62).

Lycoperdon giganteum Batsch

Cooked, fried, and made into soup by Iroquois Indians. Waugh (72, p. 121).

Lycoperdon sp.

Eaten fresh or dried for winter use by Zuñi of New Mexico. Stevenson (65, p. 69); Castetter (6, p. 33).

Pachyma cocos Fries

"Tuckahoe" or "Indian bread", a large fungus growing on the roots of trees; used for food in the Southern States. Palmer (35, p. 423) (as *Lycoperdon solidum*); Gore (18, p. 687); Havard (24, p. 106); Willoughby (74, p. 86); Saunders (56, p. 39); Kephart (31, v. 2, p. 393).

¹ Italic numbers in parentheses refer to Literature Cited, p. 65.

POLYPORACEAE

Boletus sp.

A yellow and green fungus eaten in California. Chesnut (8, p. 301).

Polyporus farlowii Lloyd

The fungus is baked or boiled for winter use in New Mexico. Castetter (6, p. 33).

Polyporus sp.

A fungus growing on the base of alder trees and on logs; eaten by Iroquois Indians, and also eaten in California. Chesnut (8, p. 300); Waugh (72, p. 121).

Polystictus versicolor (L.) Fr.

Boiled for food by Dakota Indians. Gilmore (17, p. 62).

USTILAGINACEAE

Ustilago maydis (DC.) Cda.

Boiled for food by Omaha and Pawnee Indians. Gilmore (17, p. 62).

HELVELLACEAE

Morchella esculenta (L.) Pers.

Boiled for food in Nebraska, North Dakota, and South Dakota. Gilmore (17, p. 62).

Morchella sp.

Used for food by Iroquois Indians. Waugh (72, p. 121).

LICHENS

CLADONIACEAE

Cladonia rangiferina (L.) Web.

Boiled for food by Canadian Indians. Sturtevant (68, p. 117).

STICTACEAE

Sticta glomulerifera Del.

Cooked for food by Menominee and Ojibway Indians. Smith (58, p. 60; 60, p. 406).

PARMELIACEAE

Cetraria islandica (L.) Ach.

Used for food by various Indian tribes. Rusby (53).

Parmelia physodes (L.) Ach.

Cooked for soup in Wisconsin. Smith (61, p. 107).

USNEACEAE

Alectoria fremontii Tuckerm.

A famine food in Montana, Oregon, and California. Coville (11, p. 87); Chesnut (8, p. 299); Blankinship (3, p. 5).

Alectoria jubata (L.) Ach.

A lichen growing on pine or fir trees in the region of the Columbia River. Boiled to a jellylike mass; also boiled with camas roots; collected in heaps, sprinkled with water, and allowed to ferment, then rolled into large balls and baked in an oven; cooked in pits in the ground between layers of grass. Palmer (35, p. 424); Havard (24, p. 113); Rusby (53); Wilson (75, p. 19); Anderson (1, p. 133); Teit (69, p. 483).

PTERIDOPHYTA

POLYPODIACEAE

Dryopteris dilatata (Hoffm.) Underw.

MOUNTAIN WOODFERN

Rootstocks collected early in the spring and cooked in a stone-lined hole in the ground by Alaska Indians. Gorman (19, p. 78) (as *Aspidium spinulosum dilatatum*).

Onoclea sensibilis L.

SENSITIVE FERN

Rootstocks used by Iroquois Indians. Waugh (72, p. 118).

- Polystichum munitum* (Kaulf.) Presl. GIANT HOLLYFERN
Fleshy rhizomes eaten roasted in British Columbia. Anderson (1, p. 137)
(as *Aspidium munitum*).
- Pteridium aquilinum pubescens* Underw. BRACKEN
Rootstocks roasted over fire after the bark is removed; young sprouts used
for soup; California, Oregon, Washington, British Columbia, Alaska, and Wis-
consin. Brown (4, p. 380) (as *Pteris aquilina*); Palmer (35, p. 408) (as *P.*
aquilina); Coues (9, p. 822) (as *P. aquilina*); Havard (24, p. 115) (as *P.*
aquilina); Chesnut (8, p. 304); Blankinship (3, p. 20) (as *P. aquilina*); Rusby
(53); Sturtevant (68, p. 470) (as *P. aquilina*); Saunders (56, p. 114) (as
P. aquilina); Anderson (1, p. 137); Teit (69, p. 482); Smith (60, p. 408) (as
P. aquilina).

OSMUNDACEAE

- Osmunda cinnamomea* L. CINNAMON FERN
Young fronds boiled for soup by Menominee Indians. Smith (53, p. 70).

EQUISETACEAE

- Equisetum laevigatum* A. Br. HORSETAIL
Plant dried, ground, and made into mush in New Mexico. Castetter (6, p. 27).
- Equisetum pratense* Ehrh. HORSETAIL
Tubers eaten in Minnesota. Reagan (41, p. 248).

LYCOPODIACEAE

- Lycopodium lucidulum* Michx. SHINING CLUBMOSS
Plant eaten by Chippewa Indians. Reagan (41, p. 246).
- Lycopodium selago* L. FIR CLUBMOSS
Plant eaten by Chippewa Indians. Reagan (41, p. 246).

CYCADACEAE

- Zamia floridana* A. DC. COONTIE
Large starchy roots used; starch extracted by primitive methods by Seminole
Indians. Rusby (52, p. 458); Stout (67, p. 55); Saunders (56, p. 28).
- Zamia pumila* L. ST. JOHNS COONTIE
Used like *Z. floridana*; Florida. Saunders (56, p. 28).
- Zamia* sp.
Large starchy roots used extensively by Seminole Indians. As *Z. integri-*
folia: Palmer (37, p. 600); Havard (24, p. 107); Sturtevant (68, p. 607).

TAXACEAE

- Taxus brevifolia* Nutt. PACIFIC YEW
"Berries" eaten, but seeds considered poisonous; California. Chesnut
(8, p. 305).
- Taxodium californicum* (Torr.) Greene. CALIFORNIA-NUTMEG
Nuts, rich in oil, used in California. Chesnut (8, p. 305).

PINACEAE

- Abies grandis* Lindl. GREAT SILVER FIR
Cambium used by Indians of British Columbia. Teit (69, p. 483).
- Abies* sp.
Gum from needles, branches, and cones chewed in British Columbia. Teit
(69, p. 484).
- Juniperus californica* Carr. CALIFORNIA JUNIPER
Berries (fruit) eaten fresh, or dried, ground, and made into bread or mush;
California. Palmer (37, p. 593); Havard (24, p. 118); Saunders (56, p. 78).
- Juniperus communis* L. COMMON JUNIPER
Berries used for food; beverage prepared by boiling stems and leaves;
British Columbia. Sturtevant (68, p. 320); Teit (69, p. 494).
- Juniperus monosperma* (Engelm.) Sarg. CHERRYSTONE JUNIPER
Berries eaten and used for seasoning meats; gum chewed; New Mexico. Rob-
bins, Harrington, and Freire-Marreco (42, p. 40); Castetter (6, p. 31).

Juniperus occidentalis Hook.

WESTERN JUNIPER

Sweet and nutritious berries eaten fresh or dried and made into bread; Washington, Oregon, California, Arizona, New Mexico, and Texas. Palmer (35, p. 411; 37, p. 593); Havard (24, p. 118); Barrows (2, p. 61). The records from east of California refer to one of the related species, probably *J. monosperma*.

Juniperus pachyphloea Torr.

ALLIGATOR JUNIPER

Berries eaten fresh and stored for winter; Arizona, New Mexico, Texas. Palmer (37, p. 593); Havard (24, p. 118); Sturtevant (68, p. 320); Saunders (56, p. 78); Castetter (6, p. 32).

Juniperus scopulorum Sarg.

COLORADO JUNIPER

Fruit eaten fresh or cooked; New Mexico. Castetter (6, p. 32).

Juniperus utahensis (Engelm.) Lemmon

UTAH JUNIPER

Berries used in Utah and Nevada. As *J. californica*, var. *utahensis*: Palmer (37, p. 593); Chamberlin (7, p. 372); Saunders (56, p. 78).

Larix laricina (Du Roi) Koch

AMERICAN LARCH

Tea made from roots by Ojibway Indians. Reagan (41, p. 244) (as *L. americana*).

Larix occidentalis Nutt.

WESTERN LARCH

Exudation from trunk and branches used as chewing gum in British Columbia. Teit (69, p. 493).

Picea mariana (Mill.) B. S. P.

BLACK SPRUCE

Spruce beer made from new shoots. Sturtevant (68, p. 434) (as *P. nigra*).

Picea rubens Sarg.

RED SPRUCE

Infusion of leaves used as a beverage by Chippewa Indians. Densmore (15, p. 317) (as *P. rubra*).

Pinus albicaulis Engelm.

WHITEBARK PINE

Nuts and cambium used for food; Montana, Idaho, Oregon, and British Columbia. Newberry (34, p. 35); Blankinship (3, p. 18); Teit (69, p. 492).

Pinus brachyptera Engelm. [*P. scopulorum* (Engelm.) Lemmon]

ROCKY MOUNTAIN YELLOW PINE

Inner bark eaten or chewed in time of food shortage; New Mexico, Arizona. Castetter (6, pp. 41-42).

Pinus contorta Dougl.

SHORE PINE

Sap collected in the spring; cambium eaten raw or cooked; Northwestern States, British Columbia, Alaska. Brown (4, p. 382); Palmer (35, p. 411); Rothrock (43, p. 433); Gorman (19, p. 69); Sturtevant (68, p. 436); Anderson (1, p. 136); Teit (69, p. 483).

Pinus coulteri D. Don.

COULTER PINE

Seeds eaten in California. Palmer (35, p. 411); Newberry (34, p. 35); Havard (24, p. 118); Sturtevant (68, p. 437).

Pinus edulis Engelm.

NUT PINE

Seeds eaten raw or roasted; Arizona, New Mexico, Utah, and Nevada. Palmer (35, p. 411); Newberry (34, p. 35); Havard (24, p. 117); Chamberlin (7, p. 377); Standley (64, p. 459); Stevenson (65, p. 70); Robbins, Harrington, and Freire-Marreco (42, p. 41); Sturtevant (68, p. 437); Saunders (56, p. 75); Castetter (6, p. 40).

Pinus flexilis James

LIMBER PINE

Seeds and cambium used in Northwestern States and Arizona. Brown (4, p. 381); Newberry (34, p. 35); Blankinship (3, p. 18); Standley (64, p. 459); Sturtevant (68, p. 437); Castetter (6, p. 42).

Pinus lambertiana Dougl.

SUGAR PINE

Large seeds eaten, also gummy exudation from the tree; California and Northwestern States. Brown (4, p. 381); Palmer (35, p. 411); Havard (24, p. 117); Coville (11, p. 88); Barrows (2, p. 63); Chesnut (8, p. 306); Sturtevant (68, p. 437); Saunders (56, p. 75).

Pinus monophylla Torr. and Frém.

SINGLE-LEAF PINE

Seeds eaten raw or roasted; Utah, Nevada, Arizona, and California. Simmonds (57, p. 377); Palmer (35, p. 411; 37, p. 594); Newberry (34, p. 35); Coville (10, p. 352); Havard (24, p. 117); Hough (29, p. 143); Barrows (2, p. 63); Chamberlin (7, p. 377); Sturtevant (68, p. 438); Saunders (56, p. 75).

Pinus monticola Dougl.

WESTERN WHITE PINE

Gummy substance from the trunk and branches used as chewing gum in British Columbia. Teit (69, p. 493).

Pinus murrayana Oreg. Comm.

LODGEPOLE PINE

Sap collected in the spring; cambium eaten raw or cooked; Oregon, Montana, British Columbia, and Alaska. Gorman (19, p. 69); Coville (11, p. 89); Blankinship (3, p. 18); Rusby (44, p. 719); Anderson (1, p. 136); Teit (69, p. 483).

Pinus ponderosa Dougl.

WESTERN YELLOW PINE

Seeds eaten raw or crushed and made into bread; mucilaginous inner bark, or gum, collected and chewed; Montana, Idaho, Oregon, California, and British Columbia. Newberry (34, p. 46); Coville (11, p. 89); Chesnut (8, p. 307); Spinden (63, p. 205); Anderson (1, p. 133); Teit (69, pp. 483-484, 491).

Pinus quadrifolia Parry

PARRY PINE

Seeds eaten in California. As *P. parryana*: Palmer (35, p. 411); Newberry (34, p. 35) (also as *P. cembroides*); Havard (24, p. 117) (also as *P. cembroides*); Barrows (2, p. 63); Sturtevant (68, p. 436) (as *P. cembroides*); Saunders (56, p. 16) (also as *P. cembroides*).

Pinus sabiniana Dougl.

DIGGER PINE

Oily, sweet nuts eaten; gummy exudation from the tree chewed; California: Palmer (35, p. 411); Newberry (34, p. 35); Havard (24, p. 117); Chesnut (8, p. 307); Sturtevant (68, p. 438); Saunders (56, p. 75).

Pinus strobus L.

WHITE PINE

Bark used by Iroquois and Ojibway Indians. Waugh (72, p. 119); Smith (60, p. 408).

Pinus torreyana Parry

TORREY PINE

Seeds eaten in California. Palmer (37, p. 594); Sturtevant (68, p. 438).

Pseudotsuga mucronata (Raf.) Sudworth

DOUGLAS FIR

Young twigs and leaves used as substitute for coffee; cambium used for food; British Columbia and California. Chesnut (8, p. 309); Saunders (56, p. 150) (as *P. taxifolia*); Teit (69, pp. 483, 494).

Thuja plicata D. Don.

GIANT ARBORVITAE

Cambium eaten fresh in the spring or dried for future use; Montana and Oregon. Palmer (35, p. 412) (as *T. gigantea*); Blankinship (3, p. 25); Sturtevant (68, p. 570) (as *T. gigantea*).

Tsuga canadensis (L.) Carr.

CANADA HEMLOCK

Beverage prepared from the leaves; Maine, Minnesota, and Wisconsin. Sturtevant (68, p. 582); Saunders (56, p. 149); Densmore (15, p. 317); Smith (60, p. 408).

Tsuga heterophylla (Raf.) Sarg.

WESTERN HEMLOCK

Cambium and sap pressed into cakes and eaten, or made into a coarse bread; Montana and British Columbia. Blankinship (3, p. 25); Anderson (1, p. 135).

Tsuga mertensiana (Bong.) Carr.

MOUNTAIN HEMLOCK

Inner bark pressed into cakes, then baked or smoked; Alaska. Gorman (19, p. 68).

GNETACEAE

Ephedra nevadensis S. Wats.

NEVADA JOINTFIR

Seeds roasted, ground into flour, and made into bread; beverage made by steeping the plant in hot water; California and New Mexico. Coville (10, p. 353); Stevenson (65, p. 67); Saunders (56, p. 158).

TYPHACEAE

Typha angustifolia L.

NARROWLEAF CATTAIL

Used like *Typha latifolia*. Rusby (46, p. 203); Sturtevant (68, p. 582).

Typha latifolia L.

COMMON CATTAIL

Young roots, shoots, bases of stems, flowering ends, and seeds eaten by various tribes; Oregon, California, Nevada, Utah, New Mexico, Montana, and British Columbia. Palmer (37, p. 604); Coville (11, p. 90); Chesnut (8, p. 310); Blankinship (3, p. 25); Rusby (46, p. 203); Chamberlin (7, p. 383); Sturtevant (68, p. 582); Saunders (56, p. 40); Kephart (31, p. 385); Teit (69, p. 482); Castetter (6, p. 53).

SPARGANIACEAE

Sparganium eurycarpum Engelm.

BURR REED

Sweetish tubers and bulbous expansion at base of stem eaten in Oregon. Coville (11, p. 90); Rusby (52, p. 458).

JUNCAGINACEAE

Triglochin maritima L.

ARROWGRASS

Seeds parched and ground for food, or roasted and used as substitute for coffee; Utah, Nevada, Montana, Oregon, and California. Coville (11, p. 90); Blankinship (3, p. 25); Rusby (47, p. 222); Chamberlin (7, p. 383).

ALISMACEAE

Sagittaria cuneata Sheldon

ARROWHEAD

White nutritious tubers, slightly bitter but of pleasant taste after roasting, used for food in Oregon, Montana, and Wisconsin. As *S. arifolia*: Coville (11, p. 90); Blankinship (3, p. 22); Smith (53, p. 61; 60, p. 396).**Sagittaria latifolia** Willd.

COMMON ARROWHEAD

Palatable tubers eaten boiled or roasted by almost all Indian tribes; Northwestern States, California, Arizona, Nevada, Utah, Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, New York, and Atlantic States. Porcher (39, p. 536); Brown (4, p. 379); Palmer (35, p. 408) (as *S. variabilis*); Palmer (37, p. 600) (as *S. simplex*); Harris (22, p. 112); Coues (9, pp. 693, 824) (as *S. variabilis*); Havard (24, p. 105) (also as *S. variabilis*); Coville (11, p. 90); Chesnut (8, p. 310); Spinden (63, p. 204); Parker (38, p. 105); Chamberlin (8, p. 380) (as *S. variabilis*); Stout (67, p. 54); Gilmore (17, p. 65); Saunders (56, p. 31) (as *S. variabilis*); Kephart (31, p. 374) (also as *S. variabilis*); Anderson (1, p. 134); Densmore (15, p. 319); Smith (59, p. 254; 61, p. 94).**Sagittaria** sp.Tubers boiled or roasted in Eastern States. Porcher (39, p. 536); Sturtevant (68, p. 518) (as *S. sagittifolia*).

POACEAE (GRAMINEAE)

Agropyron sp.

WHEATGRASS

Seeds used by Indians of Utah and Nevada. Chamberlin (7, p. 360) (as *A. repens*).**Agrostis** sp.

BENTGRASS

Seeds used by Klamath Indians of Oregon. Coville (11, p. 97) (as *A. perennans*).**Aira caespitosa** L.

TUFTED HAIRGRASS

Seeds used in Utah and Nevada. Chamberlin (7, p. 367) (as *Deschampsia caespitosa*).**Arundinaria macrosperma** Michx.

SOUTHERN CANE

Seeds used in Southern States. Sturtevant (68, p. 70).

Avena fatua L.

WILD OAT

Seeds parched and ground into flour by various California tribes. Palmer (35, p. 419); Chesnut (8, p. 311); Sparkman (62, p. 234); Saunders (56, p. 54).

Beckmannia erucaeformis (L.) Host

SLOUGHGRASS

Seeds used in Montana, Oregon, Utah, and Nevada. Coville (11, p. 91); Blankinship (3, p. 8); Chamberlin (7, p. 364); Sturtevant (68, p. 85).

Bromus carinatus Hook. and Arn.

CALIFORNIA BROME

Seeds eaten in California. Powers (40, p. 425) (as *B. virens*).**Bromus marginatus** Nees

BIG MOUNTAIN BROME

Seeds used for pinole in Utah, Nevada, and California. Chesnut (8, p. 312); Chamberlin (8, p. 364) (as *B. breviaristatus*).**Bromus rigidus** Roth

RIPGUT GRASS

Seeds eaten in California. Sparkman (62, p. 234) (as *B. maximus*).**Cinna latifolia** (Trevir.) Griseb.

DROOPING WOODREED

Seeds used for food in Utah and Nevada. Chamberlin (7, p. 366) (as *C. arundinacea*).**Echinochloa crusgalli** (L.) Beauv.

BARNYARD GRASS

Seeds ground into flour, and made into bread or mush; Utah. Palmer (37, p. 602) (as *Panicum crusgalli*); Kephart (31, p. 376) (as *Panicum crusgalli*); Wissler (76, p. 15).

- Elymus canadensis* L. CANADA WILD-EYE
Seeds eaten in Utah and Nevada. Chamberlin (7, p. 368).
- Elymus condensatus* Presl. GIANT WILD-EYE
Seeds eaten in Montana and Oregon. Coville (11, p. 91); Blankinship (3, p. 11); Saunders (56, p. 55).
- Elymus glaucus* Buckl. BLUE WILD-EYE
Seeds used in Utah and Nevada. Chamberlin (7, p. 368) (as *E. sibiricus*).
- Elymus mollis* Trin. AMERICAN DUNEGRASS
Seeds eaten in California. Sturtevant (68, p. 253) (as *E. arenarius*).
- Elymus triticoides* Buckl. BEARDLESS WILD-EYE
Seeds used for pinole in California. Chesnut (8, p. 312); Saunders (59, p. 55).
- Eragrostis caroliniana* (Spreng.) Scribn.
Seeds ground to flour in Utah. Palmer (37, p. 602) (as *E. purshii*).
- Festuca octoflora* Walt. SIX-WEEKS FESCUE
Seeds eaten in Utah and Nevada. Chamberlin (7, p. 369) (as *F. tenella*).
- Festuca ovina* L. SHEEP FESCUE
Seeds eaten in Utah and Nevada. Chamberlin (7, p. 369).
- Hordeum jubatum* L. FOXTAIL BARLEY
Seeds used in Utah, Nevada, and Oregon. Brown (4, p. 382); Chamberlin (8, p. 372).
- Hordeum murinum* L. MOUSE BARLEY
Seeds used for pinole in California. Chesnut (8, p. 313).
- Hordeum vulgare* L. BARLEY
Seeds ground into flour for bread; parched seeds used as substitute for coffee; California. Chesnut (8, p. 313).
- Koeleria cristata* (L.) Pers. JUNEGRASS
Ground seeds made into bread or mush in New Mexico. Castetter (6, p. 32).
- Lolium temulentum* L. DARNEL
Seeds used for pinole in California, although considered poisonous by some. Chesnut (8, p. 314).
- Oryzopsis hymenoides* (Roem. and Schult.) Ricker INDIAN RICEGRASS
Seeds used in Montana, Utah, Nevada, California, Arizona, and New Mexico. Palmer (35, p. 419) (as *Eriocoma cuspidata*); Coville (10, p. 353) (as *O. membranacea*); Hough (28, p. 37; 29, p. 142) (as *E. membranacea*); Blankinship (3, p. 11) (as *E. cuspidata*); Chamberlin (7, p. 375) (as *O. cuspidata*); Stevenson (65, p. 67) (as *E. cuspidata*); Saunders (56, p. 56) (as *E. cuspidata*); Castetter (6, p. 27) (as *E. cuspidata*, *O. cuspidata*, *O. membranacea*).
- Panicularia borealis* Nash. NORTHERN MANNAGRASS
Seeds used in Utah and Nevada. Chamberlin (7, p. 370) (as *Glyceria aquatica*).
- Panicularia fluitans* (L.) Kuntze MANNAGRASS
Seeds used in Oregon. Coville (11, p. 91); Kephart (31, p. 376) (also as *Glyceria fluitans*).
- Panicularia nervata* (Willd.) Kuntze
Seeds used in Utah and Nevada. Chamberlin (7, p. 370) (as *Glyceria nervata*).
- Panicum capillare* L. WITCHGRASS
Seeds ground and mixed with corn meal in Arizona. Fewkes (16, p. 17); Castetter (6, p. 28).
- Panicum obtusum* H. B. K. VINE-MESQUITE
Seeds ground with corn meal by Hopi Indians. Hough (28, p. 37; 29, p. 142); Castetter (6, p. 38).
- Panicum urvilleanum* Kunth
Seeds used in southern California. Saunders (56, p. 56).
- Panicum* sp. PANICUM
Seeds ground, kneaded with water into cakes and dried in the sun; also used for gruel and mush; Arizona. Palmer (35, p. 419); Kephart (31, p. 376).
- Phragmites communis* Trin. COMMON REED
Stems containing sweet gum used for food; Utah, Nevada, and Oregon. Palmer (35, p. 423) (as *Arundo phragmites*); Palmer (37, p. 605) (as *Arundo*

phragmites); Coville (11, p. 91) (as *Phragmites phragmites*); Blankinship (3, p. 17); Rusby (46, p. 203) (as *Phragmites phragmites*); Chamberlin (7, p. 376); Sturtevant (68, p. 430).

Poa fendleriana (Steud.) Vasey

MUTTON GRASS

Seeds eaten in Utah and Nevada. Chamberlin (7, p. 377) (as *P. californica*).

Poa scabrella (Thurb.) Benth.

PINE BLUEGRASS

Seeds eaten by Gosiute Indians. Chamberlin (7, p. 370) (as *P. tenuifolia*).

Puccinellia nuttalliana (Schult.) Hitchc.

NUTTALL ALKALI-GRASS

Seeds used in Utah and Nevada. Chamberlin (7, p. 370) (as *Glyceria distans*).

Sorghum vulgare Pers.

Used by Pima Indians of Arizona. Russell (54, p. 74).

Sporobolus airoides Torr.

ALKALI SACATON

Seeds parched, ground, and eaten dry or made into mush; Utah. Palmer (37, p. 602).

Sporobolus asperifolius Nees and Mey.

Used like *S. airoides*; Utah. Palmer (37, p. 603) (as *Vilfa asperifolia*).

Sporobolus contractus Hitchc.

SPIKE DROPSEED

Seeds ground with corn and made into cakes in New Mexico and Arizona.

As *S. cryptandrus strictus*: Hough (28, p. 37; 29, p. 142); Castetter (6, p. 28).

Sporobolus cryptandrus (Torr.) A. Gray

SAND DROPSEED

Seeds parched, ground, mixed with water or milk, and made into mush or biscuits; Utah. Palmer (37, p. 602); Kephart (31, p. 376).

Sporobolus flexuosus (Thurb.) Rydb.

MESA DROPSEED

Seeds used in Arizona. Hough (28, p. 37; 29, p. 143) (as *S. cryptandrus flexuosus*).

Trisetum spicatum (L.) Richter

SPIKE TRISETUM

Seeds eaten in Utah and Nevada. Chamberlin (7, p. 383) (as *T. subspicatum*).

Triticum aestivum L.

WHEAT

Grain raised in large quantities by the Indians of Arizona, New Mexico, and Utah. Palmer (35, p. 424) (as *T. vulgare*); Russell (54, p. 76) (as *T. sativum*); Stevenson (65, p. 71) (as *T. vulgare*).

Zizania aquatica L.

ANNUAL WILDRICE

One of the most important cereals among Indians; Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, Michigan, and New York. Porcher (39 p. 580); Palmer (35, p. 422); Newberry (34, p. 39); Stickney (66, p. 115); Jenks (30, p. 1019); Willoughby (74, p. 85); Gilmore (17, p. 67); Sturtevant (68, p. 620); Saunders (56, p. 45); Kephart (31, p. 379); Smith (58, p. 67; 59, p. 259); Reagan (41, p. 246); Hedrick (26, p. 33).

Zizania palustris L.

COMMON WILDRICE

Chief cereal food of Chippewa and Ojibway Indians; prepared in a number of ways. Densmore (15, pp. 313, 318); Smith (60, p. 403; 61, p. 101).

Zea mays L.

MAIZE, INDIAN CORN

Cultivated in America before advent of Columbus; prepared for food in many ways. Palmer (35, p. 419); Newberry (34, p. 32); Coues (9); Havard (24, p. 99; 25, p. 34); Willoughby (73, p. 130); Russell (54, p. 72); Bushnell (5, p. 8); Parker (38); Stevenson (65, p. 73); Robbins, Harrington, and Freire-Marreco (42, p. 78); Waugh (72); Gilmore (17, p. 67); Sturtevant (68, p. 608); Cushing (13); Mead (33, p. 409); Wissler (76, p. 15); Smith (58, p. 66; 59, p. 257; 60, p. 402; 61, p. 101); Densmore (15, p. 319); Hedrick (26, p. 31).

CYPERACEAE

Carex sp.

SEDGE

Stems stripped of leaves used for food, the tissue being filled with palatable sugary juice; also tuberous base of the stem eaten; Utah, Nevada, and Oregon. Coville (11, p. 92); Chamberlin (7, p. 365) (as *C. utriculata*).

Cyperus esculentus L.

CHUFA

Small tubers eaten by Indians of Southeastern States. Havard (24, p. 115); Saunders (56, p. 25).

Cyperus inflexus Muhl.

Tuberous roots used for food in New Mexico. Castetter (6, p. 25).

Cyperus rotundus L.

NUTGRASS

Similar to *C. esculentus*. Havard (24, p. 115); Saunders (56, p. 25).**Scirpus acutus Muhl.**

TULE

Rootstocks eaten raw or used for making bread; seeds also used for food; young shoots eaten in the spring; Montana, Oregon, Utah, and Nevada. As *S. lacustris occidentalis*: Havard (24, p. 115); Coville (11, p. 92); Blankinship (3, p. 23); Rusby (44, p. 754); Chamberlin (7, p. 331).**Scirpus nevadensis S. Wats.**

NEVADA BULRUSH

Rootstocks eaten raw by Cheyenne Indians. Grinnell (20, p. 170).

Scirpus paludosus A. Nels.Rootstocks eaten in Montana. Blankinship (3, p. 23) (as *S. campestris*).**Scirpus validus Vahl**

GREAT BULRUSH

Rootstocks eaten raw, or pounded into flour for making bread; pollen of the plant also used to make bread; New York, Wisconsin, Minnesota, North Dakota, South Dakota, Montana, Nebraska, Missouri, and California. Brown (4, p. 381) (as *S. lacustris*); Palmer (35, p. 408) (as *S. lacustris*), (37, p. 604); Havard (24, p. 115) (as *S. lacustris*); Rusby (44, p. 754); Parker (38, p. 105); Gilmore (17, p. 69); Sturtevant (68, p. 526) (as *S. lacustris*); Saunders (56, p. 25); Kephart (31, p. 375) (as *S. lacustris*); Densmore (15, p. 320).

PHOENICACEAE (PALMAE)

Glaucothea armata (S. Wats.) Cook

BLUE PALM

Fruit of the palm consumed fresh or dried for winter use; also bases of young leaves eaten; southern California. As *Brahea armata*: Palmer (37, p. 598); Rusby (53).**Inodes palmetto (Walt.) Cook**

CAROLINA PALMETTO

The core of the tree boiled like cabbage in Southeastern States. As *Sabal palmetto*: Palmer (35, p. 423); Rusby (53); Sturtevant (68, p. 515); Saunders (56, p. 138).**Sabal glabra (Mill.) Sarg.**

BLUESTEM PALMETTO

Soft interior of the stem eaten in Southern States. Sturtevant (68, p. 515); (as *S. adansonii*).**Serenoa serrulata (Michx.) Hook. f.**

SAW PALMETTO

Fruit eaten in Southeastern States. Rusby (50, p. 535).

Washingtonia filifera (Linden) Wendl.

CALIFORNIA WASHINGTON PALM

Fruit eaten in California, also young bases of leaves and ground seeds. Palmer (37, p. 599) (as *Pritchardia filamentosa*); Rusby (50, p. 535) (as *Pritchardia filamentosa*); Sturtevant (68, pp. 454, 604) (also as *Pritchardia filifera*); Saunders (56, p. 112).

ARACEAE

Acorus calamus L.

SWEETFLAG

Rootstocks used for food by the Indians of New York State. Hedrick (24, p. 33).

Arisaema triphyllum (L.) Schott.

JACK-IN-THE-PULPIT

Iroquois breadroot or Indian turnip; the corm eaten. Harris (22, p. 110) (as *Arum triphyllum*); Havard (24, p. 106); Rusby (52, p. 458); Parker (38, p. 105); Sturtevant (68, p. 65) (as *A. atrorubens*); Saunders (56, p. 37); Kephart (31, p. 377) (also as *Arum triphyllum*); Hedrick (26, p. 32); Smith (61, p. 95).**Calla palustris L.**

WILD CALLA

Rootstock used for food. Havard (24, p. 106); Sturtevant (68, p. 125); Kephart (31, p. 374).

Colocasia esculenta (L.) Schott

ELEPHANTS-EAR, TARO, DASHEEN

Corms eaten in Southern States. Havard (24, p. 106) (also as *C. anti-quorum*).**Orontium aquaticum L.**

GOLDENCLUB

Rootstocks and seeds used in New York, Pennsylvania, and Virginia; repeated boiling or roasting required to remove the acrid taste. Harris (22, p. 112); Havard (24, p. 102); Rusby (49, p. 450); Sturtevant (68, p. 398); Saunders (56, p. 36); Kephart (31, p. 375); Hedrick (26, p. 32).

Peltandra sagittifolia (Michx.) Morong

REDFRUIT ARROW-ARUM

Thick heavy roots used for food in Southeastern States. Havard (24, p. 106).

- Peltandra virginica* (L.) Kunth VIRGINIA ARROW-ARUM
Breadroot of New York, Virginia, and Pennsylvania Indians. Harris (22, p. 112) (as *Arum* or *Arisaema virginicum*); Havard (24, p. 106); Stout (67, p. 54); Saunders (56, p. 36); Kephart (31, p. 374) (also as *P. undulata* and *Arum virginicum*); Hedrick (26, p. 31).
- Spathyema foetida* (L.) Raf. SKUNKCABBAGE
Rootstocks used as emergency food, dried or baked to improve the taste; young leaves and shoots used for greens by Iroquois and Seneca Indians. Harris (22, p. 113) (as *Symplocarpus foetidus*); Rusby (52, p. 458); Parker (38, p. 109) (as *Symplocarpus foetidus*); Waugh (72, p. 118) (as *Symplocarpus foetidus*); Kephart (31, p. 391) (also as *Symplocarpus foetidus*).

COMMELINACEAE

- Tradescantia occidentalis* (Britton) Smyth
Tender shoots eaten without preparation. Castetter (6, p. 53).
- Tradescantia* sp.
Greens cooked for food in Arizona. Hough (29, p. 143) (as *T. virginiana*).

LILIACEAE

- Aletris farinosa* L. STARGRASS
Bitter bulbs eaten by Indians of Louisiana. Sturtevant (68, p. 30).
- Allium acuminatum* Hook.
Bulbs eaten in the spring and early summer in Utah, Nevada, and British Columbia. Chamberlin (7, p. 360); Anderson (1, p. 126); Teit (69, p. 482).
- Allium bisceptrum* S. Wats.
Bulbs eaten in Utah and Nevada. Chamberlin (7, p. 360).
- Allium bolanderi* S. Wats. BOLANDER ONION
Bulbs eaten in California. Chesnut (8, p. 322).
- Allium canadense* L. MEADOW GARLIC
Favorite food of Menominee and Meskwaki Indians; also used by Iroquois; mixed with other foods. Rusby (44, p. 719); Parker (38, p. 105); Sturtevant (68, p. 31); Kephart (31, p. 385); Smith (58, p. 69; 59, p. 262; 61, p. 104).
- Allium cepa* L. ONION
Bulbs eaten in California. Powers (40, p. 425); Sturtevant (68, p. 32).
- Allium cernuum* Roth NODDING ONION
Bulbs cooked for food in Northwestern States and British Columbia. Rusby (44, p. 719) Sturtevant (68, p. 36); Teit (69, p. 481); Smith (60, p. 406); Castetter (6, p. 14).
- Allium deserticola* (Jones) Woot. and Standl.
Bulbs eaten by Navajo Indians. Castetter (6, p. 15).
- Allium geyeri* S. Wats. GEYER ONION
Onions steamed in pits by Apache and Nez Percé Indians. Spinden (63, p. 204); Castetter (6, p. 15).
- Allium mutabile* Michx.
Bulbs used in Nebraska. Gilmore (17, p. 71).
- Allium nuttallii* S. Wats.
Bulbs boiled with meat by Cheyenne Indians. Grinnell (20, p. 171).
- Allium recurvatum* Rydb.
Bulbs eaten raw and used for flavoring other foods by Blackfoot Indians, also by Tewa of New Mexico, and Hopi of Arizona. Robbins, Harrington, and Freire-Marreco (42, p. 53); McClintock (32, p. 324); Castetter (6, p. 15).
- Allium sabulicola* Osterh.
Bulbs used for seasoning foods by Pueblos of New Mexico. Castetter (6, p. 15).
- Allium sibiricum* L. SIBERIAN ONION
Bulbs used by Cheyenne Indians. Grinnell (20, p. 171).
- Allium stellatum* Ker.
Bulbs eaten in British Columbia. Teit (69, p. 481).
- Allium textile* Nels. and Macbr.
Bulbs eaten raw or cooked in the Northwestern States. As *A. reticulatum*: Brown (4, p. 380); Rusby (44, p. 719); Sturtevant (68, p. 38).

- Allium tricoccum** Ait. WOOD LEEK
Bulbs eaten raw or dried for winter use and for seasoning of other foods by Iroquois Indians and by Indians of Minnesota and Wisconsin. Parker (38, p. 105); Saunders (56, p. 17); Smith (53, p. 69; 59, p. 262; 60, p. 406; 61, p. 104); Hedrick (26, p. 31).
- Allium unifolium** Kell. ONE-LEAF ONION
Bulbs and bases of leaves fried for food in California and New Mexico. Chesnut (8, p. 323); Castetter (6, p. 15).
- Allium vineale** L. WILD GARLIC
Bulbs used in the Eastern States. Rusby (44, p. 719).
- Androstegium coeruleum** (Scheele) Greene
Bulbs eaten in Texas. Rusby (44, p. 220) (as *A. violaceum*).
- Asparagus officinalis** L. GARDEN ASPARAGUS
Cooked for greens by Iroquois Indians, also used in New Mexico. Parker (38, p. 93); Castetter (6, p. 17).
- Bloomeria aurea** Kell. GOLDEN STARS
Bulbs eaten by the Luisefios of California. Sparkman (62, p. 234).
- Calliprora ixioides** (Ait. f.) Greene
Small bulbs eaten in California. Powers (40, p. 425) (as *C. lutea*).
- Calochortus aureus** S. Wats. GOLDEN MARIPOSA
Bulbs eaten raw by Hopi and Navajo Indians. Fewkes (16, p. 18); Hough (28, p. 33; 29, p. 144); Castetter (6, p. 19).
- Calochortus elegans** Pursh
Roots eaten in Northwestern States. Sturtevant (68, p. 126).
- Calochortus gunnisonii** S. Wats. GUNNISON MARIPOSA
Cheyenne Indians boil the bulbs for food or pound the dry bulbs into flour and make mush or porridge; dried bulbs also preserved for winter use. Grinnell (20, p. 172).
- Calochortus luteus** Dougl. YELLOW MARIPOSA
Roots eaten in California and New Mexico. Palmer (35, p. 406); Sturtevant (68, p. 126); Castetter (6, p. 19).
- Calochortus macrocarpus** Dougl. SAGEBRUSH MARIPOSA
Cooked bulbs, similar to camas, eaten in California, Oregon, and British Columbia. Coville (11, p. 93); Anderson (1, p. 126); Teit (69, p. 481).
- Calochortus maweanus** Leichtl. COAST PUSSY-EARS
Corms eaten in California. Chesnut (8, p. 323).
- Calochortus nuttallii** Torr. and Gray SEGO-LILY
Bulbs eaten raw or dried for winter use; Utah, Nevada, and the Pacific States. Havard (25, p. 114); Chamberlin (8, p. 364); Saunders (56, p. 19).
- Calochortus pulchellus** Dougl. CANARY GLOBE-TULIP
Corms eaten raw or roasted in ashes; California. Chesnut (8, p. 323).
- Calochortus venustus** Dougl. WHITE MARIPOSA
Sweet bulbs eaten in California. Chesnut (8, p. 323); Saunders (56, p. 20).
- Calochortus** sp.
About fifty edible species known in Western States. Havard (24, p. 114); Chesnut (8, p. 322); Rusby (47, p. 220).
- Clistoyucca brevifolia** (Engelm.) Rydb. JOSHUA-TREE
Young flower buds roasted on hot coals; seeds ground fine and eaten raw or cooked into mush; California. As *Yucca brevifolia*: Palmer (37, p. 647); Coville (10, p. 355); Rusby (45, p. 546); Saunders (56, p. 106).
- Dasyliirion texanum** Scheele TEXAS SOTOL
Central portion of bud filled with sugary pulp used for food and drink in Texas. Newberry (34, p. 41); Havard (25, p. 43); Rusby (53, p. 546); Sturtevant (68, p. 231).
- Dasyliirion wheeleri** S. Wats. WHEELER SOTOL
Hearts of the plant roasted in mescal pits; also used for making beverage. Standley (64, p. 455); Castetter (6, p. 14).
- Dichelostemma californicum** (Torr.) Wood
Bulbs used for food in California. Powers (40, p. 424) (as *Brodiaea volubilis*).

Dichelostemma capitatum (Benth.) Wood

Sweet bulbs eaten in California and Arizona. Palmer (37, p. 601) (as *Milla capitata*); Havard (24, p. 114) (as *Brodiaea capitata*); Chesnut (8, p. 323); Rusby (47, p. 222) (as *Brodiaea capitata*); Sparkman (62, p. 234) (as *Brodiaea capitata*); Saunders (56, p. 20) (as *Brodiaea capitata*).

Dichelostemma pulchellum (Salisb.) Heller

Bulbs eaten in California. As *Brodiaea congesta*: Powers (40, p. 424); Havard (24, p. 114).

Disporum trachycarpum (S. Wats.) Benth. and Hook.

FAIRYBELLS

Yellow berries eaten raw by Blackfoot Indians. McClintock (32, p. 324).

Erythronium albidum Nutt.

WHITE TROUTLILY

Bulbs eaten raw by children in Nebraska, North Dakota, and South Dakota. Gilmore (17, p. 71).

Erythronium grandiflorum Pursh

GLACIERLILY

Bulbs eaten in California, Northwestern States, and British Columbia. Brown (4, p. 380); Chesnut (8, p. 326) (as *E. giganteum*); Blankinship (3, p. 11); Wilson (75, p. 19); Teit (69, p. 481).

Erythronium mesochoreum Knerr

Bulbs eaten raw in Nebraska, North Dakota, and South Dakota. Gilmore (17, p. 71).

Erythronium parviflorum (S. Wats.) Goodding

Small bulbs eaten in British Columbia. Teit (69, p. 481) (as *E. grandiflorum parviflorum*).

Fritillaria kamschatensis (L.) Ker

Ricelike bulbs eaten raw or boiled or dried for future use in British Columbia and Alaska. Gorman (19, p. 78); Sturtevant (68, p. 283); Anderson (1, p. 126).

Fritillaria lanceolata Pursh

Used like *F. kamschatensis* in Northwestern States, British Columbia, and Alaska. Brown (4, p. 380); Anderson (1, p. 126); Teit (69, p. 481).

Fritillaria pudica (Pursh) Spreng.

YELLOW FRITILLARY

Used like *F. kamschatensis* in British Columbia, Montana, Utah, and Nevada. Blankinship (3, p. 12); Chamberlin (7, p. 370); Anderson (1, p. 126); Teit (69, p. 482).

Hesperocallis undulata A. Gray

Large bulbs eaten in Arizona. Havard (24, p. 114); Rusby (47, p. 220); Sturtevant (68, p. 302).

Hesperoscordum hyacinthinum Lindl.

Bulbs eaten raw or cooked in California. As *H. lacteum*: Powers (40, p. 425); Chesnut (8, p. 326).

Hesperoyucca whipplei (Torr.) Baker

CHAPARRAL YUCCA

Heads used for food; stalks eaten raw or roasted in a fire pit; flowers boiled for food; seeds ground into flour; California. As *Yucca whipplei*: Palmer (37, p. 647); Barrows (2, p. 59); Rusby (50, p. 535); Sparkman (62, p. 234); Saunders (56, p. 137).

Hookera coronaria Salisb.

Bulbs eaten raw or roasted in Northwestern States and California. Brown (4, p. 380) (as *Brodiaea grandiflora*); Chesnut (8, p. 326); Sturtevant (68, p. 120) (as *Brodiaea grandiflora*); Saunders (56, p. 21) (as *Brodiaea grandiflora*).

Laothoe parviflora (S. Wats.) Greene

Small bulbous roots eaten in California. Powers (40, p. 426) (as *Chlorogalum divaricatum*); Sparkman (62, p. 234) (as *Chlorogalum parviflorum*).

Laothoe pomeridiana (DC.) Raf.

Bulbs used for food after roasting; young shoots consumed in the spring; sweet when roasted; California. As *Chlorogalum pomeridianum*: Havard (24, p. 114); Chesnut (8, p. 319).

Leucocrinum montanum Nutt.

STARLILY

Roots eaten by Crow Indians. Blankinship (3, p. 14).

Lilium columbianum Hanson

COLUMBIA LILY

Bulbs eaten raw or cooked in Northwestern States and British Columbia. Rusby (47, p. 222); Anderson (1, p. 126); Teit (69, p. 482).

- Lilium parviflorum* (Hook.) Holzinger PANTHER LILY
Bulbs eaten in British Columbia. Wilson (75, p. 19); Teit (69, p. 482).
- Lilium philadelphicum* L. ORANGECUP LILY
Bulbs eaten like potatoes in Minnesota and Wisconsin. Smith (59, p. 262).
- Lilium superbum* L. AMERICAN TURKSCAP LILY
Bulbs cooked in soups by Indians of Maine. Sturtevant (68, p. 336); Kephart (31, p. 378).
- Lilium* sp.
Bulbs eaten in Northwestern States. Brown (4, p. 380) (as *L. canadense*); Kephart (31, p. 378) (as *L. canadense*).
- Maianthemum canadense* Desf.
Berries eaten by Potawatami Indians. Smith (61, p. 105).
- Medeola virginiana* L. CUCUMBER-ROOT
Tubers eaten by Indians of Northeastern States. Havard (24, p. 114); Sturtevant (68, p. 357); Kephart (31, p. 386); Hedrick (26, p. 32).
- Nolina microcarpa* S. Wats.
Ground seeds made into bread or mush; New Mexico. Castetter (6, p. 34).
- Polygonatum biflorum* (Walt.) Ell. SMALL SOLOMONSEAL
Rootstocks used by Iroquois. Parker (38, p. 105); Sturtevant (68, p. 448) (as *P. multiflorum*); Kephart (31, p. 391).
- Polygonatum commutatum* (Roem. and Schult.) Dietr. GREAT SOLOMONSEAL
Rootstocks used by Iroquois. Parker (38, p. 105).
- Quamasia quamash* (Pursh) Coville [*Camassia esculenta* Lindl.] COMMON CAMAS
Perhaps the most widely used food roots of the Indians. The "roots" (bulbs) cooked in stone-lined pits in the ground to sweet molasses-like liquid; or dried, ground to flour, and made into bread; also eaten fresh or cooked in many different ways; Utah, Idaho, Montana, California, Oregon, Washington, British Columbia and Alaska. Simmonds (57, p. 376); Brown (4, p. 378); Palmer (35, p. 408; 37, p. 601); Newberry (34, p. 33); Coues (9, pp. 604, 627, 952, 999, 1014); Havard (24, p. 113); Coville (11, p. 93); Blankinship (3, p. 9); Rusby (46, p. 204); Spinden (63, p. 201); Chamberlin (7, p. 364); Stout (67, p. 55); Wilson (75, p. 18); Sturtevant (68, p. 128); Saunders (56, p. 23); McClintock (32, p. 325); Anderson (1, p. 125); Teit (69, p. 481).
- Quamasia leichtlinii* (Baker) Coville LEICHTLIN CAMAS
Bulbs used like those of *Q. quamash*; California, Oregon, British Columbia. Coues (9, p. 604) (as *Camassia leichtlinii*); Coville (11, p. 93); Chesnut (8, p. 326); Saunders (56, p. 25) (as *Camassia leichtlinii*); Anderson (1, p. 125) (as *Camassia leichtlinii*).
- Smilax beyrichii* Kunth
Tuberous rootstocks made into soup, bread, and jelly in Southern States. Havard (24, p. 114).
- Smilax bona-nox* L.
Used like *S. beyrichii*. Havard (24, p. 114); Kephart (31, p. 376).
- Smilax glauca* Walt.
Used like *S. beyrichii*. Havard (24, p. 114).
- Smilax herbacea* L. CARRIONFLOWER
Fruit eaten in Nebraska, Minnesota, and Wisconsin. Gilmore (17, p. 71); Smith (59, p. 262).
- Smilax laurifolia* L. LAUREL GREENBRIER
Young shoots eaten like asparagus, also starchy roots; Southeastern States. Porcher (39, p. 537); Bushnell (5, p. 8); Sturtevant (68, p. 538).
- Smilax pseudo-china* L.
Used like *S. beyrichii*; Southeastern States. Porcher (39, p. 537); Havard (24, p. 113); Sturtevant (68, p. 538); Saunders (56, p. 29); Kephart (31, p. 376).
- Smilax rotundifolia* L. BROADLEAF GREENBRIER
Used like *S. beyrichii*; Southeastern States. Havard (24, p. 114); Sturtevant (68, p. 538).
- Smilax tamnoides* L.
Starchy rootstocks used by Indians of Eastern States. Porcher (39, p. 537); Sturtevant (68, p. 538).

Indian Women Taught Whites Use of Camas

REPRODUCED on Page 1 of this Magazine Section is the artist's conception of a Pacific Northwest pioneer family in front of its cabin, with the mother learning from an Indian squaw the art of cooking camas bulbs. The father is in the background, just returning from a successful hunting trip with meat for his family.

Pioneer women who had crossed the plains by covered wagon found it difficult to feed their families when they first reached their destinations. Supplies gave out long before they arrived and the wait for a crop in the new home country appeared to be a starvation process. Usually the cows had died on the long trek westward and when a trading post was reached, prices were exorbitant.

But there were resourceful women who learned from the Indians how to provide food. Squaws showed them how to dig the camas, discarding the poisonous ones and cooking the edible bulbs. They would dig a hole in the ground, deposit the camas therein, place heated rocks on the camas, then fill the hole with earth. Twenty-four hours later the hole was opened. The camas, thoroughly cooked, was eaten with milk by the children, while the adults ground it and made a sort of bread of the meal.

Except for choice varieties of dried salmon, no article of food was more widely traded among the Indians than the camas. The bulb could be dried after cooking and stored for future use. In appearance it somewhat resembles a small onion.

- Streptopus amplexifolius* (L.) DC. CLASPING TWISTEDSTALK
Berries eaten in British Columbia. Teit (69, p. 486).
- Triteleia grandiflora* Lindl.
Bulbs eaten in British Columbia. Teit (69, pp. 481, 482).
- Triteleia laxa* Benth.
Tasty bulbs eaten in California. Chesnut (8, p. 327).
- Triteleia peduncularis* Lindl.
Bulbs used for food in California. Chesnut (8, p. 329).
- Uvularia perfoliata* L. WOOD MERRYBELLS
Rootstocks and young shoots eaten in Eastern States. Sturtevant (68, p. 585); Kephart (31, p. 382).
- Uvularia sessilifolia* L. LITTLE MERRYBELLS
Young shoots used like asparagus in Eastern States. Sturtevant (68, p. 585).
- Vagnera amplexicaulis* (Nutt.) Greene
Ripe berries eaten in New Mexico. Robbins, Harrington, and Freire-Marreco (42, p. 70); Castetter (6, pp. 51, 53) (also as *Smilacina amplexicaulis*).
- Vagnera racemosa* (L.) Morong FALSE SOLOMONSEAL
Berries used in Oregon, British Columbia, and Wisconsin. Coues (9, p. 826) (as *Smilacina racemosa*); Sturtevant (68, p. 537) (as *S. racemosa*); Anderson (1, p. 126) (as *S. racemosa*); Teit (69, p. 486); Smith (60, p. 407) (as *S. racemosa*).
- Vagnera stellata* (L.) Morong STARRY FALSE SOLOMONSEAL
Berries eaten in British Columbia. Teit (69, p. 486).
- Yucca baccata* Torr. BANANA YUCCA
Fleshy bananalike fruit eaten fresh or cooked; unripe fruit roasted before eating; ground fruit pressed into cakes and dried in the sun preserved for winter use; flower buds roasted for food; fermented beverage made from the fruit; Arizona, California, and New Mexico. Palmer (35, p. 418; 37, p. 646); Havard (24, p. 119; 25, p. 37); Fewkes (16, p. 17); Hough (28, p. 38; 29, p. 143); Rusby (50, p. 535); Russell (54, p. 72); Standley (64, p. 452); Stevenson (65, p. 72); Robbins, Harrington, and Freire-Marreco (42, p. 49); Sturtevant (68, p. 606); Saunders (56, p. 104); Castetter (6, p. 54).
- Yucca faxoniana* Sarg.
Fruit used like *Y. baccata*. Havard (24, p. 120; 25, p. 37) (as *Y. macrocarpa*).
- Yucca filamentosa* L. COMMON YUCCA
Fleshy fruit eaten in Southwestern States. Sturtevant (68, p. 606).
- Yucca glauca* Nutt. SOAPWEED YUCCA
Stems and flowers eaten raw or cooked; seed pods boiled for food; Utah, New Mexico, and Arizona. Palmer (37, p. 647) (as *Y. angustifolia*); Stevenson (65, p. 73); Robbins, Harrington, and Freire-Marreco (42, p. 52); Sturtevant (68, p. 607); Castetter (6, p. 56).
- Yucca mohavensis* Sarg. MOHAVE YUCCA
Green pods roasted on coals, the ripe ones eaten fresh; flowers boiled for food; California. Barrows (2, p. 59); Rusby (50, p. 535); Sparkman (62, p. 234).
- Yucca schottii* Engelm.
Fruit eaten in Arizona. Havard (24, p. 120).
- Yucca treculeana* Carr. SPANISH-BAYONET
Fruit eaten or made into fermented beverage in Southwestern States. Havard (24, p. 120; 25, p. 37).

AMARYLLIDACEAE

- Agave deserti* Engelm.
Bases of leaves roasted in "mescal pits" lined with stone, producing sweet juicy food, considered antiscorbutic; also a source for fermented and distilled liquor (mescal, pulque); the seeds pounded into flour; California. Palmer (37, p. 648); Havard (24, p. 123); Barrows (2, p. 58).
- Agave palmeri* Engelm.
Arizona species used like *A. deserti*. Newberry (34, p. 40); Harvard (24, p. 123; 25, p. 34).
- Agave parryi* Engelm.
The hearts used like those of *A. deserti*; also tender leaves eaten. Newberry (34, p. 40); Havard (24, p. 123; 25, p. 34); Castetter (6, p. 10).

Agave shawii Engelm.

Sweet nectar in the base of flowers used in California. Palmer (37, p. 648).

Agave utahensis Engelm.

Utah and Nevada species used like *A. deserti*. Palmer (37, p. 647); Coville (10, p. 356); Sturtevant (68, p. 28).

Agave wislizeni Engelm.

Texas species used like *A. deserti*. Havard (24, p. 123); Sturtevant (68, p. 28).

Agave sp.

In New Mexico and Arizona. As *A. americana*: Palmer (35, p. 405); Newberry (34, p. 40); Havard (24, p. 122); Rusby (53, p. 546); Russell (54, p. 70); Standley (64, p. 455); Sturtevant (68, p. 27); Saunders (56, p. 133); Castetter (6, p. 13) (also as *A. mexicana*).

Atamosco atamasco (L.) Greene

ATAMASCO-LILY

Bulbs eaten by Creek Indians in time of scarcity of food. Sturtevant (68, p. 619) (as *Zephyranthes atamasco*).

ORCHIDACEAE

Cytherea bulbosa (L.) House

CALYPSO

Small bulbs eaten raw or cooked in Northwestern States and Alaska. Rusby (49, p. 450) (as *Calypso bulbosa*).

Habenaria sparsiflora S. Wats.

Plant used for food in time of food shortage; New Mexico. Castetter (6, p. 30).

Peramium decipiens (Hook.) Piper

WESTERN BATTLESNAKE-PLANTAIN

Exudation of the plant used as chewing gum in British Columbia. Teit (69, p. 492).

SALICACEAE

Populus angustifolia James

NARROWLEAF COTTONWOOD

Inner bark considered good antiscorbutic food; Montana. Blankinship (3, p. 19).

Populus balsamifera L.

BALSAM POPLAR

Inner bark used in Montana. Blankinship (3, p. 19).

Populus grandidentata Michx.

LARGETOOTH ASPEN

Cambium boiled for food by Ojibway Indians. Smith (60, p. 410).

Populus monilifera Ait.

NORTHERN COTTONWOOD

Buds and seeds eaten by Chippewa Indians. Reagan (41, p. 243).

Populus sargentii Dode

SARGENT COTTONWOOD

Young sprouts and inner bark used in Nebraska, North Dakota, and South Dakota. Gilmore (17, p. 72).

Populus tremuloides Michx.

QUAKING ASPEN

Inner bark and the sap of the tree used in British Columbia, Montana, Minnesota, and Wisconsin. Blankinship (3, p. 19); Densmore (15, p. 320); Teit (69, p. 483).

Populus wislizeni (S. Wats.) Sarg.

Catkins eaten raw by Pueblos of New Mexico. Castetter (6, p. 43).

Populus sp.

Inner bark used in Arizona and Montana. As *P. deltoides*: Blankinship (3, p. 19); Russell (54, p. 69); Castetter (6, p. 43).

MYRICACEAE

Comptonia peregrina (L.) Coult.

SWEETFERN

Fragrant drink prepared from the plant. Havard (25, p. 46) (as *Myrica asplenifolia*).

JUGLANDACEAE

Hicoria alba (L.) Britton [*Hicoria tomentosa* Nutt.]

MOCKERNUT

Nuts eaten in Southern States. As *Carya alba*: Palmer (35, p. 411); Sturtevant (68, p. 149).

Hicoria cordiformis (Wang.) Britton.

BITTERNUT

Nuts eaten by Iroquois Indians. Parker (38, p. 99) (as *Carya cordiformis*).

- Hicoria glabra** (Mill.) Britton PIGNUT
Nuts used in Eastern States. Sturtevant (68, p. 150) (as *Carya porcina*).
- Hicoria laciniosa** (Michx. f.) Sarg. SHELLBARK HICKORY
Nuts used in Pennsylvania and Central States. Sturtevant (68, p. 150) (as *Carya sulcata*); Hedrick (26, p. 32) (as *Carya laciniosa*).
- Hicoria microcarpa** (Nutt.) Britton LITTLENUT HICKORY
Nuts eaten in Eastern States. Sturtevant (68, p. 149) (as *Carya microcarpa*).
- Hicoria ovata** (Mill.) Britton SHAGBARK HICKORY
Nuts eaten in Louisiana, Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, and New York. Bushnell (5, p. 8) (as *Juglans squamosa*); Parker (38, p. 99) (as *Carya ovata*); Gilmore (17, p. 74); Smith (58, p. 68; 59, p. 259; 60, p. 405; 61, p. 103) (as *Carya ovata*); Hedrick (26, p. 32) (as *Carya ovata*).
- Hicoria pecan** (Marsh.) Britton PECAN
Nuts eaten in Southern States. As *Carya olivaeformis*: Palmer (35, p. 411); Sturtevant (68, p. 149).
- Juglans cinerea** L. BUTTERNUT
Nuts eaten fresh; also stored for winter use; Minnesota, Wisconsin, New York. Parker (38, p. 99); Sturtevant (68, p. 319); Smith (58, p. 68; 59, p. 259; 60, p. 405; 61, p. 103); Hedrick (26, p. 31).
- Juglans major** (Torr.) Heller NOGAL
Nuts eaten in New Mexico. Standley (64, p. 459); Castetter (6, p. 31).
- Juglans nigra** L. BLACK WALNUT
Nuts eaten plain or with honey, or cooked into soup; Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, and New York. Palmer (35, p. 411); Parker (38, p. 99); Gilmore (17, p. 74); Sturtevant (68, p. 319); Smith (59, p. 259); Hedrick (26, p. 33).
- Juglans rupestris** Engelm. TEXAS WALNUT
Nuts used in New Mexico and Texas. Newberry (34, p. 46); Standley (64, p. 459); Sturtevant (68, p. 320).

BETULACEAE

- Alnus oregona** Nutt. RED ALDER
Cambium used in British Columbia. Teit (69, p. 483) (as *A. rubra*).
- Betula alba** L. EUROPEAN WHITE BIRCH
Infusion of leaves used as a beverage; sap made into vinegar; Maine. Sturtevant (68, p. 95).
- Betula lutea** Michx. f.
Sap added to maple sap and used as a beverage by Ojibway Indians. Smith (60, p. 397).
- Corylus americana** Walt. AMERICAN HAZEL
Nuts used fresh, or cooked with soup; also stored for winter use; Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, and New York. Palmer (35, p. 411); Rusby (51, p. 94); Parker (38, p. 99); Gilmore (17, p. 74); Smith (58, p. 63; 59, p. 256; 60, p. 397); Densmore (15, p. 289); Hedrick (26, p. 32).
- Corylus californica** (A. DC.) Rose CALIFORNIA HAZEL
Nuts used in Oregon, California, British Columbia. Coues (9, p. 660) (as *C. rostrata*); Coville (11, p. 94); Chesnut (8, p. 333); Rusby (51, p. 94); Sturtevant (68, p. 194) (as *C. rostrata*); Anderson (1, p. 132) (as *C. rostrata*); Teit (69, p. 491).
- Corylus rostrata** Ait. BEAKED HAZELNUT
Nuts used by Indians of Wisconsin and New York State. Hedrick (26, p. 32) (as *C. cornuta*); Smith (61, p. 97).

FAGACEAE

- Castanea dentata** (Marsh.) Borkh. AMERICAN CHESTNUT
Nuts eaten by Iroquois Indians; crushed nuts boiled with meat, the oil skimmed off and used separately. Rusby (51, p. 92); Parker (38, p. 99); Sturtevant (68, p. 152); Hedrick (26, p. 31).

Castanea pumila (L.) Mill.

CHINQUAPIN

Smaller and sweeter nut than *C. dentata*; Pennsylvania to Texas. Rusby (51, p. 92); Sturtevant (68, p. 153).

Castanopsis chrysophylla (Hook.) A. DC.

GIANT CHINQUAPIN

Nuts eaten by Indians of California and Oregon. Newberry (34, p. 46); Coville (11, p. 94); Chesnut (8, p. 333); Rusby (51, p. 92).

Fagus grandifolia Ehrh.

AMERICAN BEECH

Nuts eaten fresh or stored for winter use; also swelling buds used for food in Maine and by Iroquois, Menominee, and Ojibway Indians. Rusby (45, p. 75) (as *F. americana*); Parker (38, p. 99); Waugh (72, p. 123); Sturtevant (68, p. 266) (as *F. ferruginea*); Smith (59, p. 66; 60, p. 401; 61, p. 100); Hedrick (26, p. 31).

Lithocarpus densiflora (Hook. and Arn.) Rehder

TANOAK

Acorns valued for their oil; nuts have pleasant taste after the deleterious matter is leached out; California. Chesnut (8, p. 342) (as *Quercus densiflora*).

Quercus agrifolia Née

CALIFORNIA LIVE OAK

Acorns used in California. Palmer (35, p. 409; 37, p. 596); Newberry (34, p. 38); Havard (24, p. 119); Barrows (2, p. 62); Sparkman (62, p. 233); Saunders (56, p. 73); Castetter (6, p. 47).

Quercus alba L.

WHITE OAK

Acorns used by Iroquois Indians, and also used in Minnesota and Wisconsin. Rusby (51, p. 84); Waugh (72, p. 123); Sturtevant (68, p. 480); Smith (58, p. 66; 59, p. 257; 60, p. 402); Hedrick (26, p. 32).

Quercus bicolor Willd.

SWAMP WHITE OAK

Acorns used by Iroquois Indians. Waugh (72, p. 123).

Quercus borealis maxima (Marsh.) Ashe

COMMON RED OAK

Acorns used in Nebraska, North Dakota, South Dakota, and Wisconsin, and by the Iroquois Indians. As *Q. rubra*: Waugh (72, p. 123); Gilmore (17, p. 75); Smith (60, p. 402; 61, p. 100).

Quercus chrysolepis Liebm.

CANYON LIVE OAK

Acorns used in California. Palmer (37, p. 596); Chesnut (8, p. 342); Sparkman (62, p. 233); Saunders (56, p. 73).

Quercus douglasii Hook. and Arn.

BLUE OAK

Acorns used in California. Powers (40, p. 421); Chesnut (8, p. 342).

Quercus dumosa revoluta Sarg.

Acorns occasionally used in California. Barrows (2, p. 62); Chesnut (8, p. 343); Sparkman (62, p. 233); Castetter (6, p. 47).

Quercus ellipsoidalis E. J. Hill

NORTHERN PIN OAK

Roasted and ground acorns used as a substitute for coffee in Wisconsin. Smith (58, p. 66).

Quercus emoryi Torr.

EMORY OAK

Acorns used in Arizona. Palmer (35, p. 409; 37, p. 596); Havard (24, p. 119).

Quercus engelmanni Greene

MESA OAK

Acorns used in California. Havard (24, p. 119); Barrows (2, p. 62); Sparkman (62, p. 233); Castetter (6, p. 47).

Quercus gambellii Nutt.

GAMBEL OAK

Acorns used in New Mexico and California. Powers (40, p. 421); Castetter (6, p. 47).

Quercus garryana Dougl.

OREGON OAK

Acorns used in California and British Columbia. Havard (24, p. 118); Chesnut (8, p. 343); Anderson (1, p. 132).

Quercus kelloggii Newberry

CALIFORNIA BLACK OAK

Acorns used in California. Powers (40, p. 421) (as *Q. sonomensis*); Palmer (37, p. 596) (as *Q. sonomensis*); Chesnut (8, p. 342) (as *Q. californica*); Sparkman (62, p. 233) (as *Q. californica*); Saunders (56, p. 73) (as *Q. californica*).

Quercus lobata Née

CALIFORNIA WHITE OAK

Acorns used in California. Palmer (35, p. 409) (also as *Q. hindsii*); Powers (40, p. 421); Newberry (34, p. 38); Havard (24, p. 119); Barrows (2, p. 62); Chesnut (8, p. 343); Sturtevant (68, p. 481); Saunders (56, p. 73); Castetter (6, p. 47).


While other American Indians had corn meal as their staple food, the early California Indians used acorn meal in much the same way. The acorns were dried, then ground in a stone mortar, and finally soaked long enough to take away the bitterness.

—MRS. JEAN T. LIEBERT
El Monte, Calif.

- Quercus macrocarpa** Michx. MOSSY OAK
Acorns used in Nebraska, North Dakota, South Dakota, Minnesota, and Wisconsin. Gilmore (17, p. 75); Densmore (15, p. 320); Smith (60, p. 402).
- Quercus montana** Willd. [*Q. prinus* Auct.] CHESTNUT OAK
Acorns used by Iroquois Indians. Waugh (72, p. 123).
- Quercus nigra** L. WATER OAK
Acorns used by Choctaw Indians of Louisiana. Bushnell (5, p. 8) (*Q. aquatica*).
- Quercus oblongifolia** Torr.
Acorns used in Arizona and California. Palmer (35, p. 409); Havard (24, p. 119); Barrows (2, p. 62); Russell (54, p. 78); Castetter (6, p. 47).
- Quercus prinoides** Willd. DWARF CHINQUAPIN OAK
Acorns used in Eastern States. Havard (24, p. 119).
- Quercus prinus** L. [*Q. michauxii* Nutt.] SWAMP CHESTNUT OAK
Acorns used in Eastern States. Havard (24, p. 119); Sturtevant (68, pp. 481, 482); Saunders (56, p. 68).
- Quercus pungens** Liebm.
Acorns used in Rocky Mountain region. Havard (24, p. 119).
- Quercus undulata** Torr. WAVYLEAF OAK
Acorns used in Utah and Nevada. Palmer (37, p. 596); Havard (24, p. 119); Chamberlin (7, p. 378); Sturtevant (68, p. 482); Castetter (6, p. 47).
- Quercus utahensis** (A. DC.) Rydb. UTAH OAK
Acorns used in New Mexico. Robbins, Harrington, and Freire-Marreco (42, p. 44); Castetter (6, p. 47).
- Quercus velutina** Lam. BLACK OAK
Acorns used by Ojibway Indians. Smith (60, p. 402).
- Quercus virginiana** Mill. LIVE OAK
Acorns used in Eastern States; oil from the nuts used for cooking. Havard (24, p. 119).
- Quercus wislizeni** A. DC.
Acorns occasionally used in California. Powers (40, p. 421); Barrows (2, p. 62); Sparkman (62, p. 233); Castetter (6, p. 48).
- Quercus** sp.
Acorns extensively used for food by the North American Indians. To remove the astringent and bitter principles the acorns were dried and ground, and the meal was percolated with water until it tasted sweet. The sweet meal was prepared for food in many ways. Chesnut (8, p. 333); Hedrick (26, p. 32).

ULMACEAE

- Ulmus fulva** Michx. SLIPPERY ELM
Cambium layer used for food by the Indians of New York State. Hedrick (26, p. 32).

LORANTHACEAE

- Phoradendron californicum** Nutt.
Berries used for food in Arizona. Russell (54, p. 71); Castetter (6, p. 39).
- Phoradendron juniperinum** Engelm. JUNIPER MISTLETOE
Used as a substitute for coffee; Arizona. Hough (28, p. 37; 29, p. 142); Castetter (6, p. 39).

URTICACEAE

- Celtis occidentalis** L. HACKBERRY
Fruit with seeds pounded fine and used as a flavor for meat; or eaten mixed with parched corn and fat; Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, and New York. Gilmore (17, p. 76); Sturtevant (68, p. 155); Kephart (31, p. 396); Smith (59, p. 265); Hedrick (26, p. 32).
- Celtis reticulata** Torr. PALOBLANCO
Fruit eaten in New Mexico. Standley (64, p. 458); Robbins, Harrington, and Freire-Marreco (42, p. 39); Castetter (6, p. 21).
- Celtis** sp.
Fruit eaten by Pueblos of the Rio Grande Valley. Castetter (6, p. 21) (*C. douglasii*).

Humulus lupulus L. COMMON HOP
Hops used in Wisconsin, Utah, and Nevada. Chamberlin (7, p. 372); Smith (60, p. 411).

Morus microphylla Buckl. LITTLELEAF MULBERRY
Fruit eaten in Southwestern States. Rusby (49, p. 438) (also as *M. celtidifolia*); Standley (64, p. 458).

Morus rubra L. RED MULBERRY
Fruit used by Iroquois Indians, also in Missouri and Kansas. Palmer (35, p. 417); Rusby (49, p. 438); Parker (38, p. 96); Waugh (72, p. 128); Sturtevant (68, p. 370); Hedrick (26, p. 32).

Urtica dioica L. BIG NETTLE
Nettle tops used by Iroquois Indians. Waugh (72, p. 118); Saunders (56, p. 127); Kephart (31, p. 388).

SANTALACEAE

Comandra pallida A. DC.
Small nutlike fruits eaten in Utah and Nevada. Palmer (37, p. 600); Chamberlin (7, p. 366).

ARISTOLOCHIACEAE

Asarum canadense L. CANADA WILDGINGER
Rhizomes and roots used for flavoring and seasoning by the Indians of Minnesota and Wisconsin. Sturtevant (68, p. 71); Densmore (15, p. 318); Smith (59, p. 204; 60, p. 397; 61, p. 96).

POLYGONACEAE

Eriogonum corymbosum Benth.
Boiled leaves mixed with corn meal in Arizona. Fewkes (16, p. 21); Rusby (46, p. 203); Castetter (6, p. 29).

Eriogonum inflatum Torr. and Frém. DESERT-TRUMPET
Tender stems eaten raw in Utah. Palmer (37, p. 604); Rusby (50, p. 566); Saunders (56, p. 123).

Eriogonum latifolium J. E. Smith
Young stems eaten by children; California. Chesnut (8, p. 345).

Oxyria digyna (L.) Hill MOUNTAIN-SORREL
Raw or boiled leaves used for salads; Utah, Nevada, Montana, British Columbia, and Alaska. Blankinship (3, p. 17); Rusby (45, p. 67); Chamberlin (7, p. 376); Sturtevant (68, p. 403); Kephart (31, p. 392); Anderson (1, p. 135).

Polygonum aviculare L. KNOTWEED
Seeds used for pinole in California. Chesnut (8, p. 345).

Polygonum bistortoides Pursh AMERICAN BISTORT
Roots used in soups and stews by Cheyenne and Blackfoot Indians. Sturtevant (68, p. 449); Grinnell (20, p. 173) (as *Bistorta bistortoides*); McClintock (32, p. 324).

Polygonum douglasii Greene
Seeds parched and ground into meal in Montana and Oregon. Coville (11, p. 95); Blankinship (3, p. 18).

Polygonum muhlenbergii (Meisn.) S. Wats. BIGROOT LADYSTHUMB
Young shoots eaten in spring by Sioux Indians. Blankinship (3, p. 18) (as *P. emersum*).

Polygonum viviparum L.
Small starchy rhizomes eaten in Alaska and near Lake Superior. Rothrock (43, p. 437); Rusby (52, p. 458); Sturtevant (68, p. 449).

Rumex acetosa L. GARDEN SORREL
Plant eaten in Alaska. Sturtevant (68, p. 512).

Rumex acetosella L. SHEEP SORREL
Plant eaten raw by Iroquois Indians. Waugh (72, p. 118); Kephart (31, p. 392).

Rumex berlandieri Meisn.
Plant eaten with fruit of *Opuntia*; Arizona. Russell (54, p. 78); Castetter (6, p. 50).

Rumex crispus L.

CURLY DOCK

Leaves used for greens, seeds for mush by Iroquois Indians, and in Montana, New Mexico, and California. Chesnut (8, p. 345); Blankinship (3, p. 22); Rusby (44, p. 752); Parker (38, p. 98); Waugh (72, p. 117); Saunders (56, p. 121); Kephart (31, p. 384); Castetter (6, p. 50).

Rumex hymenosepalus Torr.

CANAIAGRE

Stems, leaves, and roots used in Utah, Arizona, and New Mexico. Palmer (37, p. 653); Russell (54, p. 77); Standley (64, p. 460); Sturtevant (68, p. 513); Saunders (56, p. 121); Castetter (6, p. 50).

Rumex mexicanus Meisn.

Leaves and seeds eaten as greens in Montana, Oregon, and New Mexico. Castetter (6, p. 50); Coville (11, p. 95) (as *R. salicifolius*); Blankinship (3, p. 22) (as *R. salicifolius*).

Rumex occidentalis S. Wats.

WESTERN DOCK

Young leaves and seeds eaten in Montana. Blankinship (3, p. 22).

Rumex paucifolius Nutt. [*R. geyeri* (Meisn.) Trel.]

Leaves and stems eaten fresh in Montana and Oregon. Coville (11, p. 95); Blankinship (3, p. 22).

Rumex venosus Pursh

Young stems used for food in New Mexico. Castetter (6, p. 50).

CHENOPODIACEAE

Allenrolfea occidentalis (S. Wats.) Kuntze

PICKLEBUSH

Seeds ground and made into bread or mush; Utah. Palmer (37, p. 603) (as *Halostachys occidentalis*).

Arthrocnemum subterminale (Parish) Standl.

Seeds crushed into meal for food in California. Barrows (2, p. 57) (as *Salicornia subterminalis*).

Atriplex argentea Nutt.

Leaves used as greens or boiled with fat and meats in Arizona and New Mexico. Fewkes (16, p. 21); Hough (28, p. 37; 29, p. 142); Castetter (6, p. 18).

Atriplex bracteosa S. Wats.

Boiled with other foods for flavor; Arizona. Russell (54, p. 69); Castetter (6, p. 19).

Atriplex californica Moq.

Dried seeds ground into flour for mush or bread; California. Palmer (37, p. 603).

Atriplex canescens (Pursh) James

FOURWING SALTBUUSH

Seeds eaten in Utah, Nevada, and Arizona. Palmer (37, p. 603); Chamberlin (7, p. 363); Saunders (56, p. 54).

Atriplex confertifolia (Torr. and Frém) S. Wats.

SHADSCALE

Water in which leaves are boiled used for corn pudding; seeds used for bread and mush; Arizona, Utah, and Nevada. Palmer (37, p. 603); Fewkes (16, p. 20); Hough (28, p. 38; 29, p. 144); Chamberlin (7, p. 363); Saunders (56, p. 54); Castetter (6, p. 18).

Atriplex coronata S. Wats.

Used like *A. bracteosa* in Arizona. Russell (54, p. 69); Castetter (6, p. 19).

Atriplex elegans D. Dietrich

Used like *A. bracteosa* in Arizona. Russell (54, p. 69); Castetter (6, p. 19).

Atriplex expansa S. Wats.

Used like *A. californica* in Arizona and California. Palmer (37, p. 603).

Atriplex lentiformis S. Wats.

BIG SALTBUUSH

Seeds used in Utah, Nevada, Arizona, and California. Palmer (37, p. 603); Barrows (2, p. 65); Russell (54, p. 78); Saunders (56, p. 54); Castetter (6, p. 18).

Atriplex nuttallii S. Wats.

Stems boiled with wheat in Arizona. Russell (54, p. 77); Castetter (6, p. 18).

Atriplex powellii S. Wats.

Seeds and young plants eaten in Utah, New Mexico, Arizona, and California. Palmer (37, p. 603); Stevenson (65, p. 66); Saunders (56, p. 54); Castetter (6, p. 18); (also as *A. philonitra*).

Atriplex saccaria S. Wats.

Young plants boiled alone or with other foods; New Mexico. Castetter (6, p. 18) (as *A. cornuta*).

Atriplex truncata (Torr.) A. Gray

Seeds eaten in Utah and Nevada. Chamberlin (7, p. 363).

Atriplex sp.

SALTBUSH

Seeds dried, parched, and ground; used for pinole or eaten dry; Arizona. Russell (54, p. 73).

Chenopodium album L.

LAMBSQUARTERS

Young leaves used for greens or boiled with fat; seeds ground to flour and made into bread or mush; New Mexico, Arizona, California, Utah, Montana, Minnesota and Wisconsin. Palmer (35, p. 419); Fewkes (16, p. 18); Hough (28, p. 38; 29, p. 144); Chesnut (8, p. 346); Blankinship (3, p. 9); Rusby (46, p. 203); Sparkman (62, p. 233); Waugh (72, p. 117); Sturtevant (68, p. 160); Saunders (56, p. 119); Kephart (31, p. 386); Reagan (41, p. 240); Smith (61, p. 98); Castetter (6, p. 21).

Chenopodium ambrosioides L.

MEXICAN-TEA

Seeds used in Virginia. Willoughby (74, p. 83).

Chenopodium californicum S. Wats.

Seeds used for food in California. Sparkman (62, p. 233).

Chenopodium capitatum (L.) Aschers

STRAWBERRY-BLITE

Seeds used in Utah and Nevada; leaves used for greens. Chamberlin (7, p. 366); Sturtevant (68, p. 161); Kephart (31, p. 392) (also as *Blitum capitatum*).

Chenopodium cornutum (Torr.) Benth. and Hook.

Flowers eaten in Arizona; seeds mixed with corn meal. Fewkes (16, p. 18); Hough (28, p. 37; 29, p. 142); Castetter (6, p. 21).

Chenopodium fremontii S. Wats.

DESERT LAMBSQUARTERS

Seeds and leaves used in Arizona, California, and Oregon. Fewkes (16, p. 18); Coville (11, p. 95); Barrows (2, p. 57); Saunders (56, p. 52).

Chenopodium leptophyllum Nutt.

NARROWLEAF LAMBSQUARTERS

Seeds mixed with corn meal and salt; plants eaten raw or cooked; Utah, Nevada, and New Mexico. Fewkes (16, p. 18); Chamberlin (7, p. 366); Stevenson (65, p. 66); Saunders (56, p. 52); Castetter (6, p. 21).

Chenopodium murale L.

Parched and ground seeds used in Arizona. Russell (54, p. 73); Castetter (6, p. 24).

Chenopodium rubrum L.

Seeds used in Utah and Nevada. Chamberlin (7, p. 366).

Cycloloma atriplicifolium (Spreng.) Coult.

Seeds ground and mixed with corn meal by Zuñi Indians of New Mexico. Stevenson (65, p. 67); Castetter (6, p. 15).

Dondia californica (S. Wats.) Heller

Seeds used in California. Palmer (37, p. 653) (as *Suaeda californica*).

Dondia depressa (S. Wats.) Britton

Seeds used in Utah and Nevada. Chamberlin (7, p. 333) (as *Suaeda depressa*).

Dondia suffrutescens (S. Wats.) Heller

Leaves boiled for greens in Arizona and California. As *Suaeda suffrutescens*: Barrows (2, p. 66); Russell (54, p. 78); Castetter (6, p. 53).

Dondia sp.

Plant used as flavoring with other greens and cactus fruit; small seeds ground fine and made into mush or biscuits; California, Arizona. Palmer (37, p. 653) (as *Suaeda diffusa*); Russell (54, p. 78) (as *Suaeda arborescens*); Castetter (6, p. 53) (as *Suaeda arborescens*).

Monolepis nuttalliana (Schultes) Greene

Washed roots cooked with fat and salt; seeds used for pinole; Arizona. Russell (54, p. 70) (as *M. chenopoides*); Castetter (6, p. 34) (also as *M. chenopoides*).

Salicornia rubra A. Nels.

WESTERN GLASSWORT

Seeds ground to meal and cooked in Utah and Nevada. Chamberlin (7, p. 300) (as *S. herbacea*).

Sarcobatus vermiculatus (Hook.) Torr.

GREASEWOOD

Twigs used for greens; seeds also eaten; Western States. Palmer (37, p. 603); Blankinship (3, p. 23); Rusby (50, p. 564).

AMARANTHACEAE

Acanthochiton wrightii Torr.

Cooked as greens with meats by the Hopi Indians of Arizona. Hough (28, p. 37; 29, p. 142); Castetter (6, p. 10).

Amaranthus blitoides S. Wats.

SPREADING AMARANTH

Eaten as potherb, seeds used for pinole, also dried for future use; New Mexico, Arizona, California, Oregon, and Montana. Fewkes (16, p. 18); Coville (11, p. 96); Hough (28, p. 38; 29, p. 144); Blankinship (3, p. 6); Stevenson (65, p. 65); Robbins, Harrington, and Freire-Marreco (42, p. 53); Saunders (56, p. 53); Castetter (6, p. 15).

Amaranthus diacanthus Raf.

Leaves used like spinach in Louisiana. Sturtevant (68, p. 43).

Amaranthus graecizans L.

Young plants used for greens in New Mexico. Castetter (6, p. 15).

Amaranthus hybridus L.

SLIM AMARANTH

Young plants used for greens in New Mexico. Castetter (6, p. 15).

Amaranthus palmeri S. Wats.

Young and tender plants used as a vegetable in the Southwestern States. Saunders (56, p. 128); Castetter (6, p. 15).

Amaranthus powellii S. Wats.

Bread made from the meal of the seeds; Utah. Palmer (37, p. 603).

Amaranthus retroflexus L.

REDROOT AMARANTH

Seeds boiled or dried by Tewa of New Mexico; used for pinole in California; leaves eaten by Iroquois Indians. Chesnut (8, p. 546); Robbins, Harrington, and Freire-Marreco (42, p. 53); Waugh (72, p. 117); Sturtevant (68, p. 44); Kephart (31, p. 389); Castetter (6, p. 15).

Amaranthus torreyi Benth.

Leaves boiled and eaten with meat; seeds also eaten; Arizona. Fewkes (16, p. 18); Rusby (46, p. 203); Castetter (6, p. 16).

Amaranthus sp.

Bread made from the meal of the seeds by Utah Indians. Palmer (37, p. 603) (as *A. leucocarpus*).

NYCTAGINACEAE

Abronia fragrans Nutt.

Roots ground and mixed with corn meal; New Mexico. Castetter (6, p. 10).

Abronia latifolia Esch.

YELLOW SANDVERBENA

Roots eaten by Chinook Indians. As *A. arenaria*: Brown (4, p. 331); Sturtevant (68, p. 17).

PHYTOLACCACEAE

Phytolacca americana L.

COMMON POKEBERRY

Leaves and stalks used for food by Iroquois Indians; roots and seeds are poisonous. As *P. decandra*: Rusby (45, p. 66); Parker (38, p. 93); Saunders (56, p. 119); Kephart (31, p. 390).

AIZOACEAE

Mesembryanthemum acinaciforme L.

Fruit, which resembles a strawberry, eaten in Southern California. Palmer (37, p. 598).

Mesembryanthemum aequilaterale Haw.

Fruit eaten in California. Sparkman (62, p. 232).

PORTULACACEAE

Calandrinia caulescens H. B. K.

Plant used for greens when tender; seeds also eaten; California. Sparkman (62, p. 232).

Calandrinia caulescens menziesii (Hook.) A. Gray

REDMAIDS

Jet black seeds used for pinole in California. Chesnut (8, p. 346) (as *C. elegans*); Saunders (56, p. 131).

Claytonia lanceolata Pursh

Small tubers eaten raw, boiled, or roasted; British Columbia, Montana, Idaho, Utah, and Nevada. Palmer (37, p. 601); Blankinship (3, p. 10); Rusby (46, p. 204); Spinden (63, p. 204); Chamberlin (7, p. 366) (as *C. caroliniana sessilifolia*); Wilson (75, p. 19); McClintock (32, p. 324); Anderson (1, p. 134); Teit (69, p. 482).

Claytonia megarrhiza (A. Gray) Parry

Roots found at the summits of the Rocky Mountains. Havard (24, p. 107); Spinden (63, p. 204).

Claytonia multiscapa Rydb.

Roots used like those of *C. lanceolata*. Blankinship (3, p. 10) (as *C. multicaulis*).

Claytonia perfoliata Donn.

MINERS-LETTUCE

The plant eaten raw or cooked with salt and pepper; tuberous roots also eaten; Montana and California. Powers (40, p. 425); Chesnut (8, p. 364); Blankinship (3, p. 16) (as *Montia perfoliata*); Rusby (45, p. 68); Sparkman (62, p. 232) (as *Montia perfoliata*); Sturtevant (68, p. 177); Saunders (56, p. 129) (as *Montia perfoliata*); Kephart (31, p. 386).

Claytonia virginica L.

VIRGINIA SPRINGBEAUTY

Roots used in Eastern States. Simmonds (57, p. 371) (also as *C. acutiflora*); Havard (24, p. 107); Waugh (72, p. 120); Saunders (56, p. 16).

Claytonia sp.

Greens used for salads, roots also eaten; California. Rusby (45, p. 68) (as *C. arctica*).

Lewisia brachycalyx Engelm.

Similar to *L. rediviva*. Havard (24, p. 111).

Lewisia columbiana (Howell) Robinson

Roots eaten in British Columbia. Teit (69, p. 480).

Lewisia pygmaea (A. Gray) Robinson

Roots eaten in British Columbia. Teit (69, p. 479).

Lewisia rediviva Pursh

BITTERROOT

"Spatulum" or "Chitah" of Indians. The bitter but nutritious roots a very important article of Indian diet, the bitterness being eliminated on cooking; the roots also boiled to a pink jelly; Western States from Rocky Mountains to Pacific Ocean. Brown (4, p. 381); Palmer (35, p. 407); Cones (9, p. 543); Havard (24, p. 111); Blankinship (3, p. 14); Rusby (53); Spinden (63, p. 203); Chamberlin (7, p. 373); Wilson (75, p. 19); Sturtevant (68, p. 335); Saunders (56, p. 14); McClintock (32, p. 324); Anderson (1, p. 133); Teit (69, pp. 478, 479).

Montia asarifolia (Bong.) Howell

Eaten raw like lettuce; Montana. Blankinship (3, p. 16).

Montia exigua (Torr. and Gray) Jepson

Used as a potherb in California. Sturtevant (68, p. 177) (as *Claytonia exigua*).

Montia parviflora (Dougl.) Howell

Eaten raw in Montana. Blankinship (3, p. 16).

Montia sibirica (L.) Howell

Eaten raw or cooked in Alaska. Sturtevant (68, p. 178) (as *Claytonia sibirica*).

Portulaca grandiflora Hook.

COMMON PORTULACA

Seeds ground and made into bread or mush; leaves used for salads; California. Rusby (50, p. 564).

Portulaca oleracea L.

COMMON PURSLANE

Used like *P. grandiflora* by Iroquois Indians, and in California, New Mexico, and Utah. Palmer (37, p. 602); Rusby (50, p. 564); Sparkman (62, p. 232); Standley (64, p. 458); Robbins, Harrington, Freire-Marreco (42, p. 59); Waugh (72, p. 118); Sturtevant (68, p. 450); Saunders (56, p. 129); Kephart (31, p. 391); Castetter (6, p. 43).

Portulaca retusa Engelm.

Used like *P. grandiflora*; Arizona and New Mexico. Fewkes (16, p. 15); Hough (28, p. 38; 29, p. 143); Rusby (50, p. 564); Standley (64, p. 458); Robbins, Harrington, and Freire-Marreco (42, p. 59); Sturtevant (68, p. 451); Castetter (6, p. 43).

Talinum aurantiacum Engelm.

Roots cooked for food; Texas, New Mexico, and Arizona. Havard (24, p. 107); Rusby (45, p. 68).

NYPHAEACEAE

Castalia ampla (DC.) Small

Farinaceous rootstocks eaten. Sturtevant (68, p. 389) (as *Nymphaea ampla*).

Castalia odorata (Ait.) Woodville and Wood

AMERICAN WATERLILY

Buds eaten by Ojibway Indians. Smith (60, p. 407).

Nelumbo lutea (Willd.) Pers.

AMERICAN LOTUS

Roasted tubers, which have a pleasant taste, boiled with meat or dried for winter use; seeds shelled and cooked with meat for soup; leaves used as greens; Connecticut, New York, Ohio, Michigan, Wisconsin, Minnesota, North Dakota, South Dakota, Nebraska, and Iowa. Newberry (34, p. 39); Havard (24, p. 102); Gilmore (17, p. 79); Sturtevant (68, p. 382); Saunders (56, p. 34); Kephart (31, p. 378); Smith (59, p. 262; 60, p. 407; 61, p. 105).

Nymphaea advena Ait.

SPATTERDOCK

Thick, fleshy tubers eaten raw, roasted, or boiled with meat; seeds ground into meal and used for thickening soup; Montana, North Dakota, South Dakota, Wisconsin, and Eastern States. Brown (4, p. 382) (as *Nuphar advena*); Palmer (35, p. 407) (as *N. advena*); Havard (24, p. 120); Blankinship (3, p. 17) (as *N. advena*); Parker (38, p. 105); Gilmore (17, p. 79); Sturtevant (68, p. 389) (as *N. advena*); Kephart (31, p. 378) (also as *N. advena*); Smith (58, p. 69).

Nymphaea polysepala (Engelm.) Greene

WOKAS

Tubers used like those of *Nymphaea advena*; seeds eaten raw, or roasted and eaten dry or ground and made into bread and porridge; Cheyenne Indians, Montana, Oregon, and California. Newberry (34, p. 37) (as *Nuphar polysepala*); Havard (24, p. 120); Coville (11, p. 96); Chesnut (8, p. 347); Blankinship (3, p. 17) (as *N. polysepala*); Stout (67, p. 57); Sturtevant (68, p. 389) (as *N. polysepala*); Saunders (56, p. 49) (as *N. polysepala*); Grinnell (20, p. 173).

RANUNCULACEAE

Aquilegia sp.

COLUMBINE

Roots eaten in Northwestern States. Brown (4, p. 380) (as *A. canadensis*).

Caltha palustris L.

MARSHMARI GOLD

Leaves and stems boiled for greens; irritating in raw state; used by Iroquois Indians, and in Minnesota, Wisconsin, and Eastern States. Rusby (44, p. 752); Parker (38, p. 93); Waugh (72, p. 117); Sturtevant (68, p. 127); Kephart (31, p. 387); Smith (58, p. 70; 60, p. 408).

Paeonia brownii Dougl.

Roots have taste like licorice; California. Palmer (37, p. 652).

Ranunculus californicus Benth.

Seeds ground to a meal and used for baking in California. Powers (40, p. 425); Rusby (45, p. 69).

Ranunculus eisenii Kellogg

Seeds parched to remove acrid principle; California. Chesnut (8, p. 347).

Ranunculus inamoenus Greene

Roots eaten in New Mexico. Castetter (6, p. 48).

Ranunculus sp.

Entire plant used for food; boiled to remove acrid principle; Utah and Nevada. Chamberlin (7, p. 379) (as *R. aquatilis*).

BERBERIDACEAE

Berberis aquifolium Pursh

OREGON HOLLYGRAPE

Berries used in natural state and also for making soft drinks; Northwestern States and British Columbia. Palmer (35, p. 413; 37, p. 650); Newberry (34, p. 45); Havard (25, p. 45); Sturtevant (68, p. 86); Saunders (56, p. 97); Anderson (1, p. 132); Teit (69, p. 490).

Berberis canadensis Mill.

ALLEGHENY BARBERRY

Berries used in Eastern States. Havard (25, p. 45); Sturtevant (68, p. 87); Saunders (56, p. 97).

Berberis fendleri A Gray

COLORADO BARBERRY

Small red berries eaten by Indians of New Mexico. Castetter (6, p. 19).

- Berberis haematocarpa** Wooton RED HOLLYGRAPE
Berries eaten in New Mexico. Standley (64, p. 457); Castetter (6, p. 19).
- Berberis nervosa** Pursh LONGLEAF HOLLYGRAPE
Berries eaten in Oregon and British Columbia. Sturtevant (68, p. 87); Anderson (1, p. 132); Teit (69, p. 490).
- Berberis pinnata** Lag. CLUSTER HOLLYGRAPE
Berries eaten in California and New Mexico. Newberry (34, p. 45); Sturtevant (68, p. 88).
- Berberis repens** Lindl. CREEPING HOLLYGRAPE
Berries used in British Columbia, Montana, Utah, Nevada, New Mexico. Havard (25, p. 45); Blankinship (3, p. 8); Chamberlin (7, p. 364); Standley (64, p. 457); Anderson (1, p. 132).
- Berberis trifoliolata** Moric. AGARITA
Berries used in Texas. Havard (25, p. 45); Sturtevant (68, p. 88).
- Podophyllum peltatum** L. COMMON MAYAPPLE
Fresh fruit eaten raw or cooked; used by Iroquois Indians and the Indians of Minnesota and Wisconsin. Parker (38, p. 95); Waugh (72, p. 129); Sturtevant (68, p. 447); Saunders (56, p. 99); Kephart (31, p. 396); Smith (58, p. 62; 59, p. 256).

CALYCANTHACEAE

- Calycanthus floridus** L. COMMON SWEETSHRUB
Aromatic bark used as substitute for cinnamon. Sturtevant (68, p. 127).

ANNONACEAE

- Asimina triloba** Dunal PAPAW
Fruit eaten by Iroquois Indians and in Southeastern and Central States. Rusby (50, p. 535); Waugh (72, p. 129); Sturtevant (68, p. 71); Saunders (56, p. 100); Kephart (31, p. 396).

LAURACEAE

- Benzoin aestivale** (L.) Nees SPICEBUSH
Leaves used as substitute for tea. As *Lindera benzoin*: Havard (25, p. 46); Sturtevant (68, p. 337); Saunders (56, p. 145); Hedrick (26, p. 33).
- Sassafras variifolium** (Salisb.) Kuntze COMMON SASSAFRAS
Leaves used for soups and as substitute for tea; Eastern and Southern States. Bushnell (5, p. 8) (as *Laurus sassafras*); Sturtevant (68, p. 523) (as *S. officinale*); Hedrick (26, p. 33).
- Umbellularia californica** (Hook. and Arn.) Nutt. CALIFORNIA-LAUREL
Both the flesh and the kernel of ripe fruit used for food, the acrid taste being removed by parching; the bark of the root used sometimes as coffee substitute; California. Chesnut (8, p. 349); Saunders (56, p. 139).

PAPAVERACEAE

- Eschscholzia californica** Cham. COMMON CALIFORNIA-POPPY
Leaves used for greens either boiled or roasted on hot stones; California. Powers (40, p. 425); Chesnut (8, p. 351) (as *E. douglasii*); Rusby (45, p. 68); Sparkman (62, p. 232).
- Platystemon californicus** Benth. CREAMCUPS
Leaves eaten for greens in California. Chesnut (8, p. 351).

FUMARIACEAE

- Dicentra canadensis** (Goldie) Walp. SQUIRRELCORN
Tubers used for food by the Indians of New York State. Hedrick (26, p. 33).

BRASSICACEAE (CRUCIFERAE)

- Brassica campestris** L. BLACK MUSTARD
Young leaves used for greens in California. Chesnut (8, p. 352); Sturtevant (68, p. 100).
- Brassica nigra** (L.) Koch BLACK MUSTARD
Used for greens by the Luiseños of California. Sparkman (62, p. 232).
- Bursa bursa-pastoris** (L.) Britton SHEPHERDS-PURSE
Seeds used for pinole in California; plant used as salad. Chesnut (8, p. 352); Kephart (31, p. 391).

- Cakile edentula** (Bigel.) Hook. SEA-ROCKET
Powdered root mixed with flour in time of scarcity of bread; Canada. Sturtevant (68, p. 125) (as *C. maritima*).
- Campe barbarea** (L.) W. F. Wight. BITTER WINTERCRESS
Plant used for salad. Saunders (56, p. 124) (as *Barbarea vulgaris*); Kephart (31, p. 383) (as *Barbarea barbarea* and *B. vulgaris*).
- Campe verna** (Mill.) Heller EARLY WINTERCRESS
Plant used for salad. As *Barbarea praecox*: Saunders (56, p. 125); Kephart (31, p. 384).
- Cardamine rotundifolia** Michx.
Leaves used for greens. Sturtevant (68, p. 141).
- Caulanthus crassicaulis** (Torr.) S. Wats.
Young plants when repeatedly cooked in water taste like cabbage; seeds pounded into flour and made into mush; Utah, Nevada, and California. Palmer (37, p. 604); Coville (10, p. 354); Rusby (45, p. 68); Sturtevant (68, p. 154); Saunders (56, p. 126).
- Dentaria diphylla** Michx. CRINKLEROOT
Roots eaten by Iroquois Indians either raw with salt, or boiled. Waugh (72, p. 120); Sturtevant (68, p. 141) (as *Cardamine diphylla*).
- Dentaria laciniata** Muhl. CUT TOOTHWORT
Used like *D. diphylla* by Iroquois Indians. Waugh (72, p. 120).
- Dentaria maxima** Nutt. BIG CRINKLEROOT
Pungent and acrid roots allowed to ferment for several days, then boiled with corn; Wisconsin. Smith (58, p. 65; 60, p. 399).
- Lepidium fremontii** S. Wats.
Seeds ground and made into bread or mush, or used for flavoring other foods. Palmer (37, p. 603).
- Lepidium intermedium** A. Gray
Seeds used like those of *L. fremontii*. Palmer (37, p. 603).
- Lepidium nitidum** Nutt.
Seeds used for food; leaves eaten as greens; California. Sparkman (62, p. 232).
- Lepidium** sp.
Leaves eaten for greens in Louisiana. Sturtevant (68, p. 331) (as *L. diffusum*).
- Radicula palustris** (L.) Moench MARSHCRESS
Plant used for food in Utah, Nevada, and Alaska. As *Nasturtium palustre*: Chamberlin (7, p. 375); Sturtevant (68, p. 331).
- Sisymbrium nasturtium-aquaticum** L. WATERCRESS
Plant eaten raw with salt by Iroquois Indians, and in California. Chesnut (8, p. 352) (as *Roripa nasturtium*); Sparkman (62, p. 232) (as *Nasturtium officinale*); Waugh (72, p. 118) (as *Radicula nasturtium-aquaticum*); Sturtevant (68, p. 331) (as *N. officinale*); Saunders (56, p. 124) (as *N. officinale*); Kephart (31, p. 383) (as *Roripa nasturtium* and *N. officinale*).
- Sisymbrium officinale leiocarpum** DC.
Seeds parched, ground, and made into soup or stew; New Mexico. Castetter (6, p. 50).
- Sophia halietorum** Cockerell
Tender plants cooked for food by Pueblos of New Mexico. Castetter (6, p. 52).
- Sophia incisa** (Engelm.) Greene TANSYMUSTARD
Seeds parched and ground for food in Montana and Oregon. As *Sisymbrium incisum*: Coville (11, p. 96); Blankinship (3, p. 24).
- Sophia parviflora** (Lam.) Standl.
Seeds used in bread making and for mush; Western States. Palmer (37, p. 603) (as *Sisymbrium sophia*); Castetter (6, p. 52) (as *Sophia sophia*).
- Sophia pinnata** (Walt.) Howell
Seeds cooked with water to mush and eaten with salt; leaves boiled, or roasted between hot stones; Utah, Nevada, Arizona, California, and Oregon. Palmer (37, p. 603) (as *Sisymbrium canescens*); Fewkes (16, p. 15) (as *S. canescens*); Barrows (2, p. 65) (as *S. canescens*); Rusby (47, p. 222) (as *S. incanum*); Russell (54, p. 77); Chamberlin (8, p. 382) (as *S. canescens*); Sturtevant (68, p. 536) (as *S. canescens*); Castetter (6, p. 53).

Stanleya albescens Jones

INDIANCABBAGE

Leaves boiled and eaten in the spring in Arizona. Fewkes (16, p. 15); Hough (28, p. 38; 29, p. 143); Castetter (6, p. 53).

Stanleya elata Jones

Leaves and young stems washed with cold and boiling water several times before being eaten; California. Coville (10, p. 354); Rusby (45, p. 68).

Stanleya pinnata (Pursh) Britton

Used like *S. elata*; also seeds ground and made into mush; Arizona, California, and Utah. Palmer (37, p. 604) (as *S. pinnatifida*); Coville (10, p. 354); Hough (29, p. 143) (as *S. integrifolia*); Rusby (45, p. 68) (as *S. pinnatifida*); Saunders (56, p. 126) (as *S. pinnatifida*); Castetter (6, p. 53).

Stanleya wrightii (A. Gray) Rydb.

Tender plants cooked for food by Pueblos of New Mexico. Castetter (6, p. 53).

Thysanocarpus elegans Fisch. and Mey.

LACEPOD

Seeds used for pinole in California. Chesnut (8, p. 352).

CAPPARIACEAE

Cleome serrulata Pursh

Boiled leaves and flowers used in New Mexico and Arizona. Castetter (6, p. 24). As *C. integrifolia*: Fewkes (16, p. 16); Hough (28, p. 37; 29, p. 142); Rusby (46, p. 203). As *Peritoma serrulatum*: Standley (64, p. 458); Stevenson (65, p. 69); Robbins, Harrington, and Freire-Marreco (42, p. 58).

Isomeris arborea Nutt.

Little pods cooked with hot stones in a small hole in the ground; California. Barrows (2, p. 66).

Polanisia trachysperma Torr. and Gray

Tender plants cooked for food in New Mexico. Castetter (6, p. 42).

CRASSULACEAE

Cotyledon edulis (Nutt.) Brewer

Young leaves eaten in California. Sturtevant (68, p. 195).

Cotyledon lanceolata (Nutt.) Brewer and Wats.

Tender leaves eaten raw in the spring; California. Powers (40, p. 425) (as *Echeveria lanceolata*); Palmer (37, p. 604); Rusby (45, p. 68) (as *Dudleya lanceolata*).

Cotyledon pulverulenta (Nutt.) Brewer and Wats.

Tender leaves eaten in California. Palmer (37, p. 604).

HYDRANGEACEAE

Philadelphus microphyllus A. Gray

LITTLELEAF MOCKORANGE

Fruit eaten in New Mexico. Castetter (6, p. 39).

GROSSULARIACEAE

Grossularia californica (Hook. and Arn.) Coville and Britton

HILLSIDE GOOSEBERRY

Berries eaten fresh in California. Chestnut (8, p. 353) (as *Ribes californicum*).

Grossularia cynosbati (L.) Mill.

PASTURE GOOSEBERRY

Berries eaten fresh, cooked, or preserved; Minnesota and Wisconsin. Sturtevant (68, p. 495) (as *Ribes gracile*); Kephart (31, p. 395) (as *Ribes cynosbati* and *R. gracile*); Smith (58, p. 71; 59, p. 264; 60, p. 410; 61, p. 109) (as *Ribes cynosbati*).

Grossularia divaricata (Dougl.) Coville and Britton

COAST GOOSEBERRY

Berries eaten in California and Northwestern States. As *Ribes divaricatum*: Brown (4, p. 384); Chesnut (8, p. 353); Sturtevant (68, p. 495).

Grossularia hirtella (Michx.) Spach

WEDGELEAF GOOSEBERRY

Berries eaten fresh or dried; New York, Wisconsin, Minnesota, and Oregon. Palmer (35, p. 414) (as *Ribes hirtellum*). As *Ribes oxyacanthoides saxosum*: Coville (11, p. 97); Spinden (63, p. 204); Sturtevant (68, p. 497); Reagan (41, p. 236); Smith (60, p. 410); Hedrick (26, p. 32).

- Grossularia inermis** (Rydb.) Coville and Britton WHITESTEM GOOSEBERRY
Berries eaten in New Mexico. Castetter (6, p. 49) (also as *Ribes inermis*).
- Grossularia irrigua** (Dougl.) Coville and Britton ROCK GOOSEBERRY
Berries eaten fresh in British Columbia. Anderson (1, p. 131) (as *Ribes irriguum*); Teit (69, p. 489).
- Grossularia leptantha** (A. Gray) Coville and Britton BUCKSHOT GOOSEBERRY
Berries eaten in New Mexico. Castetter (6, p. 49) (also as *Ribes leptanthum*).
- Grossularia lobbii** (A. Gray) Coville and Britton PIONEER GOOSEBERRY
Berries eaten in British Columbia. Anderson (1, p. 131) (as *Ribes lobbii*).
- Grossularia menziesii** (Pursh) Coville and Britton FOG GOOSEBERRY
Fruit scalded before being eaten; California. As *Ribes menziesii*: Palmer (37, p. 599); Sturtevant (68, p. 496).
- Grossularia missouriensis** (Nutt.) Coville and Britton MISSOURI GOOSEBERRY
Berries eaten fresh in Nebraska, North Dakota, and South Dakota. Gilmore (17, p. 84).
- Grossularia nivea** (Lindl.) Spach SNOW GOOSEBERRY
Berries eaten in Northwestern States. Brown (4, p. 384) (as *Ribes niveum*).
- Grossularia pinetorum** (Greene) Coville and Britton ORANGE GOOSEBERRY
Fruit agreeable to taste, but densely covered with spines; New Mexico. Standley (64, p. 457).
- Grossularia setosa** (Lindl.) Coville and Britton REDSHOOT GOOSEBERRY
Berries eaten fresh or cooked by Cheyenne Indians. Blankinship (3, p. 21) (as *Ribes setosum*); Grinnell (20, p. 175); Sturtevant (68, p. 502) (as *R. setosum*).
- Ribes americanum** Mill. AMERICAN BLACK CURRANT
Berries eaten by Iroquois Indians, and in Montana, Minnesota, Wisconsin, and New York. As *Ribes floridum*: Blankinship (3, p. 21); Waugh (72, p. 128); Sturtevant (68, p. 494); Kephart (31, p. 395); Reagan (41, p. 236); Smith (59, p. 264; 60, p. 410); Hedrick (26, p. 31).
- Ribes aureum** Pursh GOLDEN CURRANT
Berries eaten fresh or pounded into cakes and dried; Montana, Colorado, Utah, Nevada, Wyoming, Arizona, California, Oregon, and British Columbia. Palmer (35, p. 414); Coville (11, p. 97); Blankinship (3, p. 21); Spinden (63, p. 204); Chamberlin (7, p. 379); Sturtevant (68, p. 495); Kephart (31, p. 395); Grinnell (20, p. 175); Anderson (1, p. 131).
- Ribes bracteosum** Dougl. STINK CURRANT
Berries eaten fresh, or mixed and boiled with other berries; British Columbia and Alaska. Gorman (19, p. 71); Sturtevant (68, p. 495); Anderson (1, p. 131).
- Ribes cereum** Dougl. WAX CURRANT
Berries used in Arizona, Montana, Oregon, and British Columbia. Fewkes (16, p. 16); Coville (11, p. 97); Hough (28, p. 38; 29, p. 143); Blankinship (3, p. 21); Anderson (1, p. 131); Teit (69, p. 487); Castetter (6, p. 49).
- Ribes glandulosum** Grauer SKUNK CURRANT
Black fruit eaten in Alaska. Sturtevant (68, p. 497) (as *R. prostratum*).
- Ribes hudsonianum** Richards. HUDSON BAY CURRANT
Berries eaten in Minnesota, British Columbia, and Alaska. Sturtevant (68, p. 496); Kephart (31, p. 395); Reagan (41, p. 236); Teit (69, p. 489).
- Ribes inebrians** Lindl. SQUAW CURRANT
Berries eaten fresh or dried or crushed and pressed into cakes and dried; used for making intoxicating beverages; leaves eaten with mutton or deer fat; New Mexico and Cheyenne Indians. Standley (64, p. 457); Stevenson (65, p. 70); Robbins, Harrington, and Freire-Marreco (42, p. 48); Grinnell (20, p. 175); Castetter (6, p. 49).
- Ribes lacustre** (Pers.) Poir. PRICKLY CURRANT
Berries eaten fresh or dried; Utah, Wyoming, Montana, and Alaska. Gorman (19, p. 72); Blankinship (3, p. 21); Chamberlin (7, p. 379); Sturtevant (68, p. 496); Kephart (31, p. 396); Grinnell (20, p. 175).
- Ribes petiolare** Dougl. WESTERN BLACK CURRANT
Berries used in Montana. Blankinship (3, p. 21).
- Ribes sanguineum** Pursh WINTER CURRANT
Berries used in British Columbia. Anderson (1, p. 131); Teit (69, p. 487).

Ribes sativum (Reichenb.) Syme GARDEN CURRANT
Berries eaten by Chippewa Indians. As *R. rubrum*: Kephart (31, p. 395); Reagan (41, p. 236).

Ribes triste Pall. DROOPING CURRANT
Berries used by Iroquois, Ojibway, and Chippewa Indians. Waugh (72, p. 128); Densmore (15, p. 321); Smith (60, p. 410).

Ribes viscosissimum Pursh STICKY CURRANT
Berries used in Montana and British Columbia. Blankinship (3, p. 21); Teit (69, p. 489).

HAMAMELIDACEAE

Hamamelis virginiana L. COMMON WITCH-HAZEL
Seeds used in Northeastern States. Sturtevant (68, p. 297).

ROSACEAE

Amelanchier alnifolia Nutt. SASKATOON
Sweet and pleasant-tasting "berries" (fruit) used fresh and dried, and for pemmican; tea made from dry leaves; Alaska, British Columbia, Oregon, Montana, Nevada, California, Utah, Wyoming, North Dakota, South Dakota, and Nebraska. Palmer (37, p. 599); Coues (9, p. 828); Gorman (19, p. 71); Coville (11, p. 97); Chesnut (8, p. 355); Blankinship (3, p. 6); Rusby (49, p. 437); Chamberlin (7, p. 361); Gilmore (17, p. 87); Sturtevant (68, p. 44); Kephart (31, p. 397); Grinnell (20, p. 176); Anderson (1, p. 128); Teit (69, pp. 485-490).

Amelanchier bartramiana (Tausch) Roem. BARTRAM SHADEBLOW
Fruit used by Blackfoot Indians. Rusby (49, p. 437) (as *A. oligocarpa*).

Amelanchier canadensis (L.) Medic. DOWNY SHADEBLOW
Used like *A. alnifolia*; also boiled and eaten with meat; made into paste and dried for winter use; Iroquois Indians, Minnesota, Wisconsin, Northwestern States. Brown (4, p. 384); Palmer (35, p. 413); Newberry (34, p. 43); Rusby (49, p. 437); Waugh (72, p. 128); Sturtevant (68, p. 44); Kephart (31, p. 397); Densmore (15, p. 307); Reagan (41, p. 236); Hedrick (26, p. 32).

Amelanchier cusickii Fernald.
Fruit used in British Columbia. Rusby (49, p. 437); Wilson (75, p. 17).

Amelanchier florida Lindl.
Fruit eaten in British Columbia. Wilson (75, p. 17).

Amelanchier huronensis Wiegand
Fruit used in Wisconsin. Smith (58, p. 70).

Amelanchier laevis Wiegand ALLEGHENY SHADEBLOW
Fresh or dried fruit eaten by Ojibway Indians. Smith (60, p. 408).

Amelanchier oblongifolia (Torr. and Gray) Roem. THICKET SHADEBLOW
Fruit used by Blackfoot Indians. McClintock (32, p. 323).

Amelanchier pallida Greene
Fruit eaten in Arizona. Hough (29, p. 143); Castetter (6, p. 16).

Amelanchier prunifolia Greene
Fruit eaten in New Mexico. Castetter (6, p. 16).

Amelanchier spicata (Lam.) C. Koch GARDEN SHADEBLOW
Fruit used in Wisconsin and New York State. Rusby (49, p. 437); Kephart (31, p. 397); Smith (61, p. 107).

Amygdalus persica L. PEACH
Eaten by Iroquois Indians. As *Prunus persica*: Parker (38, p. 95); Waugh (72, p. 129); Sturtevant (68, p. 462).

Aronia arbutifolia (L.) Ell. RED CHOKEBERRY
Fruit used in preparation of pemmican; Northeastern States. As *Pyrus arbutifolia*: Rusby (49, p. 437); Sturtevant (68, p. 472).

Crataegus aestivalis Torr. and Gray
Fruit eaten. Sturtevant (68, p. 197).

Crataegus chrysoarpa Ashe
Fruit eaten in time of shortage of food; Nebraska, North Dakota, and South Dakota. Gilmore (17, p. 87).

Crataegus coccinea L. THICKET HAWTHORN
Fruit eaten fresh, or pressed into cakes with other berries for winter use; Minnesota and Eastern States. Palmer (35, p. 413); Sturtevant (68, p. 197); Kephart (31, p. 397); Reagan (41, p. 236).

Crataegus columbiana Howell

Fruit used like *C. coccinea*; Montana and British Columbia. Blankinship (3, p. 11); Anderson (1, p. 129); Teit (69, p. 487).

Crataegus douglasii Lindl.

BLACK HAWTHORN

Ripe fruit dried for winter use by Cheyenne Indians, and in British Columbia. Blankinship (3, p. 11); Sturtevant (68, p. 197); Saunders (56, p. 92); Grinnell (20, p. 176); Anderson (1, p. 129). (as *C. brevispina*); Teit (69, p. 486).

Crataegus flava Ait

Fruit eaten in Southern States. Sturtevant (68, p. 197); Saunders (56, p. 92).

Crataegus mollis (Torr. and Gray) Scheele

DOWNY HAWTHORN

Fruit eaten in Eastern and Central States. Saunders (56, p. 92); Kephart (31, p. 396).

Crataegus pruinosa (Wendl.) C. Koch

FROSTED HAWTHORN

Fruit eaten by Iroquois Indians. Waugh (72, p. 128).

Crataegus rivularis Nutt.

RIVER HAWTHORN

Fruit eaten in Utah, Nevada, and California. Chesnut (8, p. 355); Chamberlin (7, p. 367).

Crataegus submollis Sarg.

QUEBEC HAWTHORN

Fruit eaten by Iroquois Indians. Waugh (72, p. 128).

Crataegus uniflora Moench.

ONE-FLOWER HAWTHORN

Fruit eaten. Sturtevant (68, p. 198) (as *C. parviflora*).

Crataegus sp.

HAWTHORN

Fruit squeezed by hand, made into cakes and stored for winter; New York, Minnesota, and Wisconsin. Rusby (50, p. 534); Sturtevant (68, p. 198) (as *C. tomentosa*); Kephart (31, p. 397) (as *C. tomentosa*); Densmore (15, p. 321); Smith (59, p. 263) (as *C. tomentosa*), (60, p. 409); Hedrick (26, p. 32) (as *C. tomentosa*).

Cydonia oblonga Mill.

COMMON QUINCE

Fruit eaten by Iroquois Indians. Parker (38, p. 95) (as *C. vulgaris*).

Fragaria bracteata Heller

Fruit eaten in New Mexico. Castetter (6, p. 29).

Fragaria californica Cham. and Schlecht.

CALIFORNIA STRAWBERRY

Berries eaten fresh in California and British Columbia. Chesnut (8, p. 354); Teit (69, p. 488).

Fragaria canadensis Michx.

Berries eaten in Northern States. Rusby (46, p. 202); Kephart (31, p. 397).

Fragaria chiloensis (L.) Duchesne

CHILOE STRAWBERRY

Fresh berries eaten in Northwestern States. Brown (4, p. 384); Sturtevant (68, p. 281).

Fragaria glauca (S. Wats.) Rydb.

Berries eaten by Cheyenne Indians. Grinnell (20, p. 176).

Fragaria vesca L.

ALPINE STRAWBERRY

Fresh berries used by Iroquois Indians, and in Wisconsin, Utah, Nevada, and Northwestern States. Brown (4, p. 384); Rusby (46, p. 202); Chamberlin (7, p. 370); Waugh (72, p. 127); Smith (61, p. 107).

Fragaria vesca americana Porter.

AMERICAN STRAWBERRY

Berries eaten fresh; beverage made from the leaves; New York, Nebraska, North Dakota and South Dakota, and British Columbia. Rusby (46, p. 202) (as *F. americana*); Gilmore (17, p. 84) (as *F. americana*); Kephart (31, p. 397) (as *F. americana*); Teit (69, p. 487); Hedrick (26, p. 33) (as *F. americana*).

Fragaria virginiana Duchesne

VIRGINIA STRAWBERRY

Berries eaten fresh, or boiled to jam for winter use; tealike drink made from the leaves; Kansas, Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, New York, and Northwestern States. Brown (4, p. 384); Palmer (35, p. 413); Coville (11, p. 98); Rusby (46, p. 202); Waugh (72, p. 127); Gilmore (17, p. 84); Sturtevant (68, p. 282); Kephart (31, p. 397); Smith (58, p. 71; 59, p. 263; 60, p. 409); Densmore (15, p. 321); Hedrick (26, p. 33).

Fragaria virginiana illinoensis Pringle

Berries eaten in Minnesota. Reag. (41, p. 235).

Geum rivale L.

Decoction of fragrant rootstock used as beverage; Northern States and Canada. Saunders (56, p. 161).

Geum triflorum Pursh

Roots boiled to make a beverage; British Columbia. Teit (69, p. 493).

Malus coronaria (L.) Mill.

WILD SWEET CRAB

Fruit eaten in Northern and Eastern States. As *Pyrus coronaria*: Palmer (35, p. 414); Parker (38, p. 94); Waugh (72, p. 129); Sturtevant (68, p. 474); Reagan (41, p. 236).

Malus fusca (Raf.) Schneider

OREGON CRAB

Fruit eaten raw or boiled, or put away in oil for winter use; Northwestern States, British Columbia, and Alaska. Brown (4, p. 383) (as *Pyrus rivularis*); Rothrock (43, p. 435) (as *P. rivularis*); Coues (9, p. 826) (as *Pyrus rivularis*); Gorman (19, p. 70) (as *M. rivularis*); Rusby (50, p. 534) (as *M. rivularis*); Sturtevant (68, p. 478) (as *P. rivularis*); Anderson (1, p. 129) (as *M. rivularis* and *P. rivularis*); Teit (69, p. 487).

Malus sp.

Fruit used in Western States. Sturtevant (68, p. 472) (as *Pyrus angustifolia*).

Osmaronia cerasiformis (Torr. and Gray) Greene

OSOBERRY

Fruit occasionally eaten in British Columbia. Anderson (1, p. 129) (as *Nuttallia cerasiformis*).

Photinia salicifolia Presl.

CHRISTMASBERRY

Sour fruit eaten fresh, also dried, ground, and made into mush; California. Powers (40, p. 423) (as *P. arbutifolia*); Palmer (37, p. 599) (as *P. arbutifolia*); Rusby (50, p. 534) (as *Heteromeles arbutifolia*); Sparkman (62, p. 232) (as *H. arbutifolia*).

Potentilla anserina L.

SILVERWEED

Roots taste like sweetpotatoes; Montana and British Columbia. Blankinship (3, p. 19); Rusby (52, p. 458); Sturtevant (68, p. 451); Kephart (31, p. 380); Teit (69, p. 480).

Potentilla glandulosa Lindl.

A beverage made by boiling leaves or the whole plant in water; British Columbia. Teit (69, p. 494).

Prunus americana Marsh.

AMERICAN PLUM

Fruit used fresh, cooked, or dried; New York, Nebraska, North Dakota, South Dakota, Wisconsin, Minnesota, Montana, and Wyoming. Havard (24, p. 103); Blankinship (3, p. 19); Rusby (49, p. 436); Waugh (72, p. 128); Gilmore (17, p. 87); Sturtevant (68, p. 456); Kephart (31, p. 396); Grinnell (20, p. 177); Densmore (15, p. 321); Reagan (41, p. 235); Smith (59, p. 263); Hedrick (26, p. 32); Castetter (6, p. 46).

Prunus andersonii A. Gray

Fruit eaten in California. Barrows (2, p. 61).

Prunus angustifolia Marsh.

CHICKASAW PLUM

Fruit eaten in Southern States. Havard (26, p. 103); Rusby (49, p. 436); Sturtevant (68, p. 459) (as *P. chicasa*); Kephart (31, p. 396).

Prunus besseyi Bailey

BESSEY CHERRY

Fruit eaten fresh or dried; Nebraska, Wyoming, and Montana. Gilmore (17, p. 88); Kephart (31, p. 395); Grinnell (20, p. 177).

Prunus capuli Cav.

Fruit used in New Mexico. Standley (64, p. 458) (as *Padus capuli*).

Prunus demissa (Nutt.) D. Dietr.

WESTERN CHOKECHERRY

Fruit eaten fresh or dried, also used for pemmican; Utah, Nevada, Idaho, Montana, Oregon, California, and British Columbia. Palmer (35, p. 414) (as *Cerasus virginiana*); Palmer (37, p. 598) (as *C. demissa*); Coville (11, p. 98); Barrows (2, p. 61); Chesnut (8, p. 356) (as *C. demissa*); Blankinship (3, p. 19); Rusby (49, p. 437) (as *Padus demissa*); Sparkman (62, p. 232); Spinden (63, p. 204); Chamberlin (7, p. 378); Wilson (75, p. 18); Kephart (31, p. 395); McClintock (32, p. 324); Anderson (1, p. 130); Teit (69, p. 490).

Prunus emarginata (Dougl.) Walp.

BITTER CHERRY

Bitter fruit eaten occasionally in Northwestern States and British Columbia. Brown (4, p. 383) (as *Cerasus mollis*); Coville (11, p. 99); Rusby (49, p. 437); Anderson (1, p. 130); Teit (69, p. 488).

Prunus hortulana Bailey

HORTULAN PLUM

Fruit used in Mississippi region. Havard (24, p. 103); Rusby (49, p. 436); Kephart (31, p. 396).

Prunus ilicifolia (Nutt.) Walp.

HOLLYLEAF CHERRY

Reddish yellow fruit eaten fresh or dried in the sun; kernels crushed or ground into flour and made into bread or "atole"; California. Palmer (37, p. 598) (as *Cerasus ilicifolia*); Barrows (2, p. 60); Rusby (49, p. 437) (as *Padus ilicifolia*); Sparkman (62, p. 232) (as *C. ilicifolia*); Sturtevant (68, p. 460); Saunders (56, p. 57).

Prunus maritima Wang.

BEACH PLUM

Fruit eaten in Eastern States. Rusby (49, p. 436); Sturtevant (68, p. 461); Kephart (31, p. 396).

Prunus melanocarpa (A. Nels.) Rydb.

BLACK WESTERN CHOKECHERRY

Fruit used fresh and dried and used for pemmican; New Mexico, Nebraska, Wyoming, Montana, North Dakota, and South Dakota. Standley (64, p. 458) (as *Padus melanocarpa*); Robbins, Harrington, and Freire-Marreco (42, p. 47) (as *Padus melanocarpa*); Gilmore (17, p. 89) (as *Padus melanocarpa*); Grinnell (20, p. 177); Castetter (6, p. 46) (also as *Padus melanocarpa*).

Prunus nigra Ait.

CANADA PLUM

Fruit eaten and used for making plum butter by Iroquois Indians, and in Minnesota and Wisconsin. Havard (24, p. 103); Rusby (49, p. 436); Waugh (72, p. 128); Kephart (31, p. 396); Smith (59, p. 263; 60, p. 409); Hedrick (26, p. 27).

Prunus pennsylvanica L. f.

PIN CHERRY

Fruit eaten in Northern and Eastern States. Rusby (49, p. 437); Waugh (72, p. 128); Sturtevant (68, p. 462); Kephart (31, p. 395); Reagan (41, p. 235); Smith (60, p. 409; 61, p. 108); Hedrick (26, p. 31).

Prunus pumila L.

SAND CHERRY

Fruit eaten fresh or preserved; Northern States. Rusby (49, p. 437); Sturtevant (68, p. 465); Kephart (31, p. 395); Smith (58, p. 71; 60, p. 409).

Prunus rivularis Scheele

Fruit eaten in Texas. Sturtevant (68, p. 465).

Prunus serotina Ehrh.

BLACK CHERRY

Fruit eaten fresh or dried; infusion of twigs used as beverage; used by Iroquois Indians, and in Minnesota and Wisconsin. Waugh (72, p. 128); Kephart (31, p. 395); Densmore (15, pp. 317, 321); Reagan (41, p. 235); Smith (58, p. 71; 60, p. 409; 61, p. 108).

Prunus subcordata Benth.

PACIFIC PLUM

Fruit eaten fresh or dried in Oregon and California. Coville (11, p. 99); Chesnut (9, p. 356); Sturtevant (68, p. 466).

Prunus umbellata Ell.

Fruit eaten fresh or preserved; Georgia and Florida. Rusby (49, p. 436); Sturtevant (68, p. 466).

Prunus virginiana L.

COMMON CHOKECHERRY

Fruit eaten fresh and dried, and used for pemmican; bark and twigs used as substitute for tea; Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, and Iroquois Indians. Rusby (49, p. 437) (as *Padus virginiana*); Waugh (72, p. 128); Gilmore (17, p. 88) (as *Padus nana*); Sturtevant (68, p. 466); Kephart (31, p. 395); Smith (58, p. 71; 59, p. 263; 60, p. 409; 61, p. 108); Densmore (15, pp. 317, 321; Reagan (41, p. 235); Hedrick (26, p. 31).

Pyrus ioensis (Wood) Bailey

PRAIRIE CRAB

Fruit eaten raw or made into jelly by Meskwaki Indians. Smith (59, p. 263).

Rosa acicularis Lindl.

PRICKLY ROSE

Fruit used in Montana. Blankinship (3, p. 21); Sturtevant (68, p. 503).

Rosa acicularis bourgeauiana Crép.

BOURGEAU ROSE

Fruit used in Montana. Blankinship (3, p. 21) (as *R. sayi*).

Rosa californica Cham. and Schlecht.

CALIFORNIA WILD ROSE

Fruit used in California. Chesnut (8, p. 354).

Rosa cinnamomea L.

CINNAMON ROSE

Tender shoots eaten in the spring, also fruit; Northwestern States and Alaska. Brown (4, p. 385) (as *R. fraxinifolia*); Palmer (35, pp. 414-415) (also as *R. fraxinifolia*); Sturtevant (68, p. 504) (also as *R. fraxinifolia*).

Rosa gymnocarpa Nutt.

BALD-HIP ROSE

Fruit eaten; beverage made by boiling young leaves and stalks; British Columbia. Teit (69, p. 493).

- Rosa nutkana** Presl NUTKA ROSE
Fruit considered harmful by some and very healthful by others; Montana and Alaska. Havard (24, p. 122); Blankinship (3, p. 21); Rusby (44, p. 718).
- Rosa pratincola** Greene
Fruit eaten in time of food scarcity; Nebraska. Gilmore (17, p. 85).
- Rosa virginiana** Mill. VIRGINIA ROSE
Buds eaten by Chippewa Indians. Reagan (41, p. 236) (as *R. lucida*).
- Rosa woodsii** Lindl. WOODS ROSE
Fruit eaten in Montana. Blankinship (3, p. 21).
- Rosa woodsii fendleri** (Crép.) Rydb. FENDLER ROSE
Fruit eaten in Oregon, Montana, Wyoming, Utah, Nevada, and New Mexico. Coville (11, p. 99); Chamberlin (7, p. 379); Standley (64, p. 458); Grinnell (20, p. 177); Castetter (6, p. 49).
- Rubus allegheniensis** Porter ALLEGHENY BLACKBERRY
Fruit eaten fresh and dried; New York, Minnesota, and Wisconsin. Kephart (31, p. 394); Smith (58, p. 71; 59, p. 264; 60, p. 409; 61, p. 108); Hedrick (26, p. 31).
- Rubus arcticus** L.
Fruit eaten in Alaska. Sturtevant (68, p. 505).
- Rubus arizonicus** (Greene) Rydb.
Fruit eaten by Navajo Indians. Castetter (6, p. 49).
- Rubus canadensis** L. THORNLESS BLACKBERRY
Fruit eaten by Iroquois Indians, and in Kansas. Palmer (35, p. 415); Waugh (72, p. 127); Sturtevant (68, p. 506); Kephart (31, p. 394).
- Rubus chamaemorus** L.
Fruit eaten in Canada and Alaska. Gorman (19, p. 74); Sturtevant (68, p. 506); Kephart (31, p. 396).
- Rubus cuneifolius** Pursh SAND BLACKBERRY
Fruit used in Eastern States. Sturtevant (68, p. 506); Kephart (31, p. 394).
- Rubus deliciosus** Torr. BOULDER RASPBERRY
Fruit eaten in Colorado. Sturtevant (68, p. 506).
- Rubus flagellaris** Willd.
Fruit eaten by Indians of New York State. Hedrick (26, p. 31).
- Rubus frondosus** Bigel.
Fruit used by Chippewa Indians. Densmore (15, p. 321).
- Rubus hispidus** L. SWAMP DEWBERRY
Fruit sometimes eaten. Sturtevant (68, p. 507); Kephart (31, p. 394).
- Rubus leucodermis** Dougl. WHITEBARK RASPBERRY
Fruit, fresh or dried and boiled, eaten with meat; also young shoots eaten; California, Nevada, Utah, Montana, Oregon, and British Columbia. Brown (4, p. 384); Coville (11, p. 99); Chesnut (8, p. 355); Blankinship (3, p. 22); Chamberlin (7, p. 380); Wilson (75, p. 18); Sturtevant (68, p. 508); Teit (69, p. 483, 487).
- Rubus melanolasius** Focke WESTERN RED RASPBERRY
Fruit eaten by Cheyenne Indians. Grinnell (20, p. 177).
- Rubus occidentalis** L. COMMON BLACKCAP
Fruit eaten fresh and dried; young shoots and sprouts eaten like rhubarb; leaves and bark of the root used for making tealike beverage; Nebraska, Wyoming, Montana, North Dakota, South Dakota, Minnesota, Wisconsin, and New York. Waugh (72, p. 127); Gilmore (17, p. 84); Sturtevant (68, p. 509); Kephart (31, p. 396); Grinnell (20, p. 177); Smith (58, p. 71; 59, p. 264); Hedrick (26, p. 33).
- Rubus odoratus** L. FLOWERING RASPBERRY
Fruit used by Iroquois Indians. Parker (38, p. 96); Waugh (72, p. 127); Sturtevant (68, p. 509); Kephart (31, p. 397); Hedrick (26, p. 33).
- Rubus parviflorus** Nutt. WHITEFLOWERING RASPBERRY
Fruit eaten fresh, or pressed into cakes and dried; tender shoots of the plant eaten in spring; Wyoming, Utah, Nevada, New Mexico, Northwestern States, and British Columbia. Brown (4, p. 384) (as *R. nutkanus*); Palmer (35, p. 415) (as *R. nutkanus*); Blankinship (3, p. 21) (as *R. nutkanus*); Sparkman (62, p. 232); Chamberlin (7, p. 380) (as *R. nutkanus*); Standley (64, p.

456); Sturtevant (68, p. 509) (as *R. nutkanus*); Kephart (31, p. 397); Anderson (1, p. 129) (as *R. nutkanus*); Teit (69, p. 488); Castetter (6, p. 19) (as *Bossekia parviflora*).

Rubus parviflorus velutinus (Brewer) Greene
Fruit eaten fresh in California. Chesnut (8, p. 354).

Rubus pedatus J. E. Smith
Small fruits eaten in Alaska. Sturtevant (68, p. 510).

Rubus pubescens Raf.
Fruit used by Iroquois Indians. As *R. triflorus*: Waugh (72, p. 127); Sturtevant (68, p. 511).

Rubus spectabilis Pursh SALMONBERRY
Fruit used; also young shoots of the plant peeled and eaten in spring; Northwestern States, British Columbia, and Alaska. Brown (4, p. 384); Palmer (35, p. 415); Newberry (34, p. 45); Gorman (19, p. 74); Spinden (63, p. 204); Wilson (75, p. 18); Sturtevant (68, p. 510); Anderson (1, p. 129); Teit (69, pp. 482, 486).

Rubus strigosus Michx. COMMON RED RASPBERRY
Fruit eaten fresh and dried; fresh shoots peeled and eaten; leaves and twigs used for making tealike beverage; Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, and Iroquois Indians. Waugh (72, pp. 119, 127) (as *R. idaeus aculeatissimus*); Gilmore (17, p. 84); Sturtevant (68, p. 511); Kephart (31, p. 397); Smith (58, p. 71) (as *R. idaeus aculeatissimus*); Densmore (15, pp. 317, 321); Reagan (41, p. 235); Smith (60, p. 410; 61, p. 109) (as *R. idaeus aculeatissimus*); Hedrick (26, p. 33) (as *R. idaeus*).

Rubus trivialis Michx. SOUTHERN DEWBERRY
Fruit used in Eastern States. Sturtevant (68, p. 511); Kephart (31, p. 394).

Rubus villosus Ait.
Fruit eaten by Iroquois Indians, and in Missouri, Texas, California, and Minnesota. Palmer (35, p. 415); Parker (38, p. 96); Sturtevant (68, p. 511); Kephart (31, p. 394).

Rubus vitifolius Cham. and Schlecht. CALIFORNIA DEWBERRY
Fruit eaten fresh and dried; British Columbia, Idaho, Oregon, and California. Coues (9, p. 837) (as *R. ursinus*); Coville (11, p. 99); Chesnut (8, p. 355); Sparkman (62, p. 232); Spinden (63, p. 204) (as *R. macropetalus*); Sturtevant (68, p. 511) (as *R. ursinus*); Teit (69, p. 487) (as *R. macropetalus*).

Sericotheca discolor (Pursh) Rydb.
Small dry fruit eaten in California. Barrows (2, p. 61) (as *Holodiscus discolor*).

Sericotheca dumosa (Nutt.) Rydb.
Small dry fruit eaten in New Mexico. Robbins, Harrington, and Freire-Marreco (42, p. 49); Castetter (6, p. 50) (also as *Holodiscus dumosus*).

Sorbus sambucifolia (Cham. and Schlecht.) Roem.
Fruit eaten by Chippewa Indians. Reagan (41, p. 236) (as *Pyrus sambucifolia*).

Sorbus sitchensis Roem.
Fruit eaten in British Columbia. Teit (69, p. 488) (as *Pyrus sitchensis*).

Spiraea pyramidata Greene PYRAMID SPIREA
Beverage made by boiling stems, leaves, and flowers; British Columbia. Teit (69, p. 494).

MIMOSACEAE

Acacia greggii A. Gray
Pods pounded into coarse meal and made into porridge or cakes; eaten by the Indians of Arizona and California; Barrows (2, p. 60); Rusby (50, p. 564); Russell (54, p. 76); Castetter (6, p. 46).

Pithecollobium flexicaule (Benth.) Coult. [*Acacia flexicaulis* Benth.]
Seeds boiled for food in Texas. Sturtevant (68, p. 19).

Prosopis chilensis (Molina) Stuntz
Pods contain pulpy sweet nutritious material; whole pods ground and made into bread and cakes, or mush and porridge; used also for making sweet drink (atole) or fermented to beer; Texas, New Mexico, and Arizona. As *P. juliflora*: Palmer (37, p. 595); Coville (10, p. 355); Havard (24, p. 120; 25, p. 37); Rusby (50, p. 535); Sturtevant (68, p. 455); Saunders (56, p. 62).

Prosopis glandulosa Torr.

MESQUITE

Used like *P. chilensis*; Utah, Nevada, California, Arizona, New Mexico, and Texas. Palmer (35, p. 410) (as *Algarobia glandulosa*); Palmer (37, p. 595) (as *A. glandulosa*); Havard (23, p. 451); Newberry (34, p. 38); Barrows (2, p. 56) (as *P. juliflora*); Sparkman (62, p. 231) (as *P. juliflora*); Stout (67, p. 58); Castetter (6, p. 43).

Prosopis velutina Wooton

Used like *P. chilensis*; Arizona. Russell (54, p. 74); Castetter (6, p. 44).

Strombocarpa odorata (Torr. and Frém.) Torr.

SCREWBEAN

Screwbean or "tornillo"; used like *Prosopis chilensis*; Utah, New Mexico, Arizona, and California. Palmer (35, p. 412) (as *Strombocarpus pubescens*); Havard (24, p. 121; 25, p. 37) (as *Prosopis pubescens*); Barrows (2, p. 56) (as *P. pubescens*); Rusby (50, p. 564) (as *P. pubescens*); Russell (54, p. 75) (as *P. pubescens*); Sparkman (62, p. 231) (as *P. pubescens*); Standley (64, p. 458) (as *Strombocarpa pubescens*); Sturtevant (68, p. 455) (as *P. pubescens*); Saunders (56, p. 66) (as *P. pubescens*); Castetter (6, p. 45) (as *P. pubescens* and *S. pubescens*).

CAESALPINIACEAE

Cercidium torreyanum (S. Wats.) Sarg.

Beans ground into meal and made into cakes; also used for making beverages; Arizona and California. As *Parkinsonia torreyana*: Barrows (2, p. 60); Rusby (50, p. 564); Russell (54, p. 75); Castetter (6, p. 38).

Cercis occidentalis Torr.

CALIFORNIA REDBUD

Pods roasted and seed eaten by Navajo Indians. Castetter (6, p. 21).

Gleditsia triacanthos L.

COMMON HONEYLOCUST

Pulpy pods contain sugar; beer made by fermenting sweet pods; Mississippi region. Sturtevant (68, p. 291).

Gymnocladus dioica (L.) C. Koch

KENTUCKY COFFEETREE

Roasted seeds eaten like nuts; or ground and used as substitute for coffee; Kentucky, Minnesota, Wisconsin, and New York. Sturtevant (68, p. 296) (as *G. canadensis*); Saunders (56, p. 148) (as *G. canadensis*); Smith (59, p. 260); Hedrick (26, p. 27) (as *G. canadensis*).

Hoffmannseggia densiflora Benth.

Tubers cooked like ordinary potatoes in Arizona, New Mexico, and Texas. Rusby (52, p. 458) (as *H. stricta*); Standley (64, p. 460); Sturtevant (68, p. 306) (as *H. stricta*); Castetter (6, p. 30).

Hoffmannseggia falcata Cav.

Tubers roasted for food in Arizona. Russell (54, p. 78); Castetter (6, p. 30).

Parkinsonia microphylla Torr.

Beans eaten fresh or ground and mixed with mesquite meal in Southwestern States. Russell (54, p. 75); Castetter (6, p. 38).

FABACEAE (LEGUMINOSAE)

Amorpha canescens Pursh

LEADPLANT

Infusion of leaves used as beverage; Nebraska. Gilmore (17, p. 93).

Astragalus aboriginum Richards.

Roots eaten by Cree and Stone Indians. Brown (4, p. 381) (as *Phaca aboriginum*).

Astragalus carolinianus L.

Roots gathered in spring or fall and eaten raw or boiled by Blackfoot Indians. McClintock (32, p. 324).

Astragalus caryocarpus Ker.

Plumlike pods eaten raw or boiled; Montana. Blankinship (3, p. 7); Sturtevant (68, p. 74).

Astragalus diphyus A. Gray

Peas hulled and boiled for food; pods eaten fresh or boiled, or dried for winter use; New Mexico. Stevenson (65, p. 66); Castetter (6, p. 17).

Astragalus pictus filifolius A. Gray

Roots, dug after a rain, eaten as sweets by Hopi Indians of Arizona. Fewkes (16, p. 16); Hough (28, p. 38; 29, pp. 142, 143); Castetter (6, p. 17).

Baptisia tinctoria (L.) R. Br.

YELLOW WILD-INDIGO

Shoots of the plant used like asparagus; Northeastern States. Sturtevant (68, p. 82).

Cicer arietinum L.

Peas used in Arizona. Russell (54, p. 73).

CHICKPEA

Falcata comosa (L.) Kuntze

HOGPEANUT

Underground fruits eaten raw or boiled; Eastern States, Nebraska, North Dakota, South Dakota, Minnesota, and Wisconsin. Harvard (24, p. 121); Rusby (50, p. 564); Gilmore (17, p. 95); Sturtevant (68, p. 46) (as *Amphicarpa monoica*); Saunders (56, p. 61) (as *A. monoica*); Kephart (31, p. 379) (also as *Glycine comosa*); Densmore (15, p. 320); Smith (53, p. 259) (as *A. monoica*).

Falcata pitcheri (Torr. and Gray) KuntzeUsed like *F. comosa*. Rusby (50, p. 564); Smith (60, p. 405) (as *Amphicarpa pitcheri*).**Glycine apios L.**

POTATOBEAN

Tubers eaten raw or boiled (sometimes with maple sugar) or roasted; Nebraska, Wyoming, Montana, North Dakota, South Dakota, Minnesota, Wisconsin, and Eastern States. Simmonds (57, p. 371) (also as *Apios tuberosa*); Palmer (35, p. 405) (as *A. tuberosa*); Palmer (37, p. 600) (as *A. tuberosa*); Newberry (34, p. 34) (as *A. tuberosa*); Harris (22, p. 108); Havard (24, p. 101) (as *A. apios*); Rusby (52, p. 458) (as *A. tuberosa*); Willoughby (74, p. 85) (as *A. tuberosa*); Parker (38, p. 105) (as *A. tuberosa*); Stout (67, p. 53) (as *A. apios*); Waugh (72, p. 120) (as *A. tuberosa*); Gilmore (17, p. 94); Sturtevant (68, p. 54) (as *A. tuberosa*); Saunders (56, p. 2) (as *A. tuberosa*); Kephart (31, p. 377) (as *A. tuberosa* and *A. apios*); Grinnell (20, p. 179); Smith (58, p. 68; 59, p. 260; 61, p. 103) (as *A. tuberosa*); Hedrick (26, p. 31) (as *A. tuberosa*).

Glycyrrhiza lepidota Pursh

LICORICE

Rootstocks eaten or chewed raw, or added to some other food; New Mexico, Wyoming, Northwestern States, and Alaska. Palmer (35, p. 407); Coues (9, pp. 711, 739, 824); Havard (24, p. 108); Blankinship (3, p. 12); Rusby (53); Standley (64, p. 460); Grinnell (20, p. 178).

Lathyrus decaphyllus Pursh

The whole pod utilized for food; New Mexico. Castetter (6, p. 32).

Lathyrus maritimus (L.) Bigel.

Fresh stalks and sprouts eaten raw or cooked by Iroquois Indians. Parker (38, p. 93).

Lathyrus ochroleucus Hook.

Peas used by Chippewa and Ojibway Indians. Reagan (41, p. 235); Smith (60, p. 406).

Lathyrus ornatus Nutt.

Pods roasted for food in Nebraska. Gilmore (17, p. 98).

Lathyrus palustris L.

Peas used in Minnesota. Reagan (41, p. 235).

Lathyrus watsonii White

Plant used for greens in California. Chesnut (8, p. 357).

Lotus strigosus (Nutt.) Greene

Used for greens in California. Sparkman (62, p. 231).

Lupinus carnosulus Greene

Roasted leaves used for greens in California. Chesnut (8, p. 357).

Lupinus littoralis Dougl.

Long tapering roots roasted for food in Washington and Oregon. Brown (4, p. 380); Havard (24, p. 108); Sturtevant (68, p. 342).

Lupinus luteolus Kellogg

Tops eaten for greens in California. Chesnut (8, p. 358).

Medicago lupulina L.

BLACK MEDICK

Seeds eaten in California. Palmer (35, p. 419).

Medicago sativa L.

ALFALFA

Seeds ground and cooked into mush or gruel; tender branches cooked for greens; Utah. Palmer (37, p. 604).

Olneya tesota A. Gray

TESOTA

The seeds eaten raw or roasted in Arizona. Palmer (35, p. 411); Rusby (50, p. 564); Russell (54, p. 70); Castetter (6, p. 34).

- Oxytropis lamberti** Pursh CRAZYWEED
 Roots eaten in Arizona. As *Spiesia lamberti*: Hough (29, p. 143); Castetter (6, p. 52).
- Parosela lanata** (Spreng.) Britton
 Roots scraped and eaten as sweets by Hopi Indians. As *Dalea lanata*: Fewkes (16, p. 16); Hough (28, p. 37; 29, p. 142); Castetter (6, p. 38) (also as *P. lanata*).
- Parosela lasianthera** (Gray) Heller
 Roots chewed by children of Zuni Indians. Stevenson (65, p. 69); Castetter (6, p. 38).
- Petalostemum candidum** Michx. WHITE PRAIRIECLOVER
 Roots chewed or eaten raw; tealike drink made from leaves; Nebraska. Gilmore (17, p. 94).
- Petalostemum oligophyllum** Torr.
 Sweet roots eaten or chewed in New Mexico. Robbins, Harrington, and Freire-Marreco (42, p. 58); Castetter (6, p. 38).
- Petalostemum purpureum** (Vent.) Rydb.
 Roots chewed; tealike beverage made from leaves; Missouri River region. Gilmore (17, p. 94).
- Peteria scoparia** A. Gray
 Small tuberous rootstocks eaten in New Mexico. Sturtevant (68, p. 415).
- Phaseolus acutifolius latifolius** G. F. Freeman TEPARY
 A staple crop of Papago Indians, who cultivate many varieties of these beans. Freeman (16-a, pp. 573-619).
- Phaseolus diversifolius** Pers.
 Boiled and mashed roots used for food in Louisiana. Bushnell (5, p. 8).
- Phaseolus lunatus** L. CIVET BEAN
 One of many varieties of beans cultivated by the Indians. Sturtevant (68, p. 418); Smith (59, p. 260; 60, p. 406).
- Phaseolus metcalfei** Woot. and Standl. METCALFE BEAN
 Beans eaten in Southwestern States. Rusby (49, p. 452) (as *P. retusus*).
- Phaseolus nanus** L.
 Beans grown in Virginia. Willoughby (74, p. 83).
- Phaseolus vulgaris** L. COMMON BEAN, KIDNEY BEAN, HARICOT BEAN
 Cultivated by the Indians before discovery of America; grown everywhere. Newberry (34, p. 32); Havard (24, p. 99); Willoughby (73, p. 130; 74, p. 83); Russell (54, p. 76); Freeman (16-a, p. 576); Stevenson (65, p. 69); Sturtevant (68, p. 422); Wissler (76, p. 15); Smith (59, p. 260; 60, p. 406; 61, p. 104); Hedrick (26, p. 31).
- Phaseolus** sp.
 Beans, either green or dried, were eaten by Apaches. Kephart (31, p. 381) (as *P. polystachys*).
- Psoralea argophylla** Pursh.
 Roots used like those of *P. esculenta*. Simmonds (57, p. 373).
- Psoralea californica** S. Wats.
 Roots used for food. Havard (24, p. 108).
- Psoralea canescens** Michx.
 Roots used in Southern States. Havard (24, p. 108).
- Psoralea castorea** S. Wats.
 Large roots used raw or cooked; also ground and made into bread or mush; Arizona and Nevada. Palmer (37, p. 601); Havard (24, p. 108).
- Psoralea cuspidata** Pursh
 Roots used like those of *P. esculenta*. Simmonds (57, p. 373).
- Psoralea esculenta** Pursh INDIAN BREADROOT
 White, farinaceous, and wholesome roots, eaten fresh and cooked; also dried, ground to flour, and made into cakes; Eastern States, Kansas, Missouri, Nebraska, North Dakota, South Dakota, and Montana. Simmonds (57, p. 373); Porcher (39, p. 177); Palmer (35, p. 408); Newberry (34, p. 33); Harris (22, p. 114); Havard (24, p. 107); Rusby (52, p. 458); Blankinship (3, p. 20); Gilmore (17, p. 92); Sturtevant (68, p. 469); Saunders (56, p. 7); Kephart (31, p. 379).

- Psoralea hypogaea* Nutt.
Roots eaten fresh or dried; west of Mississippi. Havard (24, p. 108); Rusby (52, p. 458); Saunders (56, p. 7); Grinnell (20, p. 178).
- Psoralea lanceolata* Pursh
Roots used by Cheyenne Indians. Simmonds (57, p. 373); Grinnell (20, p. 178).
- Psoralea mephitica* S. Wats.
Roots used raw or cooked, or ground to flour and made into bread or mush; Utah. Palmer (37, p. 601); Havard (24, p. 108).
- Psoralea orbicularis* Lindl.
Plant used for greens in California. Sparkman (62, p. 231).
- Psoralea subcaulis* Torr. and Gray
Roots used in Tennessee. Havard (24, p. 108).
- Robinia neomexicana* A. Gray NEW MEXICAN LOCUST
Pink flowers eaten without preparation; New Mexico. Castetter (6, p. 49).
- Robinia pseudoacacia* L. COMMON LOCUST
Oily seeds boiled for food; Pennsylvania. Sturtevant (68, p. 503).
- Sophora secundiflora* (Orteg.) Lag. MESCALBEAN
Infusion of red beanlike seeds used alone, or added to other drinks, for irritant and narcotic action; Texas. Havard (25, p. 39).
- Sophora sericea* Nutt.
Sweet root chewed as delicacy by Pueblos of New Mexico. Castetter (6, p. 52).
- Trifolium bifidum decipiens* Greene
Plant and seeds used in California. Chesnut (8, p. 360).
- Trifolium ciliatum* Nutt.
Plant eaten raw or cooked; seeds eaten also; California. Chesnut (8, p. 360); Sparkman (62, p. 231).
- Trifolium cyathiferum* Lindl. CUP CLOVER
Plant eaten in California. Chesnut (8, p. 361).
- Trifolium dichotomum* Hook. and Arn.
Young leaves eaten; seeds used for pinole in California. Chesnut (8, p. 361).
- Trifolium fucatum* Lindl. PUFF CLOVER
Plant eaten in California. Sturtevant (68, p. 575).
- Trifolium gracilentum* Torr. and Gray PINPOINT CLOVER
Eaten raw and cooked in California. Sparkman (62, p. 231).
- Trifolium involucreatum* Orteg.
Flowers and leaves eaten in California. Chesnut (8, p. 362) (as *T. worms-kjoldii*); Sturtevant (68, p. 575).
- Trifolium microcephalum* Pursh PINHEAD CLOVER
Plant cooked for food in California. Sparkman (62, p. 231).
- Trifolium obtusiflorum* Hook.
Plant washed and cooked before being eaten; California. Chesnut (8, p. 361); Sparkman (62, p. 231); Saunders (56, p. 140).
- Trifolium tridentatum* Lindl. TOMCAT CLOVER
Plant eaten raw or cooked; seeds also used; California. Sparkman (62, p. 231).
- Trifolium variegatum* Nutt. WHITETIP CLOVER
Used for green food in California. Chesnut (8, p. 361).
- Trifolium virescens* Greene
Herbage, flowers, and seed pods eaten in California. Chesnut (8, p. 361); Saunders (56, p. 139).
- Trifolium* sp. CLOVER
Roots eaten dried or smoked; plant cooked between layers of hot stones; seeds also used; Arizona, California, and British Columbia. Palmer (35, p. 423); Chesnut (8, p. 359); Kephart (31, p. 383); Anderson (1, p. 127).
- Vicia americana* Muhl. AMERICAN VETCH
Young stems baked or cooked for greens in California and New Mexico. Chesnut (8, p. 362); Castetter (6, p. 53).

Vicia gigantea Hook.

GIANT VETCH

Seeds eaten in Northwestern States. Brown (4, p. 382).

GERANIACEAE

Erodium cicutarium (L.) L'Hér.

ALFILERIA

Young plants, either raw or cooked, eaten in Northwestern States. Brown (4, p. 385); Palmer (35, p. 422); Rusby (45, p. 68); Sturtevant (68, p. 256); Kephart (31, p. 392).

Erodium moschatum (L.) L'Hér.

COMMON HERONBILL

Used like *E. cicutarium*. Rusby (45, p. 68).

OXALIDACEAE

Oxalis acetosella L.

COMMON WOODSORREL

Cooked with sugar for dessert; Wisconsin. Smith (61, p. 106).

Oxalis corniculata L.

CREEPING OXALIS

Leaves eaten by Iroquois Indians. Waugh (72, p. 118).

Oxalis stricta L.

COMMON YELLOW OXALIS

Leaves, flowers, and bulbs used in Nebraska. Gilmore (17, p. 98) (as *Xanthoxalis stricta*).*Oxalis violacea* L.

VIOLET WOODSORREL

Leaves, flowers, and bulbs eaten by children; Nebraska. Gilmore (17, p. 98) (as *Ionoxalis violacea*); Sturtevant (68, p. 402).

LINACEAE

Linum lewisii Pursh

PRAIRIE FLAX

Seeds used for food and for flavoring other foods; Nebraska, North Dakota and South Dakota. Gilmore (17, p. 98).

RUTACEAE

Ptelea tomentosa Raf.

Young fruit eaten by children; New Mexico. Castetter (6, p. 47).

EUPHORBIACEAE

Croton corymbulosus Engelm.

Infusion of flowering tops used as beverage in Texas. Havard (25, p. 46); Saunders (56, p. 159).

Euphorbia serpyllifolia Pers.

Roots chewed by women, and then mixed with corn meal; leaves used for chewing; Zuni Indians of New Mexico. Stevenson (63, p. 67); Castetter (6, p. 29).

Reverchonnia arenaria A. Gray

Sweet berries eaten in Arizona. Hough (28, p. 37; 29, p. 143); Castetter (6, p. 48).

BUXACEAE

Simmondsia chinensis (Link) SchneiderOily nuts used in California. As *S. californica*: Palmer (37, p. 599); Russell (54, p. 78); Sturtevant (68, p. 535); Saunders (56, pp. 78, 160); Castetter (6, p. 50).

EMPETRACEAE

Empetrum nigrum L.

CROWBERRY

Berries eaten fresh or dried for winter in Northwestern States and Alaska. Palmer (35, p. 413); Gorman (19, p. 79); Sturtevant (68, p. 253); Kephart (31, p. 395); Reagan (41, p. 243).

ANACARDIACEAE

Rhus copallina L.

SHINING SUMAC

Crushed fruit made into cooling drink; Eastern States. Havard (25, p. 44); Sturtevant (68, p. 493); Saunders (56, p. 154).

Rhus glabra L.

SMOOTH SUMAC

Fruit eaten, also used for making cooling drinks; fresh roots peeled and eaten raw; Utah, Nevada, Minnesota, Wisconsin, and Eastern States. Havard (25, p. 44); Parker (38, p. 96); Chamberlin (7, p. 379); Waugh (72, p. 119); Sturtevant (68, p. 493); Saunders (56, p. 154); Smith (59, p. 255; 60, p. 397); Hedrick (26, p. 33).

- Rhus hirta** (L.) Sudw. STAGHORN SUMAC
Fruit used for making cooling beverage, also dried for winter use; New York, Wisconsin, and Minnesota. Havard (25, p. 44); Sturtevant (68, p. 494) (as *R. typhina*); Saunders (56, p. 154) (as *R. typhina*); Smith (58, p. 62; 60, p. 397; 61, p. 95) (as *R. typhina*); Hedrick (26, p. 33) (as *R. typhina*).
- Rhus integrifolia** (Nutt.) Benth. and Hook.
Fruit used for making cooling beverage; California. Havard (25, p. 44); Sturtevant (68, p. 494); Saunders (56, p. 154).
- Rhus microphylla** Engelm.
Fruit eaten in New Mexico. Castetter (6, p. 48).
- Rhus ovata** S. Wats.
Fruit used in California. Havard (25, p. 44); Saunders (56, p. 154).
- Rhus trilobata** Nutt. LEMONADE SUMAC
Fruit used fresh or dried; also for making cooling beverage; Montana, Utah, New Mexico, Arizona, and California. Palmer (37, p. 597) (as *R. aromatica*); Fewkes (16, p. 16); Hough (29, p. 143); Barrows (2, p. 64); Blankinship (3, p. 21); Sparkman (62, p. 231); Standley (64, p. 458) (as *Schmaltzia trilobata*); Robbins, Harrington, and Freire-Marreco (42, p. 49) (as *S. bakeri*); Sturtevant (68, p. 493) (as *R. aromatica*); Saunders (56, p. 154); Castetter (6, p. 48).

AQUIFOLIACEAE

- Ilex cassine** L. DAHOON
Leaves roasted and used as substitute for tea by Creek Indians. Porcher (39, p. 393); Hale (21); Sturtevant (68, p. 312); Hedrick (26, p. 33).
- Ilex glabra** (L.) A. Gray INKBERRY
Leaves used as tea substitute; Eastern States. Sturtevant (68, p. 312); Saunders (56, p. 164).
- Ilex opaca** Ait. AMERICAN HOLLY
Leaves used as tea substitute; Southeastern States. Sturtevant (68, p. 312) (as *I. quercifolia*).
- Ilex verticillata** (L.) A. Gray COMMON WINTERBERRY
Leaves used as tea substitute. Sturtevant (68, p. 312); Saunders (56, p. 164).
- Ilex vomitoria** Ait. YAUPOON
Infusion of leaves used as stimulating and intoxicating drink. Porcher (39, p. 393); Havard (25, p. 40); Safford (55, p. 416); Saunders (56, p. 162).
- Nemopanthus mucronata** (L.) Trel. MOUNTAIN-HOLLY
Berries eaten by Potawatami Indians. Smith (61, p. 95).

CELASTRACEAE

- Celastrus scandens** L. AMERICAN BITTERSWEET
The inner bark and twigs sweet and palatable after boiling, although considered poisonous by some Indians; Minnesota and Wisconsin. Palmer (35, p. 422); Rusby (44, p. 752); Gilmore (17, p. 102); Smith (58, p. 63; 60, p. 398; 61, p. 97).

STAPHYLEACEAE

- Staphylea trifolia** L. AMERICAN BLADDERNUT
Oily seeds eaten in Eastern States. Sturtevant (68, p. 557).

ACERACEAE

- Acer interius** Britton BOXELDER
Sugar made from the sap of the tree; Montana, Utah, and Nevada. As *Negundo aceroides*: Blankinship (3, p. 16); Chamberlin (7, p. 375); Sturtevant (68, p. 381).
- Acer negundo** L. BOXELDER
Used for sugar making and food seasoning in Northern and Western States. Brown (4, p. 386) (as *Negundo fraxinifolium*); Havard (25, p. 43); Gilmore (17, p. 101); Smith (60, p. 394).
- Acer rubrum** L. RED MAPLE
Sap used for making sugar; bark dried, pounded, and made into bread; Eastern and Northern States and Canada. Havard (25, p. 42); Waugh (72, p. 119); Sturtevant (68, p. 21).

Acer saccharinum L.

SILVER MAPLE

Sap used for making sugar and for flavoring foods; bark used for making bread; Northern States. Palmer (35, p. 412); Henshaw (27, p. 341); Havard (25, p. 42); Waugh (72, p. 119); Gilmore (17, p. 100); Sturtevant (68, p. 21) (also as *A. dasycarpum*); Reagan (41, p. 234).

Acer saccharum Marsh.

SUGAR MAPLE

Sap used for making sugar and for seasoning foods; pounded bark made into bread; Northern and Eastern States. Havard (25, p. 42); Waugh (72, p. 119); Gilmore (17, p. 100); Smith (58, p. 61; 59, p. 255; 60, p. 394; 61, p. 92); Densmore (15, p. 286); Hedrick (26, p. 32).

AESCULACEAE

Aesculus californica (Spach) Nutt.

CALIFORNIA BUCKEYE

Nuts consumed in large quantities in California. To remove the disagreeable taste the nuts are boiled with large amount of water, the water being changed several times; the resulting gruel valued as good food; nuts sometimes roasted before leaching. Brown (4, p. 382); Palmer (35, p. 405); Chesnut (8, p. 366); Rusby (51, p. 86) (as *A. glabra*); Sturtevant (68, p. 26); Saunders (56, p. 81).

RHAMNACEAE

Ceanothus americanus L.

JERSEY-TEA

Dried leaves used as substitute for tea; Nebraska, North Dakota, South Dakota, Minnesota, Wisconsin, and New York. Porcher (39, p. 109); Havard (25, p. 45); Gilmore (17, p. 102); Sturtevant (68, p. 154); Saunders (56, p. 142); Smith (58, p. 70; 59, p. 240); Hedrick (26, p. 32).

Ceanothus fendleri Gray

FENDLER CEANOETHUS

Berries used for food in New Mexico. Castetter (6, p. 21).

Ceanothus integerrimus Hook. and Arn.

Seeds used for pinole in California. Chesnut (8, p. 368).

Condalia obovata Hook.

Fruit used in Texas. Sturtevant (68, p. 188).

Condalia parryi (Torr.) Weberb.

PARRY JUJUBE

Fruit pounded into meal for making atole; California. Barrows (2, p. 60) (as *Zizyphus parryi*).

Condalia spathulata A. Gray

Fruit used in Texas and New Mexico. Standley (64, p. 457); Sturtevant (68, p. 188).

Rhamnus crocea Nutt.

Fruit eaten with meat by Apaches. Palmer (35, p. 414; 37, p. 247); Saunders (56, p. 91).

Rhamnus purshiana DC.

CASCARA BUCKTHORN

Purple fruit eaten by Indians. Sturtevant (68, p. 489).

Zizyphus lycioides A. Gray.

SOUTHWESTERN JUJUBE

Fruit used in Texas, New Mexico, and Arizona. Russell (54, p. 76); Standley (64, p. 457); Sturtevant (68, p. 622); Castetter (6, p. 56).

VITACEAE

Parthenocissus quinquefolia (L.) Planch.

VIRGINIA CREEPER

Fruit eaten raw; stalks peeled and boiled for food; Wisconsin, Minnesota, and Montana. Blankinship (3, p. 6) (as *Ampelopsis quinquefolia*); Densmore (15, p. 320); Smith (60, p. 411) (as *Psedera quinquefolia*).

Vitis arizonica Engelm.

CANYON GRAPE

Berries eaten fresh or dried; Utah, New Mexico, Arizona, and California. Palmer (35, p. 416; 37, p. 599); Havard (24, p. 104); Standley (64, p. 458); Sturtevant (68, p. 599); Castetter (6, p. 106).

Vitis berlandieri Planch.

WINTER GRAPE

Berries eaten in Texas. Sturtevant (68, p. 599).

Vitis californica Benth.

CALIFORNIA GRAPE

Berries eaten fresh or dried, or made into jelly; California. Palmer (35, p. 415; 37, p. 599); Chesnut (8, p. 369).

Vitis candicans Engelm.

MUSTANG GRAPE

Berries eaten in Southwestern States. Sturtevant (68, p. 599).

- Vitis cinerea* Engelm. SWEET WINTER GRAPE
Fresh or dried fruit eaten in Nebraska, North Dakota, and South Dakota; sap of the tree used for beverage. Gilmore (17, p. 102); Kephart (31, p. 396).
- Vitis cordifolia* Michx. FROST GRAPE
Fruit eaten fresh or dried, or made into jellies and preserves; tealike beverage prepared from the twigs; Minnesota and Wisconsin. Sturtevant (68, p. 600); Kephart (31, p. 396); Smith (58, p. 72; 59, pp. 252, 265); Densmore (15, p. 321).
- Vitis girdiana* Munson VALLEY GRAPE
Cooked fruit eaten in California. Sparkman (62, p. 231).
- Vitis labrusca* L. FOX GRAPE
Fruit eaten by Indians of New York State. Hedrick (26, p. 32).
- Vitis leontiana* House BLUELEAF GRAPE
Berries eaten in Eastern States. As *V. bicolor*: Sturtevant (68, p. 599); Kephart (31, p. 396).
- Vitis vulpina* L. RIVERBANK GRAPE
Berries eaten fresh or dried; sap of the tree used as beverage; Nebraska, North Dakota, South Dakota, Wisconsin, Wyoming, and Montana. Gilmore (17, p. 102); Kephart (31, p. 396); Grinnell (20, p. 180); Smith (60, p. 411).

TILIACEAE

- Tilia americana* L. AMERICAN LINDEN
Sweetish sap next to the bark used by Chippewa Indians. Densmore (15, p. 321).

MALVACEAE

- Callirhoe digitata* Nutt.
Pleasant-tasting root eaten in Southern States. Havard (24, p. 111).
- Callirhoe involucrata* A. Gray LOW POPPY-MALLOW
Roots eaten in Northwestern States. Sturtevant (68, p. 126).
- Callirhoe pedata* A. Gray TALL POPPY-MALLOW
Parsnip-shaped roots eaten in Texas. Palmer (35, p. 406); Havard (24, p. 111); Rusby (45, p. 69); Sturtevant (68, p. 126).
- Gossypium* sp. COTTON
Seeds used in Arizona. Russell (54, p. 77).
- Malva* sp. MALLOW
Plant boiled in water and the liquid used in making pinole in time of famine; Arizona. Russell (54, p. 76).
- Sidalcea* sp. PRAIRIEMALLOW
Plant used as greens in Utah, Nevada, and California. As *S. malvaeflora*: Sparkman (62, p. 231); Chamberlin (7, p. 381).
- Sphaeralcea angustifolia* (Cav.) Don.
Stems used for chewing gum by Hopi Indians. Castetter (6, p. 52).

COCHLOSPERMACEAE

- Amoreuxia palmatifida* DC. (*Amoreuxia schiedeana* Planch.)
Roots eaten by Indians of Arizona; when roasted taste like carrots and parsnips. Palmer (37, p. 601); Havard (24, p. 111); Rusby (45, p. 68).

VIOLACEAE

- Viola pedunculata* Torr. and Gray YELLOW PANSY VIOLET
Leaves used for greens in California. Sparkman (62, p. 230).

PASSIFLORACEAE

- Passiflora incarnata* L. MAYPOP
Fruit eaten in Southern States. Havard (24, p. 104); Willoughby (74, p. 83); Saunders (56, p. 101); Kephart (31, p. 396).

LOASACEAE

- Mentzelia albicaulis* Dougl.
Seeds parched and ground into meal; Montana, Oregon, and Arizona. Fewkes (16, p. 20); Coville (11, p. 100); Hough (28, p. 38; 29, p. 144); Blankinship (3, p. 15); Sturtevant (68, p. 361); Castetter (6, p. 34).

CACTACEAE

- Ariocarpus fissuratus** (Engelm.) K. Schum. LIVING-ROCK
Used for chewing; produces a delirious intoxication ("dry whiskey"); Texas and Mexico. Havard (24, p. 117; 25, p. 38) (as *Anhalonium fissuratum*); Sturtevant (68, p. 352) (as *Mamillaria fissurata*).
- Carnegiea gigantea** (Engelm.) Britton and Rose GIANT CACTUS
Figlike fruit valued as food in Arizona and California; rind, pulp, and seeds eaten; expressed juice, both fresh and fermented, used as beverage; perhaps the main use is in preparation of sweet sirup and preserves by Papago Indians. As *Cereus giganteus*: Palmer (35, p. 416); Newberry (34, p. 37); Havard (24, p. 116; 25, p. 36); Rusby (48, p. 348); Russell (54, p. 71); Sturtevant (68, p. 158); Saunders (56, p. 110); Thackery and Leding (70-a, p. 412); Castetter (6, p. 19) (also as *C. gigantea*).
- Coryphantha vivipara** (Nutt.) Britton and Rose
Red fruit eaten in Missouri. Havard (24, p. 116) (as *Cactus viviparus*).
- Echinocactus polycephalus** Engelm. and Bigel. COTTONTOP CACTUS
Seeds of fruit used by Panamint Indians of California. Coville (10, p. 353).
- Echinocactus** sp.
The pulp of the stem contains watery juice used for quenching thirst. Havard (25, p. 43) (as *E. visnaga*).
- Echinocereus coccineus** Engelm.
Fruit eaten fresh or preserved; New Mexico. Castetter (6, p. 26).
- Echinocereus dasyacanthus** Engelm.
Greenish-purple fruit, of fine flavor, used in Texas and New Mexico. As *Cereus dasyacanthus*: Newberry (34, p. 37); Rusby (48, p. 348); Sturtevant (68, p. 157).
- Echinocereus dubius** (Engelm.) Rümpler
Fruit eaten in Texas. Sturtevant (68, p. 157) (as *Cereus dubius*).
- Echinocereus engelmanni** (Parry) Rümpler
Fruit eaten in Southwestern States. Sturtevant (68, p. 157) (as *Cereus engelmanni*).
- Echinocereus enneacanthus** Engelm.
Fruit eaten in Southwestern States. Sturtevant (68, p. 158) (as *Cereus enneacanthus*).
- Echinocereus fendleri** (Engelm.) Rümpler
Fruit eaten in New Mexico; roasted stems used for food. Sturtevant (68, p. 158) (as *Cereus fendleri*); Castetter (6, p. 26).
- Echinocereus gonacanthus** (Engelm.) Rümpler
Roasted stems used for food in New Mexico. Castetter (6, p. 26).
- Echinocereus stramineus** (Engelm.) Rümpler
Fruit, which has strawberry flavor, eaten in Texas and New Mexico. As *Cereus stramineus*: Newberry (34, p. 37); Havard (24, p. 116); Rusby (48, p. 348).
- Echinocereus triglochidiatus** Engelm.
Fruit eaten fresh or preserved; New Mexico. Castetter (6, p. 26).
- Echinocereus** sp.
Fruit and fleshy part of the stem eaten in Texas and New Mexico. Sturtevant (68, pp. 157-158) (as *Cereus caespitosus* and *C. polyacanthus*).
- Ferocactus acanthodes** (Lemaire) Britton and Rose.
Small fruit eaten; succulent interior of the plant relieves thirst of desert travelers; California. As *Echinocactus cylindraceus*: Barrows (2, p. 68); Saunders (56, p. 157).
- Ferocactus hamatacanthus** (Mühlenpfordt) Britton and Rose
Fruit eaten in Texas. As *Echinocactus longhamatus*: Newberry (34, p. 37); Rusby (48, p. 348).
- Ferocactus viridescens** (Torr. and Gray) Britton and Rose
Fruit eaten in California. Sturtevant (68, p. 249) (as *Echinocactus viridescens*).

Ferocactus wislizeni (Engelm.) Britton and Rose

The pulp of the stem is used for its watery, thirst-relieving juice; the seeds ground and made into bread or gruel; Southwestern States. As *Echinocactus wislizeni*: Havard (25, p. 43); Coville (12, p. 503) (also as *E. emoryi*); Russell (54, p. 77) (as *E. wislizeni*); Sturtevant (68, p. 249); Saunders (56, p. 157) (also as *E. emoryi*); Thackery and Leding (70-a, p. 408); Castetter (6, p. 26).

Lemaireocereus thurberi (Engelm.) Britton and Rose

Large fruit eaten in great quantities along the Mexican border of Arizona and California; also used for making wines and sirups; seeds dried and powdered. As *Cereus thurberi*: Palmer (35, p. 416); Havard (24, p. 116); Rusby (48, p. 348); Sturtevant (68, p. 158); Saunders (56, p. 111); Thackery and Leding (70-a, p. 407).

Lophophora williamsii (Lemaire) Coult.

PEYOTE

Plant possesses intoxicating properties when chewed or added to beverages; Texas and Mexico. Havard (24, p. 117; 25, p. 38) (as *Anhalonium lewini*); Safford (55, p. 399).

Neobesseya missouriensis (Sweet) Britton and Rose

Ripe fruit eaten by Crow Indians. Blankinship (3, p. 15) (as *Mamillaria missouriensis*).

Neomamillaria melacantha (Engelm.) Britton and Rose

Fruit eaten in Texas. Sturtevant (68, p. 352) (as *Mamillaria melacantha*).

Neomamillaria sp.

Red fruit eaten, also the entire plant after burning off the spines; California and New Mexico. Havard (24, p. 116) (as *Cactus heyderi*); Robbins, Harrington, and Freire-Marreco (42, p. 62) (as *Mamillaria* sp.); Castetter (6, p. 33) (as *Mamillaria* sp.).

Opuntia basilaris Engelm. and Bigel.

BEAVERTAIL CACTUS

In the spring, joints, buds, and blossoms broken off and prepared for food by steaming in a pit in the ground; California and New Mexico. Coville (10, p. 354); Barrows (2, p. 67); Saunders (56, p. 132).

Opuntia camanchica Engelm.

Fruit eaten in New Mexico, Arizona, and California. Palmer (35, p. 417); Robbins, Harrington, and Freire-Marreco (42, p. 62); Sturtevant (68, p. 395); Castetter (6, p. 37).

Opuntia clavata Engelm.

Stems and fruit roasted for food in time of food shortage; New Mexico. Castetter (6, p. 37).

Opuntia engelmanni Salm-Dyck

Fruit eaten raw or cooked; leaves sometimes fried; New Mexico, Arizona, and California. Palmer (35, p. 417); Havard (24, p. 115; 25, p. 43); Russell (54, p. 75); Sturtevant (68, p. 395); Saunders (56, p. 107); Castetter (6, p. 37).

Opuntia ficus-indica (L.) Mill.

Fruit eaten raw, stewed, and preserved. Havard (25, p. 43); Rusby (48, p. 348); Saunders (65, p. 108).

Opuntia fragilis (Nutt.) Haw.

Plant roasted in ashes; British Columbia. Anderson (1, p. 135).

Opuntia humifusa Raf.

Fruit eaten fresh or stewed, also dried for winter use; Nebraska, North Dakota, and South Dakota. Gilmore (17, p. 104).

Opuntia imbricata (Haw.) DC.

WALKINGSTICK CACTUS

Fruit eaten raw or cooked in New Mexico and Arizona. As *O. arborescens*: Russell (54, p. 71); Standley (64, p. 449); Robbins, Harrington, and Freire-Marreco (42, p. 62); Castetter (6, p. 35).

Opuntia laevis Coult.

Fruit eaten. Saunders (56, p. 107).

Opuntia lindheimeri Engelm.

Fruit abundant in southern California. Saunders (56, p. 108).

Opuntia occidentalis Engelm. and Bigel.

Fruit eaten in California. Palmer (35, p. 417).

Opuntia polyacantha Haw.

Fruit eaten raw or cooked; Wyoming, Montana, and British Columbia. Blankinship (3, p. 17); Grinnell (20, p. 180); Teit (69, p. 480); Castetter (6, p. 37).

Opuntia versicolor Engelm.

Fruit eaten raw or cooked in Arizona. Russell (54, p. 78); Castetter (6, p. 37).

Opuntia whipplei Engelm. and Bigel.

Fruit eaten raw or stewed, also dried for later use; New Mexico. Stevenson (65, p. 69); Castetter (6, p. 37).

Opuntia sp. [*O. rafinesquii*, *O. tuna*, *O. vulgaris*]

PRICKLYPEAR

Fruit eaten fresh, cooked, or dried; seeds ground into meal; stems eaten boiled in time of scarcity of food; Utah, Nevada, New Mexico, Arizona, and California. Palmer (35, p. 417); Havard (24, p. 115; 25, p. 43); Fewkes (16, p. 17); Hough (28, p. 38; 29, p. 143); Rusby (48, p. 346); Sparkman (62, p. 230); Chamberlin (7, p. 375) (as *O. rutila*); Sturtevant (68, p. 395); Saunders (56, pp. 107, 108); Kephart (31, p. 390); Teit (69, p. 484).

Peniocereus greggii (Engelm.) Britton and Rose

DEERHORN CACTUS

Fruit eaten in Texas. Sturtevant (68, p. 158) (as *Cereus greggii*).

ELAEAGNACEAE

Elaeagnus commutata Bernh.

SILVERBERRY

Fruit eaten raw or used for soup by Blackfoot Indians. As *E. argentea*: Newberry (34, p. 45); Blankinship (3, p. 11); Sturtevant (68, p. 250); Saunders (56, p. 85); McClintock (32, p. 324).

Lepargyrea argentea (Pursh) Greene

SILVER BUFFALOBERRY

Fruit, with large seeds, used fresh and dried for winter use; British Columbia, Oregon, Montana, Nebraska, Colorado, Utah, Nevada, and New Mexico. Palmer (35, p. 415) (as *Shepherdia argentea*), (37, p. 599) (as *S. argentea*); Newberry (34, p. 45) (as *S. argentea*); Coues (9, p. 176) (as *S. argentea*); Havard (24, p. 121; 25, p. 45) (as *S. argentea*); Blankinship (3, p. 23) (as *S. argentea*); Chamberlin (7, p. 381) (as *S. argentea*); Standley (64, p. 457); Gilmore (17, p. 106); Sturtevant (68, p. 533) (as *S. argentea*); Saunders (56, p. 84); (as *S. argentea*); Kephart (31, p. 397); Anderson (1, p. 132) (as *S. argentea*); Teit (69, p. 489).

Lepargyrea canadensis (L.) Greene

RUSSET BUFFALOBERRY

Fruit eaten fresh, made into preserves, or dried for winter use, also used for making foaming drinks; Wyoming, Montana, British Columbia, and Alaska. Havard (24, p. 122; 25, p. 45) (as *Shepherdia canadensis*); Gorman (19, p. 79); Blankinship (3, p. 24) (as *S. canadensis*); Chamberlin (7, p. 381) (as *S. canadensis*); Sturtevant (68, p. 533) (as *S. canadensis*); Grinnell (20, p. 181); Anderson (1, p. 131) (as *S. canadensis*).

MYRTACEAE

Eugenia dichotoma DC.

Small fruit eaten. Sturtevant (68, p. 260).

Eugenia longipes Berg

Small red fruit eaten in Florida. Sturtevant (68, p. 261).

ONAGRACEAE

Boisduvalia densiflora (Lindl.) S. Wats.

Seeds used for pinole and bread in California. Chesnut (8, p. 370).

Epilobium angustifolium L.

BLOOMING SALLY

Gelatinous contents of the stalks eaten in Northwestern States and Canada. Rusby (45, p. 67) (as *E. spicatum*); Sturtevant (68, p. 255); Anderson (1, p. 134); Teit (69, p. 483).

Epilobium sp.

Used for making bread; Arizona, Utah, and Nevada. As *E. coloratum*: Hough (28, p. 37); Chamberlin (7, p. 368); Castetter (6, p. 27).

Godetia albescens Lindl.

Seeds used for pinole in California. Chesnut (8, p. 370).

Oenothera albicaulis Pursh

Fruit eaten by Apache Indians. Castetter (6, p. 17) (as *Anogra albicaulis*).

Oenothera brevipes A. Gray

GOLDEN EVENING-PRIMROSE

Seeds eaten in California. Coville (10, p. 353).

Oenothera sp.

Seeds eaten in Utah and Nevada. As *O. biennis*: Chamberlin (7, p. 375); Sturtevant (68, p. 392); Kephart (31, p. 390).

ARALIACEAE**Aralia nudicaulis L.**

WILD SASSAPARILLA

Fruit used in British Columbia. Teit (69, p. 489).

Aralia racemosa L.

AMERICAN SPIKENARD

Roots eaten with wild onions, gooseberries, and maple sugar by Menominee Indians; young tips cooked for soup (Potawatami). Smith (58, p. 62; 61, p. 96).

Echinopanax horridum (J. E. Smith) Decaisne and Planch.

DEVILSCLUB

Roots and young succulent stems eaten in Alaska. Palmer (35, p. 407) (as *Panax horridum*); Gorman (19, p. 72) (as *Fatsia horrida*).

APIACEAE (UMBELLIFERAE)**Angelica sp.**

ANGELICA

Fresh young sprouts eaten raw in California; roots boiled for food by Chinook Indians. Powers (40, p. 425); Chesnut (8, p. 371); Rusby (45, p. 69).

Aulospermum longipes (S. Wats.) Coult. and Rose

Leaves boiled for food in Utah and Nevada. Chamberlin (7, p. 367) (as *Cymopterus longipes*).

Aulospermum purpureum (S. Wats.) Coult. and Rose

Used by Navajo Indians as potherb to season soup or mush. Havard (24, p. 110) (as *Cymopterus purpureus*).

Carum gairdneri (Hook. and Arn.) A. Gray

YAMPA

One of the favorite farinaceous foods; eaten raw, the roots have a pleasant nutty flavor; when cooked, they resemble carrots; also preserved for winter use; found in practically all States west of Rocky Mountains, particularly along the Snake River (Yampah River). Simmonds (57, p. 376) (as *Anethum graveolens*); Brown (4, p. 380) (as *Edosmia gairdneri*); Palmer (35, pp. 405, 407) (as *A. graveolens* and *E. montana*); Palmer (37, p. 600); Coues (9, pp. 552, 1014); Havard (24, p. 108); Coville (11, p. 101); Blankinship (3, p. 9); Rusby (45, p. 69; 49, p. 450); Spinden (63, p. 204); Chamberlin (7, p. 365); Sturtevant (68, pp. 145, 415) (also as *Peucedanum graveolens*); Saunders (56, p. 13); Anderson (1, p. 128).

Carum kelloggii A. Gray

Roots similar to those of *C. gairdneri*; eaten raw or cooked; used for pinole in California. Havard (24, p. 109); Chesnut (8, p. 372); Rusby (49, p. 450); Sturtevant (68, p. 146); Saunders (56, p. 13).

Carum oreganum S. Wats.

EPPAW

Oregon species eaten fresh or dried for later use. Havard (24, p. 109); Coville (11, p. 101); Rusby (49, p. 450).

Celeri graveolens (L.) Britton

CELERY

Used for greens in California. As *Apium graveolens*: Sparkman (62, p. 230); Sturtevant (68, p. 55).

Cogswellia ambigua (Nutt.) Jones

Roots ground to flour and made into cakes; Northwestern States. Brown (4, p. 381) (as *Eulophus ambiguus*); Havard (24, p. 110) (as *Peucedanum ambiguum*); Blankinship (3, p. 15) (as *Lomatium ambiguum*); Rusby (45, p. 69) (as *P. ambiguum*); Saunders (56, p. 11) (as *P. ambiguum*).

Cogswellia canbyi (Coult. and Rose) Jones

Roots similar to those of *C. ambigua*. As *Peucedanum canbyi*: Havard (24, p. 109); Coville (11, p. 102); Rusby (45, p. 69); Saunders (56, p. 10).

Cogswellia cous (S. Wats.) Jones

Roots eaten; when dug in the spring, roots taste like parsnip; also dried and made into flour; Western States. Coues (9, pp. 1000, 1014, 1022) (as *Peucedanum cous*); Havard (24, p. 110) (as *Peucedanum cous*); Blankinship (3, p. 15) (as *Lomatium cous*); Spinden (63, p. 202) (as *L. cous*); Saunders (56, p. 11) (as *P. cous*).

Cogswellia farinosa (Hook.) Jones

Roots used like those of *C. ambigua*. As *Peucedanum farinosum*: Havard (24, p. 109); Rusby (45, p. 69).

Cogswellia foeniculacea (Nutt.) Coult. and Rose

Roots used like those of *C. ambigua*. Brown (4, p. 380) (as *Peucedanum foeniculaceum*).

Cogswellia geyeri (S. Wats.) Jones

Roots used like those of *C. ambigua*. As *Peucedanum geyeri*: Havard (24, p. 110); Saunders (56, p. 11).

Cogswellia macrocarpa (Nutt.) Jones

Roots used like those of *C. ambigua*. Havard (24, p. 109) (as *Peucedanum eurycarpum*); Rusby (45, p. 69) (as *P. eurycarpum*); Saunders (56, p. 10) (as *P. eurycarpum*); Teit (69, p. 479) (as *P. macrocarpum*).

Cogswellia montana (Coult. and Rose) Jones

Roots used like those of *C. ambigua*. Blankinship (3, p. 15) (as *Lomatium montanum*).

Cogswellia nudicaulis (Pursh) Jones

Green stems eaten in the spring; infusion of leaves, stems, and flowers used as beverage; roots also eaten; Northwestern States and British Columbia. Brown (4, p. 385) (as *Peucedanum leucocarpum*); Sturtevant (68, p. 416) (as *P. nudicaule*); Teit (69, pp. 479-494) (as *P. leiocarpum*).

Cogswellia platycarpa (Torr.) Jones

Roots used like those of *C. ambigua*. Blankinship (3, p. 15) (as *Lomatium platycarpum*).

Cogswellia triternata (Pursh) Jones

NINELEAF BISCUIT-ROOT

Roots used like those of *C. ambigua*. Blankinship (3, p. 15) (as *Lomatium triternatum*); Sturtevant (68, p. 417) (as *Peucedanum triternatum*).

Cogswellia utriculata (Nutt.) Jones

Young leaves and sprouts eaten as greens; California and British Columbia. As *Lomatium utriculatum*: Chesnut (8, p. 373); Anderson (1, p. 128).

Cogswellia sp.

About 50 closely related species, many of which are edible, west of Rocky Mountains. Roots roasted or baked, ground into flour, and made into bread or cakes. As *Peucedanum* sp.: Havard (24, p. 109); Rusby (45, p. 68); Teit (69, pp. 479, 482).

Coriandrum sativum L.

CORIANDER

Leaves used as salad and condiment; roots powdered and used as condiment with meat; Arizona and New Mexico. Fewkes (16, p. 20); Hough (28, p. 38; 29, p. 144); Stevenson (65, p. 66).

Cymopterus acaulis (Pursh) Rydb.

Pleasant-tasting roots used for food by Indians of Rocky Mountain region; plant eaten as greens in New Mexico. As *C. glomeratus*: Havard (24, p. 110); Sturtevant (68, p. 226); Castetter (6, p. 25).

Cymopterus fendleri A. Gray

Aromatic roots used in New Mexico for flavoring meat; plant eaten as greens. Havard (24, p. 110); Rusby (45, p. 69); Sturtevant (68, p. 225); Castetter (6, p. 25).

Cymopterus globosus S. Wats.

Roots used like those of *C. acaulis*. Havard (24, p. 110).

Daucus pusillus Michx.

Roots eaten raw or boiled by Nez Percé and Navajo Indians. Spinden (63, p. 204); Castetter (6, p. 26).

Heracleum lanatum Michx.

COMMON COW-PARSNIP

Young flower and leaf stems eaten; cooked roots taste like rutabaga: Wisconsin, Minnesota, Montana, California, Oregon, British Columbia, and Alaska. Brown (4, p. 381); Coues (9, p. 982); Gorman (19, p. 76); Coville (11, p. 102); Chesnut (8, p. 373); Blankinship (3, p. 13); Rusby (45, p. 69); Chamberlin (7, p. 371); McClintock (32, p. 324); Anderson (1, p. 127); Reagan (41, p. 237); Smith (59, p. 265); Teit (69, p. 482).

Leptotaenia dissecta Nutt.

Roots dried and cooked; British Columbia. Teit (69, p. 480).

Leptotaenia multifida Nutt.

INDIAN-BALSAM

Seeds and young sprouts eaten in Montana, Utah, and Nevada, although considered poisonous by some people. Blankinship (3, p. 14); Chamberlin (7, p. 369) (as *Ferula multifida*).

Ligusticum sp.

Green stems and roots eaten, the latter either raw or cooked are sweet and nutritious; Northwestern States and British Columbia. As *L. scothicum*: Brown (4, p. 385); Sturtevant (68, p. 335); Anderson (1, p. 127).

Musineon divaricatum (Pursh) Coult. and Rose

Roots eaten raw by Blackfoot Indians. McClintock (32, p. 325).

Musineon hookeri (Torr. and Gray) Nutt.

Roots eaten by Crow Indians. Blankinship (3, p. 16).

Oenanthe sarmentosa Presl

Black tubers contain white farinaceous substance having sweet creamlike taste when boiled; Oregon. Palmer (35, p. 407) (as *Helosciadium californicum*); Spinden (63, p. 204).

Osmorhiza claytoni (Michx.) Clarke.

Roots and branches eaten to gain weight; Wisconsin. Smith (58, p. 72).

Osmorhiza sp.

Roots eaten in British Columbia. Teit (69, p. 480) (as *O. nuda*).

Pastinaca sativa L.

PARSNIP

Parsnips cultivated in Massachusetts, western New York, and Virginia. Sturtevant (68, p. 416) (as *Peucedanum sativum*).

Pheopteris bulbosus (A. Nels.) Coult. and Rose

Plant eaten as greens in New Mexico. Castetter (6, p. 39).

Pheopteris montanus Nutt.

Roots peeled, baked, and ground to meal; New Mexico. Castetter (6, p. 39).

Pheopteris sp.

Roots, seeds, and leaves used in Utah, Nevada, and New Mexico. As *Gymopterus montanus*: Havard (24, p. 110); Rusby (45, p. 69); Chamberlin (7, p. 367); Sturtevant (68, p. 226); Castetter (6, p. 39).

Pimpinella anisum L.

ANISE

Used for flavoring pinole; New Mexico. Castetter (6, p. 40).

Pseudocymopterus aletifolius Rydb.

Leaves eaten fresh or cooked for greens; New Mexico. Castetter (6, p. 47).

Sanicula tuberosa Torr.

Small roots eaten raw in California. Powers (40, p. 424); Chesnut (8, p. 374); Rusby (45, p. 69).

Slum laeve Walt.

Herbage eaten in Montana and Oregon; also rootstocks in British Columbia. Teit (69, p. 482). As *S. cicutaeifolium*: Coville (11, p. 102); Blankinship (3, p. 24); Rusby (50, p. 566); Chamberlin (7, p. 382).

CORNACEAE

Cornus amomum Mill.

SILKY DOGWOOD

Fruit eaten in Louisiana. Sturtevant (68, p. 192).

Cornus canadensis L.

BUNCHBERRY

Red fruit eaten fresh in New York, Wisconsin, Minnesota, British Columbia, and Alaska. Gorman (19, p. 76); Sturtevant (68, pp. 192-193) (also as *C. suecica*); Anderson (1, p. 132); Densmore (15, p. 321); Smith (61, p. 98).

Cornus pubescens Nutt.

White fruit, bitter and acid, eaten raw in British Columbia. Anderson (1, p. 132); Teit (69, p. 490).

Cornus stolonifera Michx.

RED-OSIER DOGWOOD

Bitter fruit eaten in the region of Missouri River and in British Columbia. Sturtevant (68, p. 193); Teit (69, p. 490).

LENNOACEAE

Ammobroma sonorae Torr.

Papaya Indian name SANDROOT

Fleshy roots and stems eaten raw, boiled, or roasted; when boiled they have the taste of sweetpotato; also ground together with mesquite beans for pinole; a good source of water in the desert; Arizona and Southern California. Torrey (71, p. 51); Palmer (35, p. 424); Havard (24, p. 123; 25, p. 44); Rusby (53, p. 546); Sturtevant (68, p. 45); Saunders (56, p. 39).

Pholisma arenarium Nutt.

Stems eaten in southern California. Private communication from F. A. Thackery, United States Department of Agriculture, Indio, Calif.

Indio, Calif. in 1854 - medicinal food & drink
... Hoffman, Bismarck

ERICACEAE

- Andromeda glaucophylla** Link BOG-ROSEMARY
Tender leaves and tips of plant boiled for beverage by Ojibway Indians.
Smith (60, p. 400).
- Arbutus menziesii** Pursh PACIFIC MADRONE
Fruit eaten in California. Palmer (35, p. 413); Chesnut (8, p. 374); Rusby (50, p. 535); Sturtevant (68, p. 61).
- Arbutus xalapensis** H. B. K. MEXICAN MADRONE
Fruit eaten in Texas. Rusby (50, p. 535).
- Arctostaphylos glauca** Lindl. GREAT MANZANITA
Fruit eaten fresh, or dried and ground into flour; California. Brown (4, p. 385); Barrows (2, p. 64); Rusby (50, p. 534); Sturtevant (68, p. 63).
- Arctostaphylos manzanita** Parry
Fruit eaten raw or cooked, or dried, ground, and made into bread or mush; juice used for making cooling drinks and cider; California. Havard (24, p. 120; 25, p. 45); Chesnut (8, p. 375); Saunders (56, p. 94).
- Arctostaphylos nevadensis** A. Gray PINEMAT
Fruit used in Oregon. Coville (11, p. 102).
- Arctostaphylos parryana** Lemmon.
Fruit used in California. Sparkman (62, p. 230).
- Arctostaphylos patula** Greene GREENLEAF MANZANITA
Fruit used in Oregon. Coville (11, p. 102).
- Arctostaphylos tomentosa** (Pursh) Lindl. WOOLLY MANZANITA
Fruit used in Northwestern States and California. Brown (4, p. 385); Palmer (35, p. 413; 37, p. 599); Havard (24, p. 120; 25, p. 45); Chesnut (8, p. 377).
- Arctostaphylos uva-ursi** (L.) Spreng. BEARBERRY
Fruit (kinnikinnick) used like that of *A. manzanita*; also used for seasoning meats; Wyoming, Minnesota, Montana, Oregon, and British Columbia. Palmer (35, p. 413); Coues (9, pp. 674, 729, 827); Coville (11, p. 103); Blankinship (3, p. 7); Rusby (50, p. 534); Sturtevant (68, p. 63); Anderson (1, p. 130); Densmore (15, p. 318); Teit (69, pp. 486, 493).
- Chamaedaphne calyculata** (L.) Moench. LEATHERLEAF
Fresh or dried leaves used by Ojibway Indians for preparation of tealike beverage. Smith (60, p. 400).
- Chimaphila umbellata occidentalis** (Rydb.) Blake COMMON PIPSISSEWA
Stems and roots boiled to prepare a tealike beverage; British Columbia. Teit (69, p. 494).
- Chiogenes hispida** (L.) Torr. and Gray BIRCHBERRY
Infusion of leaves sweetened with maple sugar used as beverage in Maine, Minnesota, and Wisconsin. Sturtevant (68, p. 162) (as *C. serpyllifolia*); Densmore (15, p. 317).
- Gaultheria humifusa** (Graham) Rydb. WESTERN WINTERGREEN
Small dark-red fruit eaten in Oregon and British Columbia. As *G. myrsinites*: Newberry (34, p. 44); Sturtevant (68, p. 288); Anderson (1, p. 131).
- Gaultheria procumbens** L. WINTERGREEN
Spicy fruit eaten in Michigan, Wisconsin, and Eastern States; infusion of leaves used as beverage. Palmer (35, p. 414); Newberry (34, p. 44); Havard (25, p. 46); Waugh (72, p. 128); Sturtevant (68, p. 288); Saunders (56, pp. 102, 147); Densmore (15, p. 317); Reagan (41, p. 239); Smith (60, p. 400); Hedrick (26, pp. 31, 33).
- Gaultheria shallon** Pursh SALAL
Fruit eaten fresh or cooked with grease, also pressed into cakes and dried for winter use; Northwestern States, Canada, and Alaska. Brown (4, p. 384); Newberry (34, p. 44); Coues (9, pp. 731, 739, 791, 825); Gorman (19, p. 78); Rusby (50, p. 535); Wilson (75, p. 18); Sturtevant (68, p. 288); Saunders (56, p. 102); Anderson (1, p. 131); Teit (69, p. 490).
- Gaylussacia baccata** (Wang.) C. Koch BLACK HUCKLEBERRY
Sweet fruit eaten in Eastern States. Newberry (34, p. 44) (as *G. resinosa*); Rusby (48, p. 344) (as *G. resinosa*); Parker (38, p. 96); Waugh (72, p. 128); Sturtevant (68, p. 288); Kephart (31, p. 394) (as *G. resinosa*); Reagan (41, p. 238) (as *G. resinosa*); Hedrick (26, p. 32).

- Gaylussacia dumosa** (Andr.) Torr. and Gray
Fruit less palatable than that of *G. vaccata*. Rusby (48, p. 344); Kephart (31, p. 395).
- Gaylussacia frondosa** (L.) Torr. and Gray DANGLEBERRY
Fruit eaten in Southern States. Rusby (48, p. 344); Sturtevant (68, p. 288); Kephart (31, p. 395).
- Ledum groenlandicum** Oeder TRUE LABRADOR-TEA
Infusion of leaves used as beverage in Northern States and Canada. Havard (25, p. 46) (also as *L. palustre*); Sturtevant (68, p. 331) (as *L. palustre*); Saunders (56, p. 144); Densmore (15, p. 317); Smith (60, p. 401; 61, p. 99); Hedrick (26, p. 32).
- Moneses uniflora** (L.) A. Gray WOODNYMPH
Fruit used for food in Montana and Alaska. Palmer (35, p. 414); Blankinship (3, p. 16).
- Oxycoccus macrocarpus** (Ait.) Pers. CRANBERRY
Berries cooked by Iroquois and Chippewa Indians. Palmer (35, p. 415) (as *Vaccinium macrocarpon*); Coues (9, p. 826) (as *V. macrocarpon*); Waugh (72, p. 128) (as *V. macrocarpon*); Sturtevant (68, p. 402); Kephart (31, p. 395); Densmore (15, p. 321); Reagan (41, p. 238) (as *V. macrocarpon*); Hedrick (26, p. 31) (as *V. macrocarpon*).
- Oxycoccus palustris** Pers. SMALL CRANBERRY
Berries eaten raw or cooked by Iroquois Indians, and in Wisconsin and British Columbia. Newberry (34, p. 44) (as *Vaccinium oxycoccus*); Waugh (72, p. 128) (as *V. oxycoccus*); Sturtevant (68, p. 402); Smith (58, p. 65) (as *V. oxycoccus*); Anderson (1, p. 130) (as *V. oxycoccus*); Smith (60, p. 401; 61, p. 99) (as *V. oxycoccus*); Hedrick (26, p. 31) (as *V. oxycoccus*).
- Oxydendrum arboreum** (L.) DC. SOUBWOOD
Young leaves used for salads in Southeastern States. Rusby (45, p. 67).
- Polycodium melanocarpum** (C. Mohr) Small
Berries eaten in Southern States. Rusby (48, p. 346).
- Polycodium stamineum** (L.) Greene DEERBERRY
Berries eaten in Michigan and Wisconsin. Palmer (35, p. 415) (as *Vaccinium stamineum*); Rusby (48, p. 346); Sturtevant (68, p. 587) (as *V. stamineum*).
- Vaccinium angustifolium** Ait. LOWBUSH BLUEBERRY
Berries eaten fresh, or dried and smoked for winter use; used by Iroquois Indians, and in Wisconsin and Minnesota. Palmer (35, p. 415) (as *V. pennsylvanicum*); Newberry (34, p. 44) (as *V. pennsylvanicum*); Waugh (72, p. 128) (as *V. pennsylvanicum*); Sturtevant (68, p. 587) (as *V. pennsylvanicum*); Kephart (31, p. 394) (as *V. pennsylvanicum*); Smith (58, p. 66) (as *V. pennsylvanicum*); Densmore (15, p. 231); Reagan (41, p. 238) (as *V. pennsylvanicum*); Smith (60, p. 401) (as *V. pennsylvanicum*).
- Vaccinium caespitosum** Michx. DWARF WHORTLEBERRY
Berries eaten in Northeastern States and Alaska. Gorman (19, p. 73) (as *V. arbuscula*); Sturtevant (68, p. 585); Kephart (31, p. 394).
- Vaccinium canadense** Kalm CANADA BLUEBERRY
Berries eaten in Wisconsin and Minnesota. Kephart (31, p. 394); Reagan (41, p. 238); Smith (61, p. 99).
- Vaccinium corymbosum** L. HIGHBUSH BLUEBERRY
Berries eaten in Northeastern States. Newberry (34, p. 44); Waugh (72, p. 128); Sturtevant (68, p. 585); Kephart (31, p. 394); Hedrick (26, p. 31).
- Vaccinium erythrocarpum** Michx. DINGLEBERRY
Berries eaten in Georgia. Sturtevant (68, p. 586).
- Vaccinium membranaceum** Dougl. BIG WHORTLEBERRY
Berries eaten fresh or dried for winter use; British Columbia, Montana, and Oregon. Coville (11, p. 103); Blankinship (3, p. 25); Spinden (63, p. 204); Kephart (31, p. 394); Teit (69, p. 490).
- Vaccinium occidentale** A. Gray WESTERN BOG BLUEBERRY
Berries eaten in Oregon. Newberry (34, p. 44).
- Vaccinium oreophilum** Rydb. ROCKY MOUNTAIN WHORTLEBERRY
Berries eaten in New Mexico and Rocky Mountain region. Palmer (35, p. 415) (as *V. myrtilloides*); Newberry (34, p. 44) (as *V. myrtilloides*); Standley (64, p. 456); Teit (69, p. 486).

- Vaccinium ovalifolium** J. E. Smith BLUE WHORTLEBERRY
Berries eaten fresh or dried in Northwestern States and Alaska. Brown (4, p. 384); Gorman (19, p. 73); Kephart (31, p. 394).
- Vaccinium ovatum** Pursh BOX BLUEBERRY
Berries eaten in Northwestern States, California, and British Columbia. Coues (9, p. 336); Chesnut (8, p. 377); Teit (69, p. 487).
- Vaccinium parvifolium** J. E. Smith RED WHORTLEBERRY
Berries eaten fresh or dried for winter use; British Columbia and Alaska. Gorman (19, p. 73); Sturtevant (68, p. 587); Anderson (1, p. 130); Teit (69, p. 490).
- Vaccinium scoparium** Leiberg GROUSE WHORTLEBERRY
Berries eaten fresh or dried in Oregon. Coville (11, p. 103).
- Vaccinium uliginosum** L.
Dried berries eaten in Alaska. Sturtevant (68, p. 587) (as *V. salicinum*).
- Vaccinium vacillans** Kalm DRYLAND BLUEBERRY
Berries eaten in Northeastern States. Sturtevant (68, p. 588); Kephart (31, 394).
- Vaccinium vitis-idaea** L. MOUNTAIN CRANBERRY
Berries eaten in Maine and Canada. Sturtevant (68, p. 588); Kephart (31, p. 394).

PRIMULACEAE

- Dodecatheon hendersonii** A. Gray HENDERSON SHOOTINGSTAR
Roots and leaves roasted in ashes for food; California. Chesnut (8, p. 378).

SAPOTACEAE

- Bumelia lanuginosa** (Michx.) Pers.
Fruit eaten in Southern States. Sturtevant (68, p. 122); Kephart (31, p. 394).
- Bumelia reclinata** Vent.
Fruit eaten in Southwestern States. Sturtevant (68, p. 122).

EBENACEAE

- Diospyros virginiana** L. COMMON PERSIMMON
Ripe fruit eaten in Arkansas. Palmer (35, p. 417); Sturtevant (68, p. 244); Kephart (31, p. 396).

OLEACEAE

- Fraxinus pennsylvanica** Marsh. RED ASH
Cambium cooked for food by Ojibway Indians. Smith (60, p. 407).

GENTIANACEAE

- Frasera speciosa** Dougl.
Roots prepared for food by Apache Indians. Castetter (6, p. 29).

ASCLEPIADACEAE

- Asclepias eriocarpa** Benth. WOOLLYPOD MILKWEED
Chewing gum made from the sap of the stems; California. Sparkman (62, p. 230).
- Asclepias galioides** H. B. K.
Young buds eaten by boys of Zuñi Indians of New Mexico; roots and pods eaten raw by Pueblos. Stevenson (65, p. 65); Castetter (6, p. 17).
- Asclepias incarnata** L. SWAMP MILKWEED
Buds made into soup with deer broth; added to corn-meal mush; also dried and stored for winter use by Menominee Indians. Smith (53, p. 62).
- Asclepias involucrata** Engelm.
Plant used for food in New Mexico. Stevenson (65, p. 65).
- Asclepias mexicana** Cav. MEXICAN MILKWEED
Young blossoms eaten, although considered poisonous by some tribes; California. Chesnut (8, p. 380).
- Asclepias speciosa** Torr.
Leaves and young shoots boiled with meat by Hopi Indians of Arizona; flowers eaten raw or boiled in Montana and California; buds boiled for soup or with meat; seeds eaten raw, also inner part of fruit; Wisconsin, Minnesota, Montana, and Wyoming. Fewkes (16, p. 18); Blankinship (3, p. 7); Saunders (56, p. 119); Grinnell (20, p. 184).

Asclepias syriaca L.

COMMON MILKWEED

Flowers stewed by Chippewa Indians; young sprouts, buds, and young green fruit eaten by Iroquois Indians, and in Nebraska, North Dakota, South Dakota, Minnesota, and Wisconsin. Parker (38, p. 93); Gilmore (17, p. 109); Sturtevant (68, p. 71); Saunders (56, p. 119); Kephart (31, p. 387) (also as *A. cornuta*); Smith (58, p. 62; 59, p. 256; 60, p. 397; 61, p. 96); Densmore (15, p. 320).

Asclepias tuberosa L.

BUTTERFLYWEED

Roots boiled by Sioux Indians; seed pods boiled with buffalo meat; tender shoots used as greens, boiled like asparagus by Delaware Indians; buds dried for winter use. Palmer (35, p. 405); Rusby (45, p. 67; 50, p. 566); Sturtevant (68, p. 71); Kephart (31, p. 390).

Asclepiodora decumbens (Nutt.) A. Gray

Chewing gum made from the sap of the plant; Utah and Nevada. Chamberlin (7, p. 363).

Philibertia heterophylla (A. Gray) Jepson

Plant eaten raw with salt; California. Sparkman (62, p. 230).

APOCYNACEAE

Apocynum angustifolium Wooton

Gummy latex mixed with clay for chewing purposes; New Mexico. Castetter (6, p. 17).

CONVOLVULACEAE

Ipomoea leptophylla Torr.

Big roots roasted in time of famine by Indians of Montana and Wyoming. Palmer (35, p. 407); Blankinship (3, p. 13).

Ipomoea pandurata (L.) G. F. W. Mey.

BIGROOT MORNING-GLOEBY

Roots used like those of *I. leptophylla*. Rusby (52, p. 458); Saunders (56, p. 10).

CUSCUTACEAE

Cuscuta curta Engelm.

Seeds parched, ground, and made into soup or stew; New Mexico. Castetter (6, p. 25).

Cuscuta umbellata H. B. K.

Used like *C. curta*; New Mexico. Castetter (6, p. 25).

POLEMONIACEAE

Gilia staminea Greene

Seeds used for food in California. Sparkman (62, p. 230).

HYDROPHYLLACEAE

Hydrophyllum appendiculatum Michx.

Young shoots eaten as salad; Kentucky. Sturtevant (68, p. 309).

Hydrophyllum canadense L.

Roots eaten in time of scarcity of other food. Sturtevant (68, p. 310).

Hydrophyllum occidentale A. Gray

Roots cooked for food in British Columbia. Teit (69, p. 480).

Hydrophyllum virginianum L.

Leaves and young plants eaten as greens; Iroquois Indians, Minnesota and Wisconsin. Waugh (72, p. 117); Sturtevant (68, p. 310); Kephart (31, p. 393); Smith (58, p. 68).

Phacelia ramosissima Dougl.

Plant used for greens in California. Sparkman (62, p. 230).

BORAGINACEAE

Amsinckia lycopoides Lehm.

Fresh juicy shoots eaten in California. Chesnut (8, p. 382).

Amsinckia tessellata A. Gray

Seeds eaten in Utah. Chamberlin (7, p. 361).

Cynoglossum grande Dougl.

Cooked roots eaten in California. Chesnut (8, p. 382).

Ehretia elliptica A.D.C.

Fruit eaten in Texas. Sturtevant (68, p. 249).

Lithospermum angustifolium Michx.

Roots cooked for food in British Columbia. Teit (69, p. 480).

Lithospermum linearifolium Goldie

Roots boiled or roasted by Blackfoot Indians. McClintock (32, p. 324).

Lithospermum sp.

Leaves eaten in Arizona. Russell (54, p. 77); Castetter (6, p. 33).

GROMWELL

Plagiobotrys campestris Greene

Crisp tender shoots eaten; seeds used for pinole; California. Chesnut (8, p. 382).

VERBENACEAE

Verbena hastata L.

BLUE VERVAIN

Seeds used for pinole in California; infusion of leaves used as beverage by Omaha Indians. Chesnut (8, p. 383); Gilmore (17, p. 111).

MENTHACEAE [LABIATAE]

Agastache anethiodora (Nutt.) Britton

Infusion of leaves used as beverage in Nebraska, Wyoming, Montana, North Dakota, and South Dakota. Gilmore (17, p. 113); Grinnell (20, p. 186).

Agastache neomexicana (Briq.) Standl.

Leaves used for flavoring foods; New Mexico. Castetter (6, p. 10).

Agastache urticifolia (Benth.) KuntzeSeeds used in Utah and Nevada. Chamberlin (7, p. 374) (as *Lophanthus urticifolius*).*Hedeoma drummondii* Benth.

Infusion of flowering tops used as beverage in Texas. Havard (25, p. 46).

Hedeoma nana (Torr.) Greene

Leaves chewed in New Mexico. Castetter (6, p. 30).

Koellia virginiana (L.) MacM.

VIRGINIA MOUNTAIN-MINT

Flowers and buds used for seasoning meat or broth by Chippewa Indians. Densmore (15, p. 318).

Lycopus asper Greene

Rootstocks dried and boiled; Minnesota and Wisconsin. Densmore (15, p. 320).

Lycopus uniflorus Michx.

Rootstocks cooked for food in British Columbia. Teit (69, p. 480).

Mentha canadensis L.

AMERICAN WILD MINT

Infusion of leaves used as beverage; leaves eaten as relish; Wisconsin, Oregon, Montana, Wyoming, Utah, Nevada, and Arizona. Fewkes (16, p. 19); Coville (11, p. 104); Chamberlin (7, p. 375); Sturtevant (68, p. 360); Grinnell (20, p. 186); McClintock (32, p. 324); Smith (60, p. 405) (as *M. arvensis canadensis*); Castetter (6, p. 33).*Micromeria chamissonis* (Benth.) GreeneDried leafy vines used as substitute for tea; California. Chesnut (8, p. 383); Sparkman (62, p. 229) (as *M. douglasii*); Saunders (56, p. 150) (as *M. douglasii*).*Monarda citriodora* Cerv.

Plant boiled and eaten with hares by the Hopi Indians of Arizona. Fewkes (16, p. 19); Hough (28, p. 38; 29, p. 144); Rusby (50, p. 566); Castetter (6, p. 34).

Monarda didyma L.

OSWEGO BEEBALM

Leaves used as substitute for tea by Oswego Indians. Sturtevant (68, p. 366).

Monarda menthaefolia Graham

WILDBERGAMOT

Plant cooked with meat in New Mexico; leaves used for chewing. Robbins, Harrington, and Freire-Marreco (42, p. 57); Castetter (6, p. 34).

Monarda pectinata Nutt.

Leaves used for seasoning foods; New Mexico. Castetter (6, p. 34).

Monardella lanceolata A. Gray

Plant used as tea substitute in California. Sparkman (62, p. 229).

Monardella sheltonii Torr.

Leaves used as substitute for tea in California. Chesnut (8, p. 384).

Nepeta cataria L.

CATNIP

Leaves used as tea substitute by Ojibway Indians. Smith (60, p. 405).

Pogogyne parviflora Benth.

Seeds used as aromatic ingredient of pinole; leaves used as substitute for tea; California. Chesnut (8, p. 384).

Poliomintha incana A. Gray

Leaves boiled or dipped in salt and eaten; flowers used for flavoring; Arizona. Fewkes (16, p. 19); Hough (28, p. 37; 29, p. 143); Castetter (6, p. 42).

Prunella vulgaris L.

SELFHEAL

Cold-water infusion of plant used as beverage in British Columbia. Teit (69, p. 494).

Ramona incana (Benth.) Dougl.

Seeds ground to meal in Southwestern States. Rusby (47, p. 224) (as *Audibertia incana*).

Ramona polystachya (Benth.) Greene

WHITE BEE-SAGE

Tops of stems eaten; seeds also used for food; California. Sparkman (62, p. 229) (also as *Audibertia polystachya*); Saunders (56, p. 54) (as *A. polystachya*).

Ramona stachyoides (Benth.) Briq.

Seeds used in California. Sparkman (62, p. 229).

Salvia ballotaeflora Benth.

Infusion of flowering tops used as beverage in Texas. Havard (25, p. 46).

Salvia carduacea Benth.

THISTLE SAGE

Seeds roasted and ground into meal, also used for making cooling beverage; California. Havard (25, p. 44); Sparkman (62, p. 229); Saunders (56, p. 43).

Salvia columbariae Benth.

Seeds used for making soups and beverages; California and Arizona. Palmer (37, p. 604); Havard (25, p. 44); Chesnut (8, p. 384); Russell (54, p. 77); Sparkman (62, p. 229); Sturtevant (68, p. 520); Saunders (56, p. 43).

Salvia sp.

Seeds used for making beverage. Havard (25, p. 44) (as *S. polystachya* and *S. tiliifolia*).

Stachys scopulorum Greene

Seeds used for food in Utah and Nevada. As *S. palustris*: Chamberlin (7, p. 383); Sturtevant (68, p. 556).

SOLANACEAE

Chamaesaracha coronopus (Dunal) A. Gray

Berries eaten by the Hopi Indians of Arizona. Hough (28, p. 37; 29, p. 142); Castetter (6, p. 21).

Datura meteloides DC.

SACRED DATURA

Stupefying beverage made from leaves and roots; fruit ground with clay and eaten; Colorado, New Mexico, Arizona, and California. Palmer (37, p. 650); Havard (25, p. 39); Sparkman (62, p. 229); Safford (55, p. 405); Castetter (6, p. 26).

Datura quercifolia H. B. K.

Used like *D. meteloides*; Texas. Havard (25, p. 39).

Lycium andersonii A. Gray

Red berries eaten fresh, or dried and made into soup or mush in Arizona and California. Palmer (37, p. 598); Coville (10, p. 354); Saunders (56, p. 86).

Lycium berlandieri Dunal

Red berries eaten in Arizona. Palmer (37, p. 598).

Lycium fremontii A. Gray

Red berries boiled for food in Arizona. Russell (54, p. 75); Castetter (6, p. 33).

Lycium pallidum Miers

PALE WOLFBERRY

Berries eaten fresh or boiled, or dried for future use; Arizona and New Mexico. Palmer (37, p. 598); Fewkes (16, p. 19); Hough (28, p. 37; 29, p. 142); Standley (64, p. 458); Stevenson (65, p. 68); Robbins, Harrington, and Frère-Marreco (42, p. 47); Saunders (56, p. 86); Castetter (6, p. 33).

***Lycium torreyi* A. Gray**

Berries eaten in New Mexico. Standley (64, p. 458).

***Physalis fendleri* A. Gray**

Fruit boiled and crushed and used as condiment by Zuni Indians. Stevenson (65, p. 70); Castetter (6, p. 39).

***Physalis heterophylla* Nees**

Fruit eaten raw or made into sauce: Nebraska, North Dakota, South Dakota, Minnesota, and Wisconsin. Rusby (49, p. 448); Gilmore (17, p. 113); Smith (59, p. 264).

***Physalis lanceolata* Michx.**

Fruit used in Eastern and Southeastern States. Sturtevant (68, p. 432).

***Physalis longifolia* Nutt.**

Berries eaten fresh or boiled and ground with raw onions, chile, and coriander seeds by Indians of Arizona and New Mexico. Stevenson (65, p. 70); Hough (29, p. 143); Saunders (56, p. 87); Castetter (6, p. 39).

***Physalis neomexicana* Rydb.**

Berries eaten raw or cooked in New Mexico. Standley (64, p. 457); Robbins, Harrington, and Freire-Marreco (42, p. 59); Castetter (6, p. 39).

***Physalis obscura* Michx.**

Fruit eaten in Eastern States. Sturtevant (68, p. 432).

***Physalis philadelphica* Lam.**

Fruit used in Pennsylvania, and in Central States. Sturtevant (68, p. 432).

***Physalis pubescens* L.**

COMMON GROUNDCHERRY

Fruit eaten in Eastern and Central States. Sturtevant (68, p. 433).

***Physalis virginiana* Mill.**

Ripe fruit eaten by Meskwaki Indians. Sturtevant (68, p. 433); Smith (59, p. 264).

***Physalis viscosa* L.**

Berries eaten in Eastern States. Sturtevant (68, p. 433); Saunders (56, p. 87).

***Solanum boreale* (A. Gray) Bitter**

Tubers used in Texas, New Mexico, and Arizona. As *S. tuberosum boreale*: Havard (24, p. 112); Saunders (56, p. 9).

***Solanum douglasii* Dunal**

Leaves used for greens in California. Sparkman (62, p. 229).

***Solanum elaeagnifolium* Cav.**

Berries used by Pima and Zuni Indians for curdling goat's milk. Russell (54, p. 78); Stevenson (65, p. 70); Castetter (6, p. 51).

***Solanum fendleri* A. Gray**

Tubers eaten raw with clay in New Mexico. Palmer (35, p. 409); Rusby (52, 458); Standley (64, p. 460); Stevenson (65, p. 71); Castetter (6, p. 51).

***Solanum jamesii* Torr.**

Tubers eaten raw or boiled (with clay) in Arizona and New Mexico. Fewkes (16, p. 19); Hough (28, p. 38; 29, p. 143); Rusby (52, p. 457); Standley (64, p. 460); Robbins, Harrington, and Freire-Marreco (42, p. 73); Saunders (56, p. 10); Castetter (6, p. 51).

***Solanum nigrum* L.**

BLACK NIGHTSHADE

Ripe berries used for food; green fruit considered poisonous; California. Chesnut (8, p. 387); Sturtevant (68, p. 544); Kephart (31, p. 389).

***Solanum triflorum* Nutt.**

Ripe fruit eaten raw in New Mexico, or boiled, ground, mixed with chile and salt, and eaten with mush or bread by Zuni Indians. Stevenson (65, p. 71); Castetter (6, p. 52).

***Solanum tuberosum* L.**

POTATO

Tubers cultivated by many Indian tribes. Chamberlin (7, p. 382); Waugh (72, p. 120); Sturtevant (68, p. 545); Smith (58, p. 72; 59, p. 264; 60, p. 410).

SCROPHULARIACEAE

***Mimulus geyeri* Torr.**

Tender shoots eaten as salad; New Mexico. Castetter (6, p. 34).

***Mimulus guttatus* DC.**

Leaves used like lettuce in California. Chesnut (8, p. 387).

- Mimulus langsdorffii** Donn. GOLDEN MONKEYFLOWER
Leaves used as greens in California and the Southwestern States. As *M. luteus*: Powers (40, p. 425); Rusby (45, p. 67).
- Moldavica parviflora** (Nutt.) Britton DRAGONHEAD
Seeds used in Utah and Nevada. Chamberlin (7, p. 367) (as *Dracocephalum parviflorum*).
- Pedicularis canadensis** L. EARLY WOODBETONY
Greens cooked like spinach by Iroquois Indians. Waugh (72, p. 118).
- Pedicularis lanceolata** Michx. SWAMP WOODBETONY
Greens cooked like spinach by Iroquois Indians. Waugh (72, p. 118).
- Pentstemon confertus** Dougl.
Tealike beverage made by boiling dried stems and leaves; British Columbia. Teit (69, p. 493).
- Pentstemon confertus caeruleo-purpureus** A. Gray
Used like *P. confertus*. Teit (69, p. 493).

MARTYNIACEAE

- Martynia fragrans** Lindl. SWEET UNICORNPLANT
Half-grown succulent pods cooked by Apache Indians. Palmer (35, p. 422) (as *M. violacea*).
- Martynia louisiana** Mill. COMMON UNICORNPLANT
Used like *M. fragrans* by Apache Indians. Rusby (50, p. 566) (as *M. proboscidea*); Kephart (31, p. 393) (also as *M. proboscidea*).

OROBANCHACEAE

- Orobanche californica** Cham. and Schlecht.
Succulent underground stems used for food and to quench thirst; Nevada and California. As *Aphyllon californicum*: Palmer (37, p. 605); Rusby (53).
- Orobanche fasciculata** Nutt.
Entire plant eaten in Utah and Nevada. Chamberlin (7, p. 361) (as *Aphyllon fasciculatum*).
- Orobanche ludoviciana** Nutt.
Yellow or white, tender rootstocks roasted in the coals; Utah, Nevada, and California. As *Aphyllon ludovicianum*: Palmer (37, p. 605); Barrows (2, p. 66); Rusby (53); Kephart (31, p. 375) (also as *A. ludovicianum*).
- Orobanche tuberosa** (A. Gray) Heller
Roots used for food in California. Sparkman (62, p. 229).

PLANTAGINACEAE

- Plantago major** L.
Young leaves used for food in New Mexico. Castetter (6, p. 42).

RUBIACEAE

- Mitchella repens** L. PARTRIDGEBERRY
Red berries eaten in Texas, and in the Eastern States. Rusby (44, p. 719); Waugh (72, p. 128); Sturtevant (68, p. 366); Hedrick (26, p. 32).

CAPRIFOLIACEAE

- Lonicera ciliosa** (Pursh) Poir.
Berries eaten in Oregon and Alaska. Palmer (35, p. 414) (as *L. ciliata*).
- Lonicera involucrata** Banks BEARBERRY HONEYSUCKLE
Pleasant-tasting fruit eaten fresh, or dried and stored for winter use; Northwestern States, British Columbia, and Alaska. Palmer (35, p. 414); Blankinship (3, p. 15); Chamberlin (7, p. 373); Teit (69, p. 489).
- Sambucus caerulea** Raf. BLUEBERRY ELDER
Berries eaten fresh, dried, or cooked; California, Nevada, Utah, Montana, Oregon, and British Columbia. Palmer (37, p. 598) (as *S. glauca*); Newberry (34, p. 45) (as *S. glauca*); Coville (11, p. 104) (as *S. glauca*); Chesnut (8, p. 388) (as *S. glauca*); Blankinship (3, p. 23) (as *S. glauca*); Rusby (49, p. 448) (as *S. glauca*); Sparkman (62, p. 229) (as *S. glauca*); Chamberlin (7, p. 380) (as *S. glauca*); Sturtevant (68, p. 521); Teit (69, p. 490).

- Sambucus canadensis L.** AMERICAN ELDER
Berries eaten fresh or cooked; beverage made by steeping blossoms in hot water; Iroquois Indians, Nebraska, North Dakota, South Dakota, Montana, Minnesota, and Wisconsin. Newberry (34, p. 45); Rusby (49, p. 438); Waugh (72, p. 128); Gilmore (17, p. 115); Sturtevant (68, p. 521); Kephart (31, p. 395); Smith (59, p. 256); Hedrick (26, p. 32).
- Sambucus melanocarpa A. Gray** BLACKBEAD ELDER
Boiled fruit eaten in British Columbia. Anderson (1, p. 132).
- Sambucus mexicana Presl** MEXICAN ELDER
Berries eaten in New Mexico. Rusby (49, p. 448); Standley (64, p. 457); Sturtevant (68, p. 521).
- Sambucus microbotrys Rydb.** BUNCHBERRY ELDER
Berries eaten in New Mexico. Standley (64, p. 457); Castetter (6, p. 50).
- Sambucus pubens Michx.** SCARLET ELDER
Berries eaten raw or boiled, tealike drink made from the roots of the plant; California, British Columbia, Alaska, and Eastern States. As *S. racemosa*: Palmer (37, p. 498); Newberry (34, p. 45); Gorman (19, p. 71); Rusby (49, p. 448); Reagan (41, p. 237); Teit (69, p. 489).
- Symphoricarpos albus (L.) Blake** COMMON SNOWBERRY
Berries eaten in Oregon, Washington, and British Columbia. Palmer (35, p. 415) (as *S. racemosus*); Teit (69, p. 489).
- Symphoricarpos occidentalis Hook.** WESTERN SNOWBERRY
Fruit eaten by Sioux Indians. Blankinship (3, p. 24).
- Viburnum lentago L.** NANNYBERRY
Fresh fruit eaten by Iroquois Indians, and in Nebraska, North Dakota, South Dakota, Minnesota, and Wisconsin. Parker (38, p. 96); Waugh (72, p. 128); Gilmore (17, p. 115); Sturtevant (68, p. 592); Smith (58, p. 63; 60, p. 398).
- Viburnum pauciflorum Raf.** RAYLESS CRANBERRYBUSH
Fruit eaten fresh, dried, or preserved in oil; Minnesota, Wisconsin, British Columbia, and Alaska. Gorman (19, p. 71); Anderson (1, p. 132); Densmore (15, p. 294); Teit (69, p. 487).
- Viburnum prunifolium L.** BLACKHAW
Fruit eaten raw or cooked by Meskwaki Indians. Sturtevant (68, p. 592); Kephart (31, p. 396); Smith (59, p. 256).
- Viburnum trilobum Marsh.** AMERICAN CRANBERRYBUSH
Fruit eaten fresh or cooked by Iroquois Indians, and in Minnesota, Wisconsin, and British Columbia. Parker (38, p. 96) (as *V. opulus americanum*); Waugh (72, p. 128) (as *V. opulus americanum*); Sturtevant (68, p. 592) (as *V. opulus*); Kephart (31, p. 395) (as *V. opulus*); Smith (58, p. 63) (as *V. opulus americanum*); Anderson (1, p. 132) (as *V. opulus americanum*); Reagan (41, p. 237) (as *V. opulus*); Teit (69, p. 487).

VALERIANACEAE

- Valeriana edulis Nutt.** TOBACCO-ROOT
Roots cooked in stone-lined pits in the ground, or made into soup or bread; have exceedingly unpleasant taste and odor and considered poisonous when raw; seeds also used for food; Northwestern States and Canada. Simmonds (57, p. 376); Palmer (35, p. 409); Coville (11, p. 105); Blankinship (3, p. 26); Rusby (53); Spinden (63, p. 204); Chamberlin (7, p. 384); Sturtevant (68, p. 589); Kephart (31, p. 381).

CUCURBITACEAE

- Citrullus vulgaris Schrad.** WATERMELON
Cultivated in Arizona, Nebraska, North Dakota, South Dakota, Minnesota, and Wisconsin. Russell (54, p. 75); as *C. citrullus*: Gilmore (17, p. 120); Smith (59, p. 257).
- Cucumis melo L.** MELON
Melons raised in Arizona. Russell (54, p. 77).
- Cucumis sativus L.** CUCUMBER
Cultivated by various Indian tribes. Sturtevant (68, p. 208); Smith (60, p. 399).

Cucurbita foetidissima H. B. K.

BUFFALO GOURD

The fruit cooked in various ways or dried for winter use; seeds made into mush; Arizona, California, and New Mexico. Palmer (37, p. 651) (as *C. perennis*); Russell (54, p. 70); Sparkman (62, p. 229); Standley (64, p. 458); Robbins, Harrington, and Freire-Marreco (42, p. 100).

Cucurbita maxima Duchesne

SQUASH

Used in Virginia and Central States. Willoughby (73, p. 130; 74, p. 83); Sturtevant (68, p. 211); Densmore (15, p. 289); Smith (60, p. 399); Hedrick (26, p. 31).

Cucurbita moschata Duchesne

CUSHAW

Used by Pima and Chippewa Indians. Russell (54, p. 71); Sturtevant (68, p. 211); Densmore (15, p. 289); Hedrick (26, p. 31).

Cucurbita pepo L.

PUMPKIN

Pumpkins boiled, baked in ashes, used in bread making, dried, etc. Havard (24, p. 110); Willoughby (73, p. 130; 74, p. 83) (as *C. polymorpha*); Russell (54, p. 71); Parker (38, p. 90); Stevenson (65, p. 66); Waugh (72, p. 111); Gilmore (17, p. 116); Sturtevant (68, p. 212); Wissler (76, p. 15); Smith (58, p. 65; 59, p. 257; 60, p. 400; 61, p. 98); Densmore (15, p. 289); Hedrick (26, p. 31).

Lagenaria vulgaris Ser.

Young gourds eaten by Ojibway Indians. Smith (60, p. 400).

ASTERACEAE [COMPOSITAE]

Achyrachaena mollis Schauer

"Seeds" (achenes) gathered in May or June and roasted; California. Chesnut (8, p. 392).

Actinea odorata (DC.) Kuntze [*Actinella odorata* A. Gray]

Infusion of flowering tops used as beverage in Texas. Havard (25, p. 46.)

Actinea richardsoni (Hook.) Kuntze

Skin of roots made into chewing gum in New Mexico. As *Hymenoxys floribunda*: Robbins, Harrington, and Freire-Marreco (42, p. 56); Castetter (6, p. 31).

Agoseris aurantiaca (Hook.) Greene

Leaves used for food in Utah and Nevada. Chamberlin (7, p. 383) (as *Troximon aurantiacum*).

Agoseris villosa Rydb.

The solidified juice of the stem used as chewing gum in British Columbia. Teit (69, p. 493).

Antennaria sp.

Gum of stalks used for chewing in British Columbia. Teit (69, p. 492).

Aplopappus parishii (Greene) Blake

"Seeds" used for food in California. Sparkman (62, p. 228) (as *Chrysoma parishii*).

Arctium lappa L.

BIG BURDOCK

Eaten as greens by Iroquois Indians; roots cooked for soup, also dried and stored for winter use. Parker (38, p. 93); Waugh (72, pp. 118, 120); Kephart (31, p. 382).

Artemisia biennis Willd.

"Seeds" used in Utah and Nevada. Chamberlin (7, p. 362).

Artemisia discolor Dougl.

"Seeds" eaten in Utah and Nevada. Chamberlin (7, p. 362).

Artemisia dracunculoides Pursh

FALSE TARRAGON

Oily "seeds" eaten in Utah and Nevada; leaves baked between hot stones and eaten with salt water; Arizona and California. Palmer (37, p. 652); Fewkes (16, p. 19); Hough (28, p. 38; 29, p. 144); Rusby (52, p. 456); Sparkman (62, p. 228); Chamberlin (7, p. 363); Castetter (6, p. 17).

Artemisia ludoviciana Nutt.

LOUISIANA WORMWOOD

"Seeds" eaten in Utah. Palmer (37, p. 652).

Artemisia tridentata Nutt.

BIG SAGEBRUSH

Wormwood "seeds" pounded for pinole in California. Barrows (2, p. 65); Chamberlin (7, p. 363).

- Artemisia tripartita** Rydb. THREETIP SAGEBRUSH
 "Seeds" eaten in Utah and Nevada. Chamberlin (7, p. 362) (as *A. trifida*).
- Artemisia wrightii** A. Gray WRIGHT SAGEBRUSH
 "Seeds" ground with water, made into balls, and steamed; New Mexico. Stevenson (65, p. 65); Castetter (6, p. 17).
- Aster macrophyllus** L. BIGLEAF ASTER
 Young and tender leaves eaten by Ojibway Indians. Smith (60, p. 398).
- Aster** sp. ASTER
 Leaves boiled and eaten with fish by Chippewa Indians. Densmore (15, p. 320).
- Balsamorhiza deltoidea** Nutt.
 "Seeds" pounded and made into bread; young sprouts eaten raw; roots sweet after cooking; Oregon and British Columbia. Coville (11, p. 106); Anderson (1, p. 134).
- Balsamorhiza hookeri** Nutt.
 "Seeds" used in Utah, Nevada, and Idaho. Spinden (63, p. 204); Chamberlin (7, p. 363).
- Balsamorhiza incana** Nutt.
 Roots eaten by Nez Percé Indians. Palmer (35, p. 406); Blankinship (3, p. 7).
- Balsamorhiza sagittata** (Pursh) Nutt. ARROWLEAF BALSAMROOT
 In the spring stems and leaves boiled or eaten as salad; "seeds" roasted and ground into flour; roots eaten raw or cooked; British Columbia, Washington, Oregon, Idaho, Montana, Utah, and Nevada. Palmer (35, p. 406) (as *B. helianthoides*); Coville (11, p. 106); Blankinship (3, p. 8); Spinden (63, p. 204); Chamberlin (7, p. 363); Sturtevant (68, p. 81); Anderson (1, p. 134); Teit (69, pp. 480, 484, 491, 492).
- Balsamorhiza** sp.
 "Seeds", young stalks, and roots after bark is peeled, used by Indians of Northwestern States. Havard (24, p. 110).
- Berlandiera lyrata** Benth.
 Flowers used for seasoning foods. Castetter (6, p. 19).
- Bidens bigelovii** A. Gray
 Infusion of flowering tops used as beverage in Texas. Havard (25, p. 46).
- Blennosperma nanum** (Hook.) Blake
 Parched "seeds" made into flour in California. Powers (40, p. 425) (as *B. californicum*).
- Carthamus tinctorius** L. SAFFLOWER
 Flowers used for coloring bread; Arizona. Castetter (6, p. 21).
- Chrysothamnus confinis** Greene DOUGLAS RABBITBRUSH
 Flower buds eaten with salt in New Mexico. Castetter (6, p. 24).
- Chrysothamnus viscidiflorus** (Hook.) Nutt. [*Bigelovia douglasii* A. Gray]
 Chewing gum made from roots; Utah and Nevada. Chamberlin (7, p. 364).
- Cirsium drummondii** Torr. and Gray
 Stalks and roots eaten in Wyoming, Montana, Utah, and Nevada. As *Cnicus drummondii*: Havard (24, p. 110); Chamberlin (7, p. 366).
- Cirsium eatoni** (A. Gray) Robinson
 Stems eaten in Utah and Nevada. Chamberlin (7, p. 366) (as *Cnicus eatoni*).
- Cirsium edule** Nutt.
 Soft and sweet peeled stem greatly relished by Cheyenne Indians; roots eaten in Northwestern States and British Columbia. Coues (9, pp. 733, 739, 740, 821) (as *Cnicus edulis*); Havard (24, p. 110) (as *C. edulis*); Rusby (45, p. 67) (as *C. edulis*); Grinnell (20, p. 191); Teit (69, p. 479).
- Cirsium hookerianum** Nutt.
 Roots cooked for food in British Columbia. Teit (69, p. 480).
- Cirsium occidentale** (Nutt.) Jepson
 Roots have pleasant taste and flavor after prolonged boiling; Northwestern States. As *Cnicus occidentalis*: Palmer (37, p. 600); Rusby (45, p. 67).
- Cirsium scopulorum** (Greene) Cockerell
 Roots eaten raw or cooked with meat; stalks also used; Montana. Blankinship (3, p. 10) (as *Cnicus eriocephalus*).

Cirsium undulatum Nutt.

Stems eaten in Utah and Nevada; roots cooked for food in British Columbia. Chamberlin (7, p. 366) (as *Cnicus undulatus*); Teit (69, p. 480).

Cirsium virginianum (L.) Michx.

Roots eaten in Eastern States. Simmonds (57, p. 376) (also as *Carduus virginianus*); Sturtevant (68, p. 180) (as *Cnicus virginianus*).

Coleosanthus californicus (A. Gray) Kuntze

CALIFORNIA BRICKELLBUSH

Leaves used as substitute for tea in California. Chesnut (8, p. 393).

Coreopsis cardaminefolia (DC.) Torr. and Gray

Plant used for making beverage by Zuñi Indians. Stevenson (65, p. 66).

Crepis glauca (Nutt.) Torr. and Gray

Leaves eaten in Utah and Nevada. Chamberlin (7, p. 367).

Dicoria brandegei A. Gray

Flowers and "seeds" ground for food in Arizona. Hough (28, p. 37; 29, p. 142); Castetter (6, p. 26).

Encelia farinosa A. Gray

WHITE BRITTLEBUSH

Gum used for chewing in Arizona. Russell (54, p. 78); Castetter (6, p. 27).

Grindelia sp.

Leaves used for chewing and as substitute for tea; California. Chesnut (8, p. 394).

Helianthus annuus L.

COMMON SUNFLOWER

"Seeds" eaten raw, also dried, roasted, ground, made into cakes, and cooked with grease; Colorado, Wyoming, Utah, New Mexico, Nevada, Idaho, Montana, California, and Virginia. Newberry (34, p. 34); Coues (9, p. 552); Blankinship (3, p. 12); Willoughby (74, p. 84); Sparkman (62, p. 228); Chamberlin (7, p. 371); Sturtevant (68, p. 298); Saunders (56, p. 49); Hedrick (26, p. 28); Castetter (6, p. 30).

Helianthus daronioides Lam.

Tubers eaten in Central States. Havard (24, p. 100); Sturtevant (68, p. 299).

Helianthus giganteus L.

GIANT SUNFLOWER

"Seeds" ground to flour and mixed with corn flour for making bread; Choctaw Indians. Havard (24, p. 100); Sturtevant (68, p. 299).

Helianthus lenticularis Dougl.

Oily "seeds" eaten in Utah, also parched, ground, and made into cakes. Palmer (37, p. 602).

Helianthus maximiliani Schrad.

MAXIMILIAN SUNFLOWER

Tubers eaten by Sioux Indians and other tribes. Blankinship (3, p. 13).

Helianthus petiolaris Nutt.

Used like *H. lenticularis*. Palmer (37, p. 602).

Helianthus tuberosus L.

JERUSALEM-ARTICHOKE

Tubers eaten raw or boiled; New England, New York, Wisconsin, Minnesota, North Dakota, South Dakota, Montana, Wyoming, Colorado, Oklahoma, and Nebraska. Palmer (35, p. 407); Newberry (34, p. 34); Coues (9, p. 544); Havard (24, p. 100); Willoughby (73, p. 131); Rusby (52, p. 456); Parker (38, p. 105); Waugh (72, p. 120); Sturtevant (68, p. 299); Saunders (56, p. 4); Kephart (31, p. 386); Wissler (76, p. 15); Grinnell (20, p. 189); Densmore (15, p. 319); Smith (59, p. 256; 61, p. 98); Hedrick (26, p. 31).

Hemizonia fasciculata (DC.) Torr. and Gray

Plant boiled to thick tarry liquid and eaten in time of famine; California. Palmer (37, p. 605).

Hemizonia luzulaefolia DC.

"Seeds", slightly bitter but of good taste after roasting, used for pinole in California. Chesnut (8, p. 394).

Hieracium sp.

HAWKWEED

Green plant or the coagulated milky juice from it used for chewing in British Columbia. Teit (69, p. 492).

Hymenopappus filifolius Hook.

Roots used as chewing gum in New Mexico. Stevenson (65, p. 68); Castetter (6, p. 30).

Laciniaria punctata (Hook.) Kuntze

Roots eaten by Tewa Indians of New Mexico. Robbins, Harrington, and Freire-Marreco (42, p. 57); Castetter (6, p. 32) (also as *Liatris punctata*).

Lactuca pulchella (Pursh) DC.

LARKSPUR LETTUCE

Gum of roots used for chewing in New Mexico. Stevenson (65, p. 68); Castetter (6, p. 32).

Lactuca scariola integrata Gren. and Godr.

Young plants eaten as greens; New Mexico. Castetter (6, p. 32) (as *L. integrata*).

Lactuca sp.

Leaves eaten in Utah and Nevada. Chamberlin (7, p. 373) (as *L. ludoviciana*).

Lasthenia glabrata Lindl.

Dark elongated seeds powdered to flour and eaten dry in California. Barrows (2, p. 65).

Layia glandulosa (Hook.) Hook. and Arn.

"Seeds" used in California. Sparkman (62, p. 228) (also as *Blepharipappus glandulosa*).

Layia platyglossa (F. and M.) A. Gray

"Seeds" used for pinole in California. Chesnut (8, p. 393) (as *Blepharipappus platyglossus*).

Leontodon taraxacum L.

DANDELION

Leaves used as greens, cooked with water, vinegar, or with meat; roots also used for salads; Eastern States, Wisconsin, Minnesota, Utah, Nevada, Arizona, and California. Palmer (35, p. 425) (as *Taraxacum dens-leonis*); Parker (38, p. 93) (as *T. officinale*); Chamberlin (7, p. 383) (as *T. officinale*); Robbins, Harrington, and Freire-Marreco (42, p. 61) (as *T. taraxacum*); Waugh (72, p. 118) (as *T. officinale*); Sturtevant (63, p. 563) (as *T. officinale*); Kephart (31, p. 384) (as *T. taraxacum* and *T. officinale*); Smith (58, p. 65; 59, p. 257; 60 p. 399; 61, p. 98) (as *T. officinale*); Castetter (6, p. 53) (as *T. officinale*).

Lygodesmia grandiflora (Nutt.) Torr. and Gray

Leaves boiled with meats by Hopi Indians of Arizona. Fewkes (16, p. 19); Hough (28, p. 38; 29, p. 144); Rusby (50, p. 566); Castetter (6, p. 33).

Madia densifolia Greene

"Seeds" used for food in California. Chesnut (8, p. 395).

Madia dissitiflora (Nutt.) Torr. and Gray

Rich oily "seeds" used for pinole in California. Chesnut (8, p. 395).

Madia elegans D. Don

"Seeds" ground into flour and made into cakes; California. Palmer (37, p. 605).

Madia glomerata Hook.

"Seeds" eaten in Oregon. Coville (11, p. 106).

Madia sativa Molina

Oil extracted from "seeds"; California. Chesnut (8, p. 395); Sturtevant (68, p. 348); Saunders (56, p. 56).

Malacothrix californica DC.

"Seeds" eaten in California. Sparkman (62, p. 228).

Microseris nutans (Geyer) A. Gray

Small roots eaten raw in Northwestern States. Palmer (35, p. 409) (as *Scorzonella ptilophora*); Havard (24, p. 111); Blankinship (3, p. 16); Rusby (53); Spinden (63, p. 204) (as *Scorzonella nutans*).

Microseris procera A. Gray

Roots eaten; milky juice, which gums on exposure, used as chewing gum; California. Chesnut (8, p. 391) (as *Scorzonella maxima*).

Pectis angustifolia Torr.

Leaves and young shoots eaten in Arizona and New Mexico, and used for seasoning food. Hough (28, p. 37; 29, p. 142); Standley (64, p. 458); Castetter (6, p. 38).

Pectis papposa Harv. and Gray

Flowers used for seasoning meat in New Mexico. Stevenson (65, p. 69); Castetter (6, p. 38).

Petasites palmatus (Alt.) A. Gray

Ash of the plant used as salt by western Indians. Chesnut (8, p. 395); Saunders (56, p. 232); Kephart (31, p. 401).

Ratibida columnaris (Sims) D. Don.

Leaves and cylindrical heads used as substitute for tea; Dakota Indians. Gilmore (17, p. 131).

Rudbeckia laciniata L.

CUTLEAF CONEFLOWER

Young stems used for food in New Mexico. Castetter (6, p. 50).

Solidago canadensis L.

CANADA GOLDENROD

"Seeds" eaten in Utah and Nevada. Chamberlin (7, p. 332).

Solidago missouriensis Nutt.

Leaves eaten as salad in Arizona. Hough (28, p. 37; 29, p. 142); Rusby (50, p. 566); Castetter (6, p. 52).

Solidago nana Nutt.

"Seeds" eaten in Utah and Nevada. Chamberlin (7, p. 332) (as *S. nemoralis*).

Solidago spectabilis A. Gray

NEVADA GOLDENROD

"Seeds" eaten in Utah and Nevada. Chamberlin (7, p. 332).

Solidago suaveolens Schoepf.

FRAGRANT GOLDENROD

Leaves used as substitute for tea. As *S. odora*: Havard (25, p. 46); Sturtevant (63, p. 551); Saunders (56, p. 147).

Sonchus asper (L.) All.

PRICKLY SOWTHISTLE

Used as greens in California. Sparkman (62, p. 228).

Thelesperma gracile (Torr.) A. Gray

Infusion of leaves used as beverage in Arizona and New Mexico. Fewkes (16, p. 15); Robbins, Harrington, and Freire-Marreco (42, p. 61).

Thelesperma trifidum (Poir.) Britton

Used like *T. gracile*; New Mexico. Robbins, Harrington, and Freire-Marreco (42, p. 61).

Tragopogon porrifolius L.

VEGETABLE-OYSTER

Coagulated milky juice of plant used as chewing gum in British Columbia. Teit (69, p. 434).

Tragopogon sp.

Coagulated juice used as chewing gum. Teit (69, p. 493).

Vigilera multiflora (Nutt.) Blake

"Seeds" used in Utah and Nevada. Chamberlin (7, p. 371) (as *Gymnolomia multiflora*).

Wyethia amplexicaulis Nutt.

Roots eaten after being heated and allowed to ferment; seeds also used; Montana, Utah, and Nevada. Blankinship (3, p. 26); Chamberlin (7, p. 384).

Wyethia helianthoides Nutt.

WHITE MULE-EARS

Roots used like those of *W. amplexicaulis*; Montana. Blankinship (3, p. 26).

Wyethia longicaulis A. Gray

Fresh leaves and stems eaten; "seeds" used for pinole; California. Chesnut (8, p. 396).

Wyethia robusta Nutt.

"Seeds" eaten in Oregon and California. Newberry (34, p. 34).

Wyethia sp.

Roots eaten raw or cooked; also young stalks and seeds; Rocky Mountains to Pacific Ocean. Havard (24, p. 110).

Xanthium commune Britton

COCKLEBUR

"Seeds" ground, mixed with corn meal, made into cakes or balls, and steamed; New Mexico. Stevenson (65, p. 71); Castetter (6, p. 54).

TABLE 1.—Summary of families, with number of genera and species of each

Family	Genera	Species	Family	Genera	Species
Cryptogams:	<i>Number</i>	<i>Number</i>	Phanerogams—Continued.	<i>Number</i>	<i>Number</i>
Algae:			Crassulaceae.....	1	3
Rhodophyceae.....	1	2	Hydrangeaceae.....	1	1
Phaeophyceae.....	1	1	Grossulariaceae.....	2	26
Fungi:			Hamamelidaceae.....	1	1
Agaricaceae.....	2	3	Rosaceae.....	18	102
Lycoperdaceae.....	4	6	Mimosaceae.....	4	6
Polyporaceae.....	3	4	Caesalpinjiaceae.....	6	7
Ustilaginaceae.....	1	1	Fabaceae (Leguminosae).....	22	69
Helvellaceae.....	1	2	Geraniaceae.....	1	2
Lichens:			Oxalidaceae.....	1	4
Cladoniaceae.....	1	1	Linaceae.....	1	1
Stictaceae.....	1	1	Rutaceae.....	1	1
Parmeliaceae.....	2	2	Euphorbiaceae.....	3	3
Usneaceae.....	1	2	Buxaceae.....	1	1
Pteridophyta:			Empetraceae.....	1	1
Polypodiaceae.....	4	4	Anacardiaceae.....	1	7
Osmundaceae.....	1	1	Aquifoliaceae.....	2	6
Equisetaceae.....	1	2	Celastraceae.....	1	1
Lycopodiaceae.....	1	2	Staphyleaceae.....	1	1
Phanerogams:			Acetaceae.....	1	5
Cycadaceae.....	1	3	Aesculaceae.....	1	1
Taxaceae.....	2	2	Rhamnaceae.....	4	9
Pinaceae.....	8	33	Vitaceae.....	2	11
Gnetaceae.....	1	1	Tiliaceae.....	1	1
Typhaceae.....	1	2	Malvaceae.....	5	7
Sparganiaceae.....	1	1	Cochlospermaceae.....	1	1
Juncaginaceae.....	1	1	Violaceae.....	1	1
Alismaceae.....	1	3	Passifloraceae.....	1	1
Poaceae (Gramineae).....	27	47	Loasaceae.....	1	1
Cyperaceae.....	3	8	Cactaceae.....	12	40
Phoenicaceae (Palmae).....	5	5	Elaeagnaceae.....	2	3
Araceae.....	7	8	Myrtaceae.....	1	2
Commelinaceae.....	1	2	Onagraceae.....	4	7
Liliaceae.....	31	90	Araliaceae.....	2	3
Amaryllidaceae.....	2	8	Apiaceae (Umbelliferae).....	20	42
Orchidaceae.....	3	3	Cornaceae.....	1	4
Salicaceae.....	1	8	Lennoaceae.....	2	2
Myricaceae.....	1	1	Ericaceae.....	14	41
Juglandaceae.....	2	11	Primulaceae.....	1	1
Betulaceae.....	3	6	Sapotaceae.....	1	2
Fagaceae.....	5	32	Ebenaceae.....	1	1
Ulmaceae.....	1	1	Oleaceae.....	1	1
Loranthaceae.....	1	2	Gentianaceae.....	1	1
Urticaceae.....	4	7	Asclepiadaceae.....	3	10
Santalaceae.....	1	1	Apocynaceae.....	1	1
Artstolochiaceae.....	1	1	Convolvulaceae.....	1	2
Polygonaceae.....	4	18	Cuscutaceae.....	1	2
Chenopodiaceae.....	9	33	Polemoniaceae.....	1	1
Amaranthaceae.....	2	10	Hydrophyllaceae.....	2	5
Nyctaginaceae.....	1	2	Boraginaceae.....	5	8
Phytolaccaceae.....	1	1	Verbenaceae.....	1	1
Aizoaceae.....	1	2	Menthaceae.....	15	28
Portulacaceae.....	6	20	Solanaceae.....	5	26
Nymphaeaceae.....	3	5	Scrophulariaceae.....	4	8
Ranunculaceae.....	4	7	Martyniaceae.....	1	2
Berberidaceae.....	2	9	Orobanchaceae.....	1	4
Calycanthaceae.....	1	1	Plantaginaceae.....	1	1
Annonaceae.....	1	1	Rubiaceae.....	1	1
Lauraceae.....	3	3	Caprifoliaceae.....	4	14
Papaveraceae.....	2	2	Valerianaceae.....	1	1
Fumariaceae.....	1	1	Cucurbitaceae.....	4	8
Brassicaceae (Cruciferae).....	13	27	Asteraceae (Compositae).....	45	92
Capparidaceae.....	3	3			
			Total (120 families).....	444	1, 112

LITERATURE CITED

- (1) ANDERSON, J. R.
1925. TREES AND SHRUBS, FOOD, MEDICINAL, AND POISONOUS PLANTS OF BRITISH COLUMBIA. 165 pp., illus. Victoria, B. C.
- (2) BARROWS, D. P.
1900. THE ETHNO-BOTANY OF THE COAHUILLA INDIANS OF SOUTHERN CALIFORNIA. 82 pp. Chicago. (Thesis, Ph. D., Univ. Chicago).
- (3) BLANKINSHIP, J. W.
1905. NATIVE ECONOMIC PLANTS OF MONTANA. Mont. Agr. Expt. Sta. Bull. 56, 36 pp.
- (4) BROWN, R.
1868. ON THE VEGETABLE PRODUCTS USED BY THE NORTHWEST AMERICAN INDIANS, AS FOOD AND MEDICINE, IN THE ARTS, AND IN SUPERSTITIOUS RITES. Bot. Soc. Edinb. Trans. (1866-68) 9: 378-396.
- (5) BUSHNELL, D. I., JR.
1909. THE CHOCTAW OF BAYOU LACOMB, ST. TAMMANY PARISH, LOUISIANA. Bur. Amer. Ethnology Bull. 48, 37 pp., illus.
- (6) CASTETTER, E. F.
1935. UNCULTIVATED NATIVE PLANTS USED AS SOURCES OF FOOD. N. Mex. Univ. Bull. 266, 62 pp. (Biol. Ser., v. 4, no. 1, Ethnobiological Studies in the American Southwest, no. 1).
- (7) CHAMBERLIN, R. V.
1911. THE ETHNO-BOTANY OF THE GOSIUTE INDIANS OF UTAH. Mem. Amer. Anthropol. Assoc. 2: 331-405; also in Acad. Nat. Sci. Phila. Proc. 63: 24-99.
- (8) CHESNUT, V. K.
1902. PLANTS USED BY THE INDIANS OF MENDOCINO COUNTY, CALIFORNIA. U. S. Natl. Mus. Contrib. U. S. Natl. Herbarium 7: 295-408, illus.
- (9) COUES, E.
1893. HISTORY OF THE EXPEDITION UNDER THE COMMAND OF LEWIS AND CLARK TO THE SOURCES OF THE MISSOURI RIVER, THENCE ACROSS THE ROCKY MOUNTAINS AND DOWN THE COLUMBIA RIVER TO THE PACIFIC OCEAN, PERFORMED DURING THE YEARS 1804-5-6, BY ORDER OF THE GOVERNMENT OF THE UNITED STATES. 4 v., illus. New York.
- (10) COVILLE, F. V.
1892. THE PANAMINT INDIANS OF CALIFORNIA. Amer. Anthropol. 5: 351-361, illus.
- (11) ———
1897. NOTES ON THE PLANTS USED BY THE KLAMATH INDIANS OF OREGON. U. S. Natl. Mus. Contrib. U. S. Natl. Herbarium 5: 87-108.
- (12) ———
1904. DESERT PLANTS AS A SOURCE OF DRINKING WATER. Smithsn. Inst. Ann. Rept. 1903: 499-505, illus.
- (13) CUSHING, F. H.
1920. ZUNI BREADSTUFF. 673 pp., illus. New York. (Indian Notes and Monographs, v. 8.)
- (14) DALL, W. H.
1870. ALASKA AND ITS RESOURCES. 627 pp., illus. Boston.
- (15) DENSMORE, F.
1928. USES OF PLANTS BY THE CHIPPEWA INDIANS. Bur. Amer. Ethnol. Ann. Rept. (1926-27) 44: 275-397, illus.
- (16) FEWKES, J. W.
1896. A CONTRIBUTION TO ETHNO-BOTANY. Amer. Anthropol. 9: 14-21.
- (16a) FREEMAN, G. F.
1912. SOUTHWESTERN BEANS AND TEPARIES. Ariz. Agr. Expt. Sta. Bull. 68, pp. [573]-619, illus.

- (17) GILMORE, M. R.
1919. USES OF PLANTS BY THE INDIANS OF THE MISSOURI RIVER REGION. Bur. Amer. Ethnol. Ann. Rept. (1911-12) 33: 43-154, illus.
- (18) GORE, J. H.
1883. TUCKAHOE, OR INDIAN BREAD. Smithsn. Inst. Ann. Rept. 1881: 687-701, illus.
- (19) GORMAN, M. V.
1896. ECONOMIC BOTANY OF SOUTHEASTERN ALASKA. Pittonia (1896-98) 3: 64-85.
- (20) GRINNELL, G. B.
1923. THE CHEYENNE INDIANS, THEIR HISTORY AND WAYS OF LIFE. 2 v., illus. New Haven and London.
- (21) HALE, E. M.
1891. ILEX CASSINE, THE ABORIGINAL NORTH AMERICAN TEA, ITS HISTORY, DISTRIBUTION AND USE AMONG THE NATIVE NORTH AMERICAN INDIANS. U. S. Dept. Agr., Div. Bot. Bull. 14, 22 pp., illus.
- (22) HARRIS, G. H.
1890. ROOT PLANTS OF THE SENECA INDIANS. Rochester Acad. Sci. Proc. 1: 106-117, illus.
- (23) HAVARD, V.
1884. THE MESQUIT. Amer. Nat. 18: [451]-459.
- (24) _____
1895. FOOD PLANTS OF THE NORTH AMERICAN INDIANS. Bull. Torrey Bot. Club 22: 98-123.
- (25) _____
1896. DRINK PLANTS OF THE NORTH AMERICAN INDIANS. Bull. Torrey Bot. Club 23: [33]-46.
- (26) HEDRICK, U. P.
1933. A HISTORY OF AGRICULTURE IN THE STATE OF NEW YORK. 462 pp., illus. Albany.
- (27) HENSHAW, H. W.
1890. INDIAN ORIGIN OF MAPLE SUGAR. Amer. Anthropol. 3: 341-351, illus.
- (28) HOUGH, W.
1897. THE HOPI IN RELATION TO THEIR PLANT ENVIRONMENT. Amer. Anthropol. 10: 33-44.
- (29) _____
1898. ENVIRONMENTAL INTERRELATIONS IN ARIZONA. Amer. Anthropol. 11: 133-155.
- (30) JENKS, A. E.
1900. THE WILD RICE GATHERERS OF THE UPPER LAKES; A STUDY IN PRIMITIVE ECONOMICS. Bur. Ethnol. Ann. Rept. 19: 1013-1160, illus.
- (31) KEPHART, H.
1921. CAMPING AND WOODCRAFT; A HANDBOOK FOR VACATION CAMPERS AND TRAVELERS IN THE WILDERNESS. 2 v. in one. New York.
- (32) McCLINTOCK, W.
1923. OLD INDIAN TRAILS. Appendix: Medicinal and Useful Plants of the Blackfoot Indians, pp. [319]-326. Boston and New York.
- (33) MEAD, C. W.
1921. INDIAN CORN OR MAIZE. Nat. Hist. 21: 409-413, illus.
- (34) NEWBERRY, J. S.
1887. FOOD AND FIBER PLANTS OF THE NORTH AMERICAN INDIANS. Pop. Sci. Monthly 32: 31-46.
- (35) [PALMER, E.]
1871. FOOD PRODUCTS OF THE NORTH AMERICAN INDIANS. [U. S.] Commr. Agr. Rept. 1870: 404-428, illus.
- (36) _____
1874. THE BERRIES OF RHAMNUS CROCEUS AS INDIAN FOOD. Amer. Nat. 8: 247.
- (37) _____
1878. PLANTS USED BY THE INDIANS OF THE UNITED STATES. Amer. Nat. 12: 593-606, 646-655; also in Amer. Jour. Pharm. 50: 539-548, 586-592.
- (38) PARKER, A. C.
1910. IROQUOIS USES OF MAIZE AND OTHER FOOD PLANTS. N. Y. State Mus. Bull. 144, 119 pp., illus.

- (39) PORCHEB, F. P.
1863. RESOURCES OF THE SOUTHERN FIELDS AND FORESTS, MEDICAL, ECONOMIC, AND AGRICULTURAL. 601 pp. Charleston.
- (40) POWERS, S.
1874. ABORIGINAL BOTANY. Tribes of California, ch. 38, pp. 419-431, illus. ([U. S.] Dept. Int., U. S. Geographical and Geological Survey of the Rocky Mountain Region, Contribution to North American Ethnology, v. 3); also in Calif. Acad. Sci. Proc. 5: 373-379.
- (41) REAGAN, A. B.
1928. PLANTS USED BY THE BOIS FORT CHIPPEWA (OJIBWA) INDIANS OF MINNESOTA. Wis. Archaeologist 7: 230-248.
- (42) ROBBINS, W. W., HARRINGTON, J. P., and FREIRE-MARRECO, B.
1916. ETHNOBOTANY OF THE TEWA INDIANS. Bur. Amer. Ethnol. Bull. 55, 124 pp., illus.
- (43) ROTHROCK, J. T.
1872. SKETCH OF THE FLORA OF ALASKA. Smithsn. Inst. Ann. Rept. 1867: [433]-463.
- (44) RUSBY, H. H.
1906. THE APRIL WILD FOODS OF THE UNITED STATES. Country Life in America 9: 718-719, 752, 754, illus.
- (45) _____
1906. WILD FOODS OF THE UNITED STATES IN MAY. Country Life in America 10: 66-69, illus.
- (46) _____
1906. THE JUNE WILD FOODS OF THE UNITED STATES. Country Life in America 10: 202-204, illus.
- (47) _____
1906. MORE JUNE WILD FOODS. Country Life in America 10: 220, 222, 224, illus.
- (48) _____
1906. WILD FOODS IN JULY. Country Life in America 10: 328-330, 340, 342, 344, 346, 348, illus.
- (49) _____
1906. THE AUGUST WILD FOODS OF THE UNITED STATES. Country Life in America 10: 436-438, 448, 450, 452, illus.
- (50) _____
1906. WILD FOODS OF THE UNITED STATES IN SEPTEMBER. Country Life in America 10: 533-535, 564, 566, illus.
- (51) _____
1906. THE WILD FOODS OF NOVEMBER. Country Life in America 11: 82, 84, 86, 88, 90, 92, 94, illus.
- (52) _____
1907. THE WILD FOODS OF FEBRUARY. Country Life in America 11: 456, 458, illus.
- (53) _____
1907. THE WILD FOODS OF MARCH. Country Life in America 11: 546, illus.
- (54) RUSSELL, F.
1908. THE PIMA INDIANS. Bur. Amer. Ethnol. Ann. Rept. (1904-5) 26: 1-389, illus.
- (55) SAFFORD, W. E.
1917. NARCOTIC PLANTS AND STIMULANTS OF THE ANCIENT AMERICANS. Smithsn. Inst. Ann. Rept. 1916: 387-424, illus.
- (56) SAUNDERS, C. F.
1920. USEFUL WILD PLANTS OF THE UNITED STATES AND CANADA. 275 pp., illus. New York.
- (57) SIMMONDS, P. L.
1854. THE COMMERCIAL PLANTS OF THE VEGETABLE KINGDOM, CONSIDERED IN THEIR VARIOUS USES TO MAN, AND IN THEIR RELATION TO THE ARTS AND MANUFACTURES. 663 pp. London.
- (58) SMITH, H. H.
1923. ETHNOBOTANY OF THE MENOMINI INDIANS. Milwaukee Pub. Mus. Bull. 4: 1-174, illus.
- (59) _____
1928. ETHNOBOTANY OF THE MESKWAKI INDIANS. Milwaukee Pub. Mus. Bull. 4: [175]-326, illus.

- (60) SMITH, H. H.
1932. ETHNOBOTANY OF THE OJIBWE INDIANS. Milwaukee Pub. Mus. Bull. 4: [327]-525, illus.
- (61) ———
1933. ETHNOBOTANY OF THE FOREST POTAWATOMI INDIANS. Milwaukee Pub. Mus. Bull. 7: 1-230, illus.
- (62) SPARKMAN, P. S.
1908. THE CULTURE OF THE LUISEÑO INDIANS. Calif. Univ. Pubs., Amer. Archaeol. and Ethnol. 8: 187-234, illus.
- (63) SPINDEN, H. J.
1908. THE NEZ PERCÉ INDIANS. Mem. Amer. Anthropol. Assoc. 2: 165-274, illus.
- (64) STANDLEY, P. C.
1912. SOME USEFUL NATIVE PLANTS OF NEW MEXICO. Smithsn. Inst. Ann. Rept. 1911: 447-462, illus.
- (65) STEVENSON, M. C.
1915. ETHNOBOTANY OF THE ZUÑI INDIANS. Bur. Amer. Ethnol. Ann. Rept. (1908-9) 30: 35-102, illus.
- (66) STICKNEY, G. P.
1896. INDIAN USE OF WILD RICE. Amer. Anthropol. 9: 115-121, illus.
- (67) STOUT, A. B.
1914. VEGETABLE FOODS OF THE AMERICAN INDIANS. Jour. N. Y. Bot. Gard. 15: 50-60.
- (68) STURTEVANT, E. L.
1919. STURTEVANT'S NOTES ON EDIBLE PLANTS. Edited by U. P. Hedrick. 686 pp., illus. Albany. (N. Y. State Dept. Agr. Ann. Rept. (1918-19) 27, v. 2, pt. 2.)
- (69) TEIT, J. A.
1930. ETHNOBOTANY OF THE THOMPSON INDIANS OF BRITISH COLUMBIA. Edited by E. V. Steedman. Bur. Amer. Ethnol. Ann. Rept. (1927-28) 45: 441-522.
- (70) THACKERY, F. A., and GILMAN, M. F.
1931. A RARE PARASITIC FOOD PLANT OF THE SOUTHWEST. Smithsn. Inst. Ann. Rept. 1930: 409-416, illus.
- (70a) ——— and LEDING, A. R.
1929. THE GIANT CACTUS OF ARIZONA. Jour. Heredity 20: 401-414, illus.
- (71) TORREY, J.
1864. AMMOBROMA, A NEW GENUS OF PLANTS. VI.—ON AMMOBROMA, A NEW GENUS OF PLANTS, ALLIED TO CORALLOPHYLLUM AND PHOLISMA. Ann. Lyceum Nat. Hist. [New York] 8: 51-56, illus.
- (72) WAUGH, F. W.
1916. IROQUOIS FOODS AND FOOD PREPARATION. Canada Dept. Mines Geol. Survey Mem. 86, Anthropol. Ser. 12, 158 pp., illus.
- (73) WILLOUGHBY, C. C.
1906. HOUSES AND GARDENS OF THE NEW ENGLAND INDIANS. Amer. Anthropol. 8: 115-132.
- (74) ———
1907. THE VIRGINIA INDIANS IN THE SEVENTEENTH CENTURY. Amer. Anthropol. 9: 57-86, illus.
- (75) WILSON, T.
1916. THE USE OF WILD PLANTS AS FOOD BY INDIANS. Ottawa Nat. 30: 17-21.
- (76) WISSLER, C.
1922. THE AMERICAN INDIAN; AN INTRODUCTION TO THE ANTHROPOLOGY OF THE NEW WORLD. Ed. 2, 474 pp., illus. New York.

INDEX

	Page		Page
Abies—		Allium—	
grandis	4	acuminatum	11
sp.	4	biseptum	11
Abronia—		bolanderi	11
arenaria	23	canadense	11
fragrans	23	cepa	11
latifolia	23	cernuum	11
Acacia—		deserticola	11
flexicaulis	35	geyeri	11
greggii	35	mutabile	11
Acanthochiton wrightii	23	nuttallii	11
Acer—		recurvatum	11
dasycarpum	42	reticulatum	11
interius	41	sabulicola	11
negundo	41	sibiricum	11
rubrum	41	stellatum	11
saccharinum	42	textile	11
saccharum	42	tricoecum	12
Aceraceae	41	unifolium	12
Achyrochaena mollis	59	vineale	12
Acorus calamus	10	Alnus—	
Actinea—		oregona	17
odorata	59	rubra	17
richardsoni	59	Amaranth—	
Actinella odorata	59	redroot	23
Aesculaceae	42	silm	23
Aesculus—		spreading	23
californica	42	Amaranthaceae	23
glabra	42	Amaranthus—	
Agaricaceae	2	blitoides	23
Agaricus—		diacanthus	23
campestris	2	graeizans	23
mutabilis	2	hybridus	23
sp.	2	leucocarpus	23
Agarita	26	palmeri	23
Agastache—		powellii	23
anethiodora	54	retroflexus	23
neomexicana	54	sp.	23
urticifolia	54	torreyi	23
Agave—		Amaryllidaceae	15
americana	16	Amelanchier—	
deserti	15	alnifolia	30
mexicana	16	bartramiana	30
palmeri	15	canadensis	30
parryi	15	cusickii	30
shawii	16	florida	30
sp.	16	huronensis	30
utahensis	16	laevis	30
wislizeni	16	oblongifolia	30
Agoseris—		ollgoearpa	30
aurantiaca	59	pallida	30
villosa	59	prunifolia	30
Agropyron—		spicata	30
repens	7	Ammobroma sonorae	49
sp.	7	Amoreuxia—	
Agrostis—		palmatifida	43
perennans	7	schiedeana	43
sp.	7	Amorpha canescens	36
Aira caespitosa	7	Ampelopsis quinquefolia	42
Aizoaceae	23	Amphicarpa—	
Amaria esculenta	2	monofa	37
Alder, red	17	pitcheri	37
Alectoria—		Amsinckia—	
fremontii	3	lycopsoides	53
jubata	3	tesselata	53
Aletris farinosa	11	Amygdalus persica	30
Alfalfa	37	Anacardiaceae	40
Alfilaria	40	Andromeda glaucophylla	50
Algae	2	Androstaphium—	
Algarobia glandulosa	36	coeruleum	12
Alismaceae	7	violaceum	12
Alkali-grass, nuttall	9	Anethum graveolens	47
Allenrolfea occidentalis	21	Angelica sp.	47

	Page		Page
Anhalonium—		Aspidium—	
fissuratum	44	munifolium	4
lewini	45	spinulosum dilatatum	3
Anise	49	Aster	60
Annonaceae	26	Aster—	
Anogra albicaulis	46	bigleaf	60
Antennaria sp.	59	macrophyllum	60
Aphyllon—		sp.	60
californicum	57	Asteraceae	59
fasciculatum	57	Astragalus—	
ludovicianum	57	aboriginum	36
Apiaceae	47	carolinianus	36
Apios—		caryocarpus	36
apios	37	diphysus	36
tuberosa	37	pictus filifolius	36
Apium graveolens	47	Atamasco-lily	16
Aplopappus parishii	59	Atamasco atamasco	16
Apocynaceae	53	Atriplex—	
Apocynum angustifolium	53	argentea	21
Aquifoliaceae	41	bracteosa	21
Aquilegia—		californica	21
canadensis	25	canescens	21
sp.	25	confertifolia	21
Araceae	10	cornuta	22
Aralia—		coronata	21
nudicaulis	47	elegans	21
racemosa	47	expansa	21
Araliaceae	47	lentiformis	21
Arborvitae, giant	6	nuttallii	21
Arbutus—		philonitria	21
menziesii	50	powellii	21
xalapensis	50	saccaria	22
Arctium lappa	59	sp.	22
Arctostaphylos—		truncata	22
glauca	50	Audibertia—	
manzanita	50	incana	55
nevadensis	50	polystachya	55
parryana	50	Aulospermum—	
patula	50	longipes	47
tomentosa	50	purpureum	47
uva-ursi	50	Avena fatua	7
Ariocarpus fissuratus	44	Balsamorhiza—	
Arisaema—		deltoidea	60
atrorubens	10	helianthoides	60
triphylum	10	hookeri	60
virginicum	11	incana	60
Aristolochiaceae	20	sagittata	60
Aronia arbutifolia	30	sp.	60
Arrow-arum—		Balsamroot, arrowleaf	60
redfruit	10	Baptisia tinctoria	36
Virginia	11	Barbarea—	
Arrowgrass	7	barbarea	27
Arrowhead	7	praecox	27
Arrowhead, common	7	vulgaris	27
Artemisia—		Barberry—	
biennis	59	Allegheny	25
discolor	59	Colorado	25
dracunculoides	59	Barley	8
ludoviciana	59	Barley	8
tridentata	59	foxtail	8
trifida	60	mouse	8
tripartita	60	Bean—	
wrightii	60	civet	38
Arthrocnemum subterminale	21	common	38
Arum—		haricot	38
triphylum	10	kidney	38
virginicum	11	Metcalfe	38
Arundinaria macrosperma	7	Bearberry	50
Arundo phragmites	8	Beckmannia erucaeformis	7
Asarum canadense	20	Beebalm, Oswego	54
Asclepiadaceae	52	Bee-sage, white	55
Asclepias—		Beech, American	18
cornuta	53	Bentgrass	7
eriocarpa	52	Benzoic acid	26
galiooides	52	Berberidaceae	25
incarnata	52	Berberis—	
involucrata	52	aquifolium	25
mexicana	52	canadensis	25
speciosa	52	fendleri	25
styracea	53	haematocarpa	26
tuberosa	53	nervosa	26
Asclepiodora decumbens	53	pinnata	26
Ash, red	52	repens	26
Asimina triloba	26	trifoliolata	26
Asparagus—		Berlandiera lyrata	60
garden	12	Betula—	
officialis	12	alba	17
Aspen	12	lutea	17
largetooth	16	Betulaceae	17
quaking	16	Bidens bigelovii	60

	Page		Page
<i>Bigelovia douglasi</i>	60	Caesalpinaceae.....	36
Birch, European white.....	17	Cakile—	
Birchberry.....	50	edentula.....	27
Biscuit-root, nineleaf.....	48	maritima.....	27
Bistort, American.....	20	Calandrinia—	
<i>Bistorta bistortoides</i>	20	caulescens.....	23
Bitternut.....	16	elegans.....	23
Bitterroot.....	24	menziesii.....	23
Bittersweet, American.....	41	California-laurel.....	26
Blackberry—		California-nutmeg.....	4
Allegheny.....	34	California-poppy, common.....	26
sand.....	34	Calla—	
thornless.....	34	palustris.....	10
Blackcap, common.....	34	wild.....	10
Blackhaw.....	58	Calliprora—	
Bladdernut, American.....	41	ixioides.....	12
Blennosperma—		lutea.....	12
californicum.....	60	Callirhoe—	
nanum.....	60	digitata.....	43
Blepharipappus—		involutrata.....	43
glandulosa.....	62	pedata.....	43
platyglossus.....	62	Calochortus—	
Blitum capitatum.....	22	atrans.....	12
Bloomeria aurea.....	12	elegans.....	12
Blueberry—		gunnisonii.....	12
box.....	52	luteus.....	12
Canada.....	51	macrocarpus.....	12
dryland.....	52	maweanus.....	12
highbush.....	51	nuttallii.....	12
lowbush.....	51	pulchellus.....	12
western bog.....	51	sp.....	12
Bluegrass, pine.....	9	venustus.....	12
Bog-rosemary.....	50	Caltha palustris.....	25
Boisduvalia densiflora.....	46	Calvatia cyathiformis.....	2
Boletus sp.....	3	Calycanthaceae.....	26
Boraginaceae.....	53	Calycanthus floridus.....	26
Bossekia parviflora.....	85	Calypso.....	16
Bovista plumbea.....	2	Calypso bulbosa.....	16
Boxelder.....	41	Camas—	
Bracken.....	4	common.....	14
Brahea armata.....	10	leichtlin.....	14
Brassica—		Camassia—	
campestris.....	26	esculenta.....	14
nigra.....	26	leichtlinii.....	14
Brassicaceae.....	26	Campe—	
Breadroot, Indian.....	38	barbarea.....	27
Brickellbush, California.....	61	verna.....	27
Brittlebush, white.....	61	Canalgre.....	21
Brodiaea—		Cane, southern.....	7
capitata.....	13	Capparidaceae.....	28
congesta.....	13	Caprifoliaceae.....	57
grandiflora.....	13	Cardamine—	
volubilis.....	12	diphylla.....	27
Brome—		rotundifolia.....	27
big mountain.....	7	Carduus virginianus.....	61
California.....	7	Carex—	
Bromus—		sp.....	9
breviaristatus.....	7	utriculata.....	9
carinatus.....	7	Carnegiea gigantea.....	44
marginatus.....	7	Carrionflower.....	14
maximus.....	7	Carthamus tinctorius.....	60
rigidus.....	7	Carum—	
virens.....	7	gairdneri.....	47
Buckeye, California.....	42	kelloggii.....	47
Buckthorn, cascara.....	42	oreganum.....	47
Buffaloberry—		Carya—	
russet.....	46	alba.....	16
silver.....	46	cordiformis.....	16
Bulrush—		laciniosa.....	17
great.....	10	microcarpa.....	17
Nevada.....	10	olivaeformis.....	17
Bumelia—		ovata.....	17
lanuginosa.....	52	porcina.....	17
reclinata.....	52	sulcata.....	17
Bunchberry.....	49	Castalia—	
Burdock, big.....	59	ampla.....	25
Bursa bursa-pastoris.....	26	odorata.....	25
Butterflyweed.....	53	Castanea—	
Butternut.....	17	dentata.....	17
Buxaceae.....	40	pumilla.....	18
Cactaceae.....	44	Castanopsis chrysophylla.....	18
Cactus—		Catnip.....	55
beavertail.....	45	Cattail—	
cottontop.....	44	common.....	6
deerhorn.....	46	narrowleaf.....	6
giant.....	44	Caulanthus crassicaulis.....	27
heyderi.....	45	Ceanothus—	
viviparus.....	44	americanus.....	42
walkingstick.....	45	fendleri.....	42

	Page		Page
Ceanothus—Continued.		Cladonia angiferina	3
integerrimus	42	Cladoniaceae	3
Celastraceae	41	Claytonia—	
Celastrus scandens	41	acutiflora	24
Celeri graveolens	47	arctica	24
Celery	47	caroliniana sessilifolia	24
Celtis—		exigua	24
douglasii	19	lanceolata	24
occidentalis	19	megarrhiza	24
reticulata	19	multicaulis	24
sp.	19	multiscapa	24
Cerasus—		perfoliata	24
demissa	32	sibirica	24
ilicifolia	33	sp.	24
mollis	32	virginica	24
virginiana	32	Cleome—	
Cercidium torreyanum	36	integrifolia	28
Cercis occidentalis	36	serrulata	28
Cereus—		Chistoyucca brevifolia	12
caespitosus	44	Clover	39
dasyacanthus	44	Clover—	
dubius	44	cup	39
engelmannii	44	pinhead	39
ennesacanthus	44	pinpoint	39
fendleri	44	puff	39
giganteus	44	tomcat	39
greggii	46	whitetip	39
polyacanthus	44	Clubmoss—	
stramineus	44	fr.	4
thurberi	45	shining	4
Cetraria islandica	3	Cnicus—	
Chamaedaphne calyculata	60	drummondii	60
Chamaesaracha coronopus	55	eatonii	60
Chenopodiaceae	21	edulis	60
Chenopodium—		ericecephalus	60
album	22	occidentalis	60
ambrosioides	22	undulatus	61
californicum	22	virginianus	61
capitatum	22	Cochlospermaceae	43
cornutum	22	Cocklebur	63
fremontii	22	Coffeetree, Kentucky	36
leptophyllum	22	Cogswellia—	
murale	22	ambigua	47
rubrum	22	canbyi	47
Cherry—		cous	47
Bessey	32	farinosa	47
bitter	32	foeniculacea	48
black	33	geyeri	48
hollyleaf	33	macrocarpa	48
pin	33	montana	48
sand	33	nudicaulis	48
Chestnut, American	17	platycarpa	48
Chickpea	37	sp.	48
Cinnaphila umbellata occidentalis	50	trifernata	48
Chinquapin	18	utriculata	48
Chinquapin, giant	18	Coleosanthus californicus	61
Chioagenes—		Colocasia—	
hispidula	50	antiquorum	10
serpyllifolia	50	esculenta	10
Chlorogalum—		Columbine	25
divaricatum	13	Comandra pallida	20
parviflorum	13	Commeninaceae	11
pomeridianum	13	Compositae	59
Chokeberry, red	30	Comptonia peregrina	16
Chokecherry—		Condalia—	
black western	33	obovata	42
common	33	parryi	42
western	32	spatulata	42
Christmasberry	32	Coneflower, cutleaf	53
Chrysome parishii	59	Convolvulaceae	53
Chrysothamnus—		Coontie	4
confinis	60	Coontie, St. Johns	4
viscidiflorus	60	Coreopsis cardaminefolia	61
Chufa	9	Coriander	48
Cicer arletinum	37	Coriandrum sativum	48
Cinna—		Corn, Indian	9
arundinacea	7	Cornaceae	49
latifolia	7	Cornus—	
Cirsium—		amomum	49
drummondii	60	canadensis	49
eatonii	60	pubescens	49
edule	60	stolonifera	49
hookerianum	60	suecica	49
occidentale	60	Corylus—	
scopulorum	60	americana	17
undulatum	61	californica	17
virginianum	61	cornuta	17
Citrullus—		rostrata	17
citrullus	58	Coryphanta vivipara	44
vulgaris	58		

Page		Page
	Cotton	43
	Cottonwood—	
	narrowleaf	16
	northern	16
	Sargent	16
	Cotyledon—	
	edulis	28
	lanceolata	28
	pulverulenta	28
	Cow-parsnip, common	48
	Crab—	
	Oregon	32
	prairie	33
	wild sweet	32
	Cranberry	51
	Cranberry—	
	mountain	52
	small	51
	Cranberrybush—	
	American	58
	rayless	58
	Crassulaceae	28
	Crataegus—	
	aestivalis	30
	brevispina	31
	chrysoarpa	30
	coccinea	30
	columbiana	31
	douglasii	31
	flava	31
	mollis	31
	parviflora	31
	pruinosa	31
	rivularis	31
	sp	31
	submollis	31
	tomentosa	31
	uniflora	31
	Crazyweed	38
	Creamcups	26
	Creepers, Virginia	42
	Crepis glauca	61
	Crinkleroot	27
	Crinkleroot, big	27
	Croton corymbulosus	40
	Crowberry	40
	Cruciferae	26
	Cucumber	53
	Cucumber-root	14
	Cucumis—	
	melo	58
	sativus	58
	Cucurbita—	
	foetidissima	59
	maxima	59
	moschata	59
	pepo	59
	perennis	59
	polymorpha	59
	Cucurbitaceae	58
	Currant—	
	American black	29
	drooping	30
	garden	30
	golden	29
	Hudson Bay	29
	prickly	29
	skunk	29
	squaw	29
	sticky	30
	stink	29
	wax	29
	western black	29
	winter	29
	Cuscuta—	
	curta	53
	umbellata	53
	Cuscutaceae	53
	Cushaw	50
	Cycadaceae	4
	Cycloloma atriplicifolium	22
	Cydonia—	
	oblonga	31
	vulgaris	31
	Cymopterus—	
	acaulis	48
	fendleri	48
	globosus	48
	glomeratus	48
	Cymopterus—Continued.	
	longipes	47
	montanus	49
	purpureus	47
	Cynoglossum grande	53
	Cyperaceae	9
	Cyperus—	
	esculentus	9
	inflexus	9
	rotundus	10
	Cytherea bulbosa	16
	Dahoon	41
	Dalea lanata	38
	Dandelion	62
	Dangleberry	51
	Darnel	8
	Dasheen	10
	Dasylium—	
	texanum	12
	wheeleri	12
	Datura—	
	meteloides	55
	quercifolia	55
	sacred	55
	Daucus pusillus	48
	Deerberry	51
	Dentaria—	
	diphylla	27
	laciniata	27
	maxima	27
	Deschampsia caespitosa	7
	Desert-trumpet	20
	Devilsclub	47
	Dewberry—	
	California	36
	southern	35
	swamp	34
	Dicentra canadensis	26
	Dichloctemma—	
	californicum	12
	capitatum	13
	pulchellum	13
	Dicoria brandegei	61
	Dingleberry	51
	Diospyros virginiana	52
	Disporum trachycarpum	13
	Dock—	
	curly	21
	western	21
	Dodecatheon hendersonii	52
	Dogwood—	
	red-osier	49
	silky	49
	Dondia—	
	California	22
	depressa	22
	sp	22
	suffrutescens	22
	Dotglas-fir	6
	Dracocephalum parviflorum	67
	Dragonhead	57
	Dropseed—	
	mesa	9
	sand	9
	spike	9
	Dryopteris dilatata	3
	Dudleya lanceolata	28
	Dunegrass, American	8
	Ebeneceae	52
	Echeveria lanceolata	28
	Echinocactus—	
	cylindraceus	44
	emoryi	45
	longehamatus	44
	polycephalus	44
	sp	44
	viridescens	44
	visnaga	44
	wislizeni	45
	Echinocereus—	
	coccineus	44
	dasyacanthus	44
	dubius	44
	engelmannii	44
	enneacanthus	44
	fendleri	44
	gonacanthus	44
	sp	44
	stramineus	44
	triglochidiatus	44

	Page		Page
Echinochloa crusgalli.....	7	Ferocactus—Continued.....	
Echinopanax horridum.....	47	viridisoens.....	44
Edosmia—		wislizeni.....	45
gairdneri.....	47	Ferula multifida.....	48
montana.....	47	Fescue—	
Ehretia elliptica.....	54	sheep.....	8
Elaeagnaceae.....	46	six-weeks.....	8
Elaeagnus—		Festuca—	
argentea.....	46	octoflora.....	8
commutata.....	46	ovina.....	8
Elder—		tenella.....	8
American.....	58	Fir—	
blackbead.....	58	Douglas.....	6
blueberry.....	57	great silver.....	4
bunchberry.....	58	Flax, prairie.....	40
Mexican.....	58	Fragaria—	
scarlet.....	58	americana.....	31
Elephants-ear.....	10	bracteata.....	31
Elm, slippery.....	19	californica.....	31
Elymus—		canadensis.....	31
arenarius.....	8	chiloensis.....	31
canadensis.....	8	glaucia.....	31
condensatus.....	8	vesca.....	31
glaucus.....	8	vesca americana.....	31
mollis.....	8	virginiana.....	31
sibiricus.....	8	virginiana illinoensis.....	31
triticoides.....	8	Fraseria speciosa.....	52
Empetraceae.....	40	Frazinus pennsylvanica.....	52
Empetrum nigrum.....	40	Fritillaria—	
Encelia farinosa.....	61	kamschatensis.....	13
Ephedra nevadensis.....	6	lanceolata.....	13
Epilobium—		pudica.....	13
angustifolium.....	46	Fritillary, yellow.....	13
coloratum.....	46	Fumariaceae.....	26
sp.....	46	Fungi.....	2
spicatum.....	46	Garlic—	
Eppaw.....	47	meadow.....	11
Equisetaceae.....	4	wild.....	12
Equisetum—		Gaultheria—	
laevigatum.....	4	humifusa.....	50
pratense.....	4	myrsinites.....	50
Eragrostis—		procumbens.....	50
caroliniana.....	8	shallon.....	50
purshii.....	8	Gaylussacia—	
Ericaceae.....	50	baccata.....	50
Eriocoma—		dumosa.....	51
cuspidata.....	8	frondosa.....	51
membranacea.....	8	resinosa.....	50
Eriogonum—		Gentianaceae.....	52
corymbosum.....	20	Geraniaceae.....	40
inflatum.....	20	Geum—	
latifolium.....	20	rivale.....	31
Erodium—		triflorum.....	32
cicutarium.....	40	Gilia staminea.....	53
moschatum.....	40	Glacierlily.....	13
Erythronium—		Glasswort, western.....	22
albidum.....	13	Glaucocoea armata.....	10
giganteum.....	13	Gleditsia triacanthos.....	36
grandiflorum.....	13	Globe-tulip, canary.....	12
grandiflorum parviflorum.....	13	Glyceria—	
mesochoreum.....	13	aquatica.....	8
parviflorum.....	13	distans.....	9
Eschscholzia—		fluitans.....	8
californica.....	26	nervata.....	8
douglasii.....	26	Glycine—	
Eugenia—		apios.....	37
dichotoma.....	46	comosa.....	37
longipes.....	46	Glycyrrhiza lepidota.....	37
Eulophus ambiguus.....	47	Gnetaceae.....	6
Euphorbia serpyllifolia.....	40	Godetia albescens.....	46
Euphorbiaceae.....	40	Goldenclub.....	10
Evening-primrose, golden.....	46	Goldenrod—	
Fabaceae.....	36	Canada.....	63
Fagaceae.....	17	fragrant.....	63
Fagus—		Nevada.....	63
americana.....	18	Gooseberry—	
ferruginea.....	18	bucksshot.....	29
grandifolia.....	18	coast.....	28
Fairybells.....	13	fog.....	29
Falcata—		hillside.....	28
comosa.....	37	Missouri.....	29
pitcheri.....	37	orange.....	29
Fatsia horrida.....	47	pasture.....	28
Fern—		pioneer.....	29
cinnamon.....	4	redshoot.....	29
sensitive.....	3	rock.....	29
Ferocactus—		snow.....	29
acanthodes.....	44	wedgeleaf.....	28
hamatacanthus.....	44	whitestem.....	29

	Page		Page
<i>Gossypium</i> sp.....	43	<i>Hesperoyucca whipplei</i>	13
Gourd, buffalo.....	59	<i>Heteromeles arbutifolia</i>	32
Gramineae.....	7	<i>Hicoria</i> —	
Grape—		<i>alba</i>	16
blueleaf.....	43	<i>cordiformis</i>	16
California.....	42	<i>glabra</i>	17
canyon.....	42	<i>laciniosa</i>	17
fox.....	43	<i>microcarpa</i>	17
frost.....	43	<i>ovata</i>	17
mustang.....	42	<i>pecan</i>	17
riverbank.....	43	<i>tomentosa</i>	16
sweet winter.....	43	<i>Hickory</i> —	
valley.....	43	<i>littlenut</i>	17
winter.....	42	<i>shagbark</i>	17
Grass—		<i>shellbark</i>	17
barnyard.....	7	<i>Hieracium</i> sp.....	61
mutton.....	9	<i>Hoffmannseggia</i> —	
ripgut.....	7	<i>densiflora</i>	36
Greasewood.....	23	<i>falcaria</i>	36
Greenbrier—		<i>stricta</i>	36
broadleaf.....	14	<i>Hogpeanut</i>	37
laurel.....	14	Holly, American.....	41
Grindella sp.....	61	Hollyfern, giant.....	4
Gromwell.....	54	Hollygrape—	
Grossularia—		cluster.....	26
californica.....	28	<i>creeping</i>	26
<i>cynosbati</i>	28	<i>longleaf</i>	26
<i>divaricata</i>	28	Oregon.....	26
<i>hirtella</i>	28	red.....	26
<i>inermis</i>	29	<i>Holodiscus</i> —	
<i>irrigua</i>	29	<i>discolor</i>	35
<i>leptantha</i>	29	<i>dumosus</i>	35
<i>lobbii</i>	29	<i>Honeylocust</i> , common.....	36
<i>menziesii</i>	29	<i>Honeysuckle</i> , bearberry.....	57
<i>missouriensis</i>	29	<i>Hookera coronaria</i>	13
<i>nivea</i>	29	Hop, common.....	20
<i>pinetorum</i>	29	<i>Hordeum</i> —	
<i>setosa</i>	29	<i>jubatum</i>	8
Grossulariaceae.....	28	<i>murinum</i>	8
Groundcherry, common.....	56	<i>vulgare</i>	8
<i>Gymnocladus</i> —		<i>Horsetail</i>	4
<i>canadensis</i>	36	<i>Huckleberry</i> , black.....	50
<i>dioica</i>	36	<i>Humulus lupulus</i>	20
<i>Gymnoloma multiflora</i>	69	Hydrangeaceae.....	28
<i>Habenaria sparsiflora</i>	16	Hydrophyllaceae.....	53
Hackberry.....	19	Hydrophyllum—	
Hairgrass, tufted.....	7	<i>appendiculatum</i>	53
<i>Halostachys occidentalis</i>	21	<i>canadense</i>	53
Hamamelidaceae.....	30	<i>occidentale</i>	53
<i>Hamamelis virginiana</i>	30	<i>virginianum</i>	53
Hawkweed.....	61	<i>Hymenopappus filifolius</i>	61
Hawthorn—		<i>Hymenoxys floribunda</i>	59
black.....	31	<i>Ilex</i> —	
downy.....	31	<i>cassine</i>	41
frosted.....	31	<i>glabra</i>	41
one-flower.....	31	<i>opaca</i>	41
Quebec.....	31	<i>quercifolia</i>	41
river.....	31	<i>verticillata</i>	41
thicket.....	30	<i>vomitaria</i>	41
Hazel—		Indian-balsam.....	48
American.....	17	Indiencabbage.....	28
California.....	17	Inkberry.....	41
Hazelnut, beaked.....	17	<i>Inodes palmetto</i>	10
Hedeoma—		<i>Ionoxalis violacea</i>	40
<i>drummondii</i>	54	<i>Ipomoea</i> —	
<i>nana</i>	54	<i>leptophylla</i>	53
<i>Helianthus</i> —		<i>pandurata</i>	53
<i>annuus</i>	61	<i>Isomeris arborea</i>	28
<i>doronicoides</i>	61	Jack-in-the-pulpit.....	10
<i>giganteus</i>	61	Jersey-tea.....	42
<i>lenticularis</i>	61	Jerusalem-artichoke.....	61
<i>maximiliani</i>	61	Jointfir, Nevada.....	6
<i>petiolaris</i>	61	Joshua-tree.....	12
<i>tuberosus</i>	61	Juglandaceae.....	16
<i>Helosciadium californicum</i>	49	<i>Juglans</i> —	
Helvellaceae.....	3	<i>cinerea</i>	17
<i>Hemizonia</i> —		<i>major</i>	17
<i>fasciculata</i>	61	<i>nigra</i>	17
<i>luzulaefolia</i>	61	<i>rupestris</i>	17
Hemlock—		<i>squamosa</i>	17
Canada.....	6	Jujube—	
mountain.....	6	Parry.....	42
western.....	6	southwestern.....	42
<i>Heracleum lanatum</i>	48	Juncaginaceae.....	7
Heronbill, common.....	40	Junegrass.....	8
<i>Hesperocallis undulata</i>	13	Juniper—	
<i>Hesperoscordum</i> —		<i>alligator</i>	5
<i>hyacinthinum</i>	13	California.....	4
<i>lacteum</i>	13	cherrystone.....	4

	Page		Page
Juniper—Continued.		Lilium—	
Colorado.....	5	canadense.....	14
common.....	4	columbianum.....	13
Utah.....	5	parviflorum.....	14
western.....	5	philadelphicum.....	14
Juniperus—		sp.....	14
californica.....	4	superbum.....	14
communis.....	4	Lily—	
monosperma.....	4	American turkscap.....	14
occidentalis.....	5	Columbia.....	13
pachyloea.....	5	orangecup.....	14
scopulorum.....	5	panther.....	14
utahensis.....	5	Linaceae	40
Knotweed	20	Linden, American	45
Koeleria cristata	8	Lindera benzoin	26
Koellia virginiana	54	Linum lewisii	40
Labiatae	54	Lithocarpus densiflora	18
Labrador-tea, true	51	Lithospermum—	
Lacepod	28	angustifolium.....	54
Lacinaria punctata	61	linearifolium.....	54
Lactuca—		sp.....	54
integrata.....	62	Living-rock	44
ludoviciana.....	62	Loasaceae	43
pulchella.....	62	Locust—	
scariola integrata.....	62	common.....	39
sp.....	62	New Mexican.....	39
Ladysthumb, bigroot	20	Lolium temulentum	8
Lagenaria vulgaris	59	Lomatium—	
Lambsquarters	22	ambiguum.....	47
desert.....	22	cous.....	47
narrowleaf.....	22	montanum.....	48
Laotloe—		platycarpum.....	48
parviflora.....	13	triternatum.....	48
pomeridiana.....	13	utriculatum.....	48
Larch—		Lonicera—	
American.....	5	ciliata.....	57
western.....	5	ciliosa.....	57
Larix—		involuta.....	57
americana.....	5	Lophanthus urticifolius	54
laricina.....	5	Lophophora williamsii	45
occidentalis.....	5	Loranthaceae	19
Lasthenia glabrata	62	Lotus—	
Lathyrus—		American.....	25
decaphyllus.....	37	strigosus.....	37
maritimus.....	37	Lupinus—	
ochroleucus.....	37	carnosulus.....	37
ornatus.....	37	littoralis.....	37
palustris.....	37	luteolus.....	37
watsonii.....	37	Lycium—	
Lauraceae	26	andersonii.....	55
Laurus sassafras	26	berlandieri.....	55
Layia—		fremontii.....	55
glandulosa.....	62	pallidum.....	55
platyglossa.....	62	torreyi.....	56
Leadplant	36	Lycoperdaceae	2
Leatherleaf	50	Lycoperdon—	
Ledum—		gemmatum.....	2
groenlandicum.....	51	giganteum.....	2
palustre.....	51	solidum.....	2
Leek, wood	12	sp.....	2
Leguminosae	36	Lycopodiaceae	4
Lemaireocereus thurberi	45	Lycopodium—	
Lennoaceae	49	luclidulum.....	4
Leontodon taraxacum	62	selago.....	4
Lepargyrea—		Lycopus—	
argentea.....	46	asper.....	54
canadensis.....	46	uniflorus.....	54
Lepidium—		Lygodesmia grandiflora	62
diffusum.....	27	Madia—	
fremontii.....	27	densifolia.....	62
intermedium.....	27	dissitiflora.....	62
nitidum.....	27	elegans.....	62
sp.....	27	glomerata.....	62
Leptotaenia—		sativa.....	62
dissecta.....	48	Madrone—	
multifida.....	48	Mexican.....	50
Lettuce, larkspur	62	Pacific.....	50
Leucocrinum montanum	13	Maianthemum canadense	14
Lewisia—		Maids, red	14
brachycalyx.....	24	Maize	9
columbiana.....	24	Malacothrix californica	62
pygmaea.....	24	Mallow	43
rediviva.....	24	Malus—	
Liatis punctata	61	coronaria.....	35
Lichens	3	fusca.....	32
Licorice	37	rivularis.....	32
Ligusticum—		sp.....	32
scoticum.....	49	Malva sp.	43
sp.....	49	Malvaceae	43
Liliaceae	11		

	Page		Page
Man. illaria—		Montia—	
fissurata.....	44	asarifolia.....	24
melacantha.....	45	exigua.....	24
missouriensis.....	45	parviflora.....	24
sp.....	45	perfoliata.....	24
Mannagrass.....	8	sibirica.....	24
Mannagrass, northern.....	8	Morchella—	
Manzanita—		esculenta.....	3
great.....	50	sp.....	3
greenleaf.....	50	Morning-glory, bigroot.....	53
woolly.....	50	Morus—	
Maple—		celtidifolia.....	20
red.....	41	microphylla.....	20
silver.....	42	rubra.....	20
sugar.....	42	Mountain-holly.....	41
Mariposa—		Mountain-mint, Virginia.....	54
golden.....	12	Mountain-sorrel.....	20
Gunnison.....	12	Mulberry—	
sagebrush.....	12	littleleaf.....	20
white.....	12	red.....	20
yellow.....	12	Mule-ears, white.....	63
Marshcress.....	27	Musineon—	
Marshmarigold.....	25	divaricatum.....	49
Martynia—		hookeri.....	49
fragrans.....	57	Mustard, black.....	26
louisiana.....	57	Myrica asplenifolia.....	16
proboscidea.....	57	Myricaceae.....	16
violacea.....	57	Myrtaceae.....	46
Martyniaceae.....	57	Nannyberry.....	53
Mayapple, common.....	26	Nasturtium—	
Maypop.....	43	officinale.....	27
Medeola virginiana.....	14	palustre.....	27
Medicago—		Negundo—	
lupulina.....	37	aceroides.....	41
sativa.....	37	fraxinifolium.....	41
Medick, black.....	37	Nelumbo lutea.....	25
Melon.....	53	Nemopanthus mucronata.....	41
Mentha—		Neobesseya missouriensis.....	45
arvensis canadensis.....	54	Neomamillaria—	
canadensis.....	54	melacantha.....	45
Menthaceae.....	54	sp.....	45
Mentzelia albicaulis.....	43	Nepeta cataria.....	55
Merrybells—		Nettle, big.....	20
little.....	15	Nightshade, black.....	56
wood.....	15	Nogal.....	17
Mescalbean.....	39	Nolina microcarpa.....	14
Mesembryanthemum—		Nuphar—	
acnaceforme.....	23	advena.....	25
aequilaterale.....	23	polysepala.....	25
Mesquite.....	36	Nutgrass.....	10
Mexican-tea.....	22	Nuttallia cerasiformis.....	32
Micromeria—		Nyctaginaceae.....	23
chamissonis.....	54	Nymphaea—	
douglasii.....	54	advena.....	25
Microseris—		ampla.....	25
nutans.....	62	polysepala.....	25
procera.....	62	Nymphaeaceae.....	25
Milkweed—		Oak—	
common.....	53	black.....	19
Mexican.....	52	blue.....	18
swamp.....	52	California black.....	18
woollypod.....	52	California live.....	18
Milla capitata.....	13	California white.....	18
Mimosaceae.....	35	canyon live.....	18
Mimulus—		chestnut.....	19
geyeri.....	56	common red.....	18
guttatus.....	56	dwarf chinquapin.....	19
langsдорffii.....	57	Emory.....	18
luteus.....	57	Gambel.....	18
Miners-lettuce.....	24	live.....	19
Mint, American wild.....	54	mesa.....	18
Mistletoe, juniper.....	19	mossycup.....	19
Mitchella repens.....	57	northern pin.....	18
Mockorange, littleleaf.....	28	Oregon.....	18
Mockernut.....	16	swamp chestnut.....	19
Moldavica parviflora.....	57	swamp white.....	18
Monarda—		Utah.....	19
citriflora.....	54	water.....	19
didyma.....	54	wavyleaf.....	19
menthaefolia.....	54	white.....	18
pectinata.....	54	Oat, wild.....	7
Monardella—		Oenanthe sarmentosa.....	49
lanceolata.....	54	Oenothera—	
sheltonii.....	55	albicaulis.....	46
Moneses uniflora.....	61	biennis.....	47
Monkeyflower, golden.....	57	brevipes.....	46
Monolepis—		sp.....	47
chenopoides.....	22	Oleaceae.....	52
nuttalliana.....	22	Olneya tesota.....	37

	Page		Page
Onagraceae.....	46	Panicum—	
Onion.....	11	capillare.....	8
Onion—		crugalli.....	7
Bolander.....	11	obtusum.....	8
Geyer.....	11	sp.....	8
nodding.....	11	urvilleanum.....	8
one-leaf.....	11	Papaveraceae.....	26
Siberian.....	11	Papaw.....	26
Oenoclea sensibilis.....	3	Parkinsonia—	
Opuntia—		microphylla.....	36
arborescens.....	45	torreyana.....	36
basilaris.....	45	Parmelia physodes.....	3
camanchica.....	45	Parmeliaceae.....	3
clavata.....	45	Parosela—	
englemanni.....	45	lanata.....	38
ficus-indica.....	45	lasianthera.....	38
fragilis.....	45	Parsnip.....	49
humifusa.....	45	Parthenocissus quinquefolia.....	42
imbricata.....	45	Partridgeberry.....	57
laevis.....	45	Passiflora incarnata.....	43
Lindheimeri.....	45	Passifloraceae.....	43
occidentalis.....	45	Pastinaca sativa.....	49
polyacantha.....	46	Peach.....	30
raffinesquii.....	46	Pecan.....	17
rutilla.....	46	Pectis—	
sp.....	46	angustifolia.....	62
tuna.....	46	papposa.....	62
versicolor.....	46	Pedicularis—	
vulgaris.....	46	canadensis.....	57
whipplei.....	46	lanceolata.....	57
Orchidaceae.....	16	Peltandra—	
Orobanchaceae.....	57	sagittaeifolia.....	10
Orobanche.....		undulata.....	11
californica.....	57	virginica.....	11
fasciculata.....	57	Pentstemon greggii.....	46
ludoviciana.....	57	Pentstemon—	
tuberosa.....	57	confertus.....	57
Oreopteris aquaticum.....	10	confertus caeruleo-purpureus.....	57
Oryzopsis.....		Pernandium decipiens.....	16
cuspidata.....	8	Peritoma serrulatum.....	28
hymenoides.....	8	Persimmon, common.....	52
membranacea.....	8	Petalostemum—	
Osmaronia cerastiformis.....	32	candidum.....	38
Osmorrhiza—		oligophyllum.....	38
claytoni.....	49	purpureum.....	38
nuda.....	49	Petasites palmatus.....	68
sp.....	49	Peteria scoparia.....	38
Osmunda cinnamomea.....	4	Peucedanum—	
Osmundaceae.....	4	ambiguum.....	47
Osmunderry.....	32	canbyi.....	47
Oxalidaceae.....	40	cous.....	47
Oxalis—		eurycarpum.....	48
acetosella.....	40	farinosum.....	47
common yellow.....	40	foeniculaceum.....	48
corniculata.....	40	geyeri.....	47
creeping.....	40	graveolens.....	48
stricta.....	40	leiocarpum.....	48
violacea.....	40	leucocarpum.....	48
Oxycoccus—		macrocarpum.....	48
macrocarpus.....	51	nudicaule.....	48
palustris.....	51	sativum.....	49
Oxydendrum arboreum.....	20	sp.....	48
Oxyria digyna.....	20	triternatum.....	48
Oxytropis lambertii.....	38	Peyote.....	45
Pachyma cocos.....	2	Phaca aboriginum.....	36
Padus—		Phacelia ramosissima.....	53
capuli.....	32	Phaeophyceae.....	2
demissa.....	32	Phaseolus—	
ilicifolia.....	33	acutifolius latifolius.....	38
melanocarpa.....	33	diversifolius.....	38
nana.....	33	lunatus.....	38
virginiana.....	33	metcalfei.....	38
Paonia brownii.....	25	nanus.....	38
Palm—		polystachys.....	38
blue.....	10	retusus.....	38
California Washington.....	10	sp.....	38
Palmae.....	10	vulgaris.....	38
Palmetto—		Phellopteris—	
bluestem.....	10	bulbosus.....	49
Carolina.....	10	montanus.....	49
saw.....	10	sp.....	49
Paloblanco.....	19	Philadelphus microphyllus.....	28
Panax horridum.....	47	Philibertia heterophylla.....	53
Panicularia—		Phoenicaceae.....	10
borealis.....	8	Pholisma arenarium.....	49
fluitans.....	8	Phoradendron—	
nervata.....	8	californicum.....	19
Panicum.....	8	juniperinum.....	19

	Page		Page
Photinia—			
arbutifolia.....	32	Poliomnitha incana.....	55
salicifolia.....	32	Polycodum—	
Phragmitis—		melanocarpum.....	51
communis.....	8	stamineum.....	51
phragmites.....	9	Polygonaceae.....	20
Physalis—		Polygonatum—	
fendleri.....	56	biflorum.....	14
heterophylla.....	56	commutatum.....	14
lanceolata.....	56	multiflorum.....	14
longifolia.....	56	Polygonum—	
neomexicana.....	56	aviculare.....	20
obscura.....	56	bistortoides.....	20
philadelphica.....	56	douglasii.....	20
pubescens.....	56	emersum.....	20
virginiana.....	56	muhlenbergii.....	20
viscosa.....	56	viviparum.....	20
Phytolacca—		Polypodiaceae.....	3
americana.....	23	Polyporaceae.....	3
decandra.....	23	Polyporus—	
Phytolaccaceae.....	23	farlowii.....	3
Picea—		sp.....	3
mariana.....	5	Polystichum munitum.....	4
nigra.....	5	Polystictus versicolor.....	3
rubens.....	5	Poplar, balsam.....	16
rubra.....	5	Poppy-mallow—	
Picklebush.....	21	low.....	43
Pignut.....	17	tall.....	43
Pimpinella anisum.....	49	Populus—	
Pinaceae.....	4	angustifolia.....	16
Pine—		balsamifera.....	16
Coulter.....	5	deltoides.....	16
digger.....	6	grandidentata.....	16
limber.....	5	monilifera.....	16
lodgepole.....	6	sargentii.....	16
nut.....	5	sp.....	16
Parry.....	6	tremuloides.....	16
Rocky Mountain yellow.....	5	wislizeni.....	16
shore.....	5	Porphyra—	
singleleaf.....	5	laciniata.....	2
sugar.....	5	vulgaris.....	2
Torrey.....	6	Portulaca—	
western white.....	6	common.....	24
western yellow.....	6	grandiflora.....	24
white.....	6	oleracea.....	24
whitebark.....	5	retusa.....	24
Pinemat.....	60	Portulacaceae.....	23
Pinus—		Potato.....	56
albicaulis.....	5	Potatobean.....	37
brachyptera.....	5	Potentilla—	
cembroides.....	6	anserina.....	32
contorta.....	5	glandulosa.....	32
coulteri.....	5	Prairieclover, white.....	38
edulis.....	5	Prairiemallow.....	43
flexilis.....	5	Pricklypear.....	46
lambertiana.....	5	Primulaceae.....	52
monophylla.....	5	Pritchardia—	
monticola.....	6	filamentosa.....	10
mutrayana.....	6	filifera.....	10
parryana.....	6	Prosopis—	
ponderosa.....	6	chilensis.....	35
quadrifolia.....	6	glandulosa.....	36
sabiniana.....	6	juliflora.....	35
scopulorum.....	5	pubescens.....	36
strobus.....	6	velutina.....	36
torreyana.....	6	Prunella vulgaris.....	55
Pipsissewa, common.....	50	Prunus—	
Pithecolobium flexicaule.....	35	americana.....	32
Plagiobotrys campestris.....	54	andersonii.....	32
Plantaginaceae.....	57	angustifolia.....	32
Plantago major.....	57	besseyi.....	32
Platystemon californicus.....	26	capuli.....	32
Pleurotus ulmarius.....	2	chicasa.....	32
Plum—		demissa.....	32
American.....	32	emarginata.....	32
beach.....	33	hortulana.....	32
Canada.....	33	ilicifolia.....	33
chickasaw.....	32	maritima.....	33
hortulan.....	32	melanocarpa.....	33
Pacific.....	33	nigra.....	33
Poa—		pennsylvanica.....	33
californica.....	9	persica.....	30
fendleriana.....	9	pumila.....	33
scabrella.....	9	rivularis.....	33
tenuifolia.....	9	serotina.....	33
Poaceae.....	7	subcordata.....	33
Podophyllum peltatum.....	26	umbellata.....	33
Pogogyne parviflora.....	55	virginiana.....	33
Pokeberry, common.....	23	Psedera quinquefolia.....	42
Polanisia trachysperma.....	23	Pseudocymopterus aletifolius.....	42
Polemoniaceae.....	53		

	Page		Page
Pseudotsuga—		Raspberry—Continued.	
mucronata.....	6	whitebark.....	34
taxifolia.....	6	whiteflowering.....	34
Psoralea—		Ratibida columnaris.....	63
argophylla.....	38	Rattlesnake-plantain, western.....	16
californica.....	38	Redbud, California.....	36
canescens.....	38	Redmaids.....	23
castorea.....	38	Reed—	
cuspidata.....	38	burr.....	7
esculenta.....	38	common.....	8
hypogaea.....	39	Reverchonia arenaria.....	40
lanceolata.....	39	Rhamnaceae.....	42
mephitica.....	39	Rhamnus—	
orbicularis.....	39	crocea.....	42
subacaulis.....	39	purshiana.....	42
Ptelea tomentosa.....	40	Rhodophyceae.....	2
Pteridium aquilinum pubescens.....	4	Rhus—	
Pteridophyta.....	3	aromatica.....	41
Pteris aquilina.....	4	copallina.....	40
Puccinellia nuttalliana.....	9	glabra.....	40
Pumpkin.....	59	hirta.....	41
Purslane, common.....	24	integrifolia.....	41
Pussy-ears, coast.....	12	microphylla.....	41
Pyrus—		ovata.....	41
angustifolia.....	32	trilobata.....	41
arbutifolia.....	30	typhina.....	41
coronaria.....	32	Ribes—	
loensis.....	33	americanum.....	29
rivularis.....	32	aureum.....	29
sam-bucifolia.....	35	bracteosum.....	29
sitchensis.....	35	californicum.....	28
Quamasia—		cereum.....	29
leichtlinii.....	14	cynosbati.....	28
quamash.....	14	divaricatum.....	28
Quercus—		floridum.....	29
agrifolia.....	18	glandulosum.....	29
alba.....	18	gracile.....	28
aquatica.....	19	hirtellum.....	28
bicolor.....	18	hudsonianum.....	29
borealis maxima.....	18	inebrians.....	29
californica.....	18	inermis.....	29
chrysolepis.....	18	irriguum.....	29
densiflora.....	18	lacustre.....	29
douglasii.....	18	leptanthum.....	29
dumosa revoluta.....	18	lobbil.....	29
ellipsoidalis.....	18	menziesii.....	29
emoryi.....	18	niveum.....	29
engelmanni.....	18	oxyacanthoides saxosum.....	28
gambelii.....	18	petiolare.....	29
garryana.....	18	prostratum.....	29
hindsii.....	18	rubrum.....	30
kelloggii.....	18	sanguineum.....	29
lobata.....	18	sativum.....	30
macrocarpa.....	19	setosum.....	29
michauxii.....	19	triste.....	30
montana.....	19	viscosissimum.....	30
nigra.....	19	Ricegrass, Indian.....	8
oblongifolia.....	19	Robinia—	
prinoides.....	19	neomexicana.....	39
prinus.....	19	pseudoacacia.....	39
pungens.....	19	Roripa nasturtium.....	27
rubra.....	18	Rosa—	
sonomensis.....	19	acicularis.....	33
sp.....	19	acicularis bourgeaufana.....	33
undulata.....	19	californica.....	33
utahensis.....	19	cinnamomea.....	33
velutina.....	19	fraxinifolia.....	33
virginiana.....	19	gymnocarpa.....	33
wislizeni.....	19	lucida.....	34
Quince, common.....	31	nutkana.....	34
Rabbitbrush, Douglas.....	60	pratincola.....	34
Radicula—		sayi.....	33
nasturtium-aquaticum.....	27	virginiana.....	34
palustris.....	27	woodsii.....	34
Ramona—		woodsii fendleri.....	34
incana.....	55	Rosaceae.....	30
polystachya.....	55	Rose—	
stachyoides.....	55	bald-hip.....	33
Ranunculaceae.....	25	Bourgeau.....	33
Ranunculus—		California wild.....	33
aquatilis.....	25	cinnamon.....	33
californicus.....	25	Fendler.....	34
eisenii.....	25	Notka.....	34
inamoenus.....	25	prickly.....	33
sp.....	25	Virginia.....	34
Raspberry—		woods.....	34
boulder.....	34	Rubiaceae.....	57
common red.....	35	Rubus—	
flowering.....	34	allegheensis.....	34
western red.....	34	arcticus.....	34

	Page		Page
Rubus—Continued.			
arizonicus	34	Sandverbena, yellow	23
canadensis	34	Sanicula tuberosa	49
chamaemorus	34	Santalaceae	20
cuneifolius	34	Sapotaceae	52
deiociosus	34	Sarcobatus vermiculatus	23
flagellaris	34	Sarsaparilla, wild	47
frondosus	34	Saskatoon	30
hispidus	34	Sassafras—	
Idaeus aculeatissimus	35	common	26
leucodermis	34	officinale	26
macropetalus	35	variifolium	26
melanolasius	34	Schmaltzia—	
nutkanus	34	bakeri	41
occidentalis	34	trilobata	41
odoratus	34	Scirpus—	
parviflorus	34	acutus	10
parviflorus velutinus	35	campestris	10
pedatus	35	lacustris	10
pubescens	35	lacustris occidentalis	10
spectabilis	35	nevadensis	10
strigosus	35	paludosus	10
triflorus	35	validus	10
trivialis	35	Scorzonella—	
ursinus	35	maxima	62
villosus	35	nutans	62
vitifolius	35	ptilophora	62
Rudbeckia laciniata	63	Screwbean	36
Rumex—		Scrophulariaceae	56
acetosa	20	Sea-rocket	27
acetosella	20	Sedge	9
berlandieri	20	Sego-lily	12
crispus	21	Selfheal	55
geyeri	21	Serenoa serrulata	10
hymenosepalus	21	Sericothea—	
mexicanus	21	discolor	35
occidentalis	21	dumosa	35
paucifolius	21	Shadblow—	
salicifolius	21	Allegheny	30
venosus	21	Bartram	30
Rutaceae	40	downy	30
Sabal—		garden	30
adansonii	10	thicket	30
glabra	10	Shadscale	21
palmetto	10	Shepherdia—	
Sacaton, alkali	9	argentea	46
Safflower	60	canadensis	46
Sage, thistle	55	Shepherds-purse	26
Sagebrush—		Shootingstar, Henderson	52
big	59	Sidalcea—	
threepip	60	malvaeflora	43
Wright	60	sp.	43
Sagittaria—		Silverberry	46
arifolia	7	Silverweed	32
cuneata	7	Simmondsia—	
latifolia	7	californica	40
sagittifolia	7	chinensis	40
simplex	7	Sisymbrium—	
sp.	7	canescens	27
variabilis	7	incanum	27
Salal	50	incisum	27
Salicaceae	16	nasturtium-aquaticum	27
Salicornia—		officinale leiscarpum	27
herbacea	22	sophia	27
rubra	22	Sium—	
subterminalis	21	cicutaeifolium	49
Sally, blooming	46	laeve	49
Salmonberry	35	Skunk cabbage	11
Saltbush	22	Slough-grass	7
Saltbush—		Smilacina—	
big	21	amplexicaulis	15
fourwing	21	racemosa	15
Salvia—		Smilax—	
ballotaeflora	55	beyrichii	14
carduacea	55	bona-nox	14
columbariae	55	glauca	14
polystachya	55	herbacea	14
sp.	55	laurifolia	14
tiliaefolia	55	pseudo-china	14
Sambucus	55	rotundifolia	14
caerulea	57	tamuoides	14
canadensis	58	Snowberry—	
glauca	57	common	58
melanocarpa	58	western	58
mexicana	58	Solanaceae	55
microbotrys	58	Solanum—	
pubens	58	boreale	56
racemosa	58	douglasii	56
Sandroot	49	elaegnifolium	56

	Page		Page
Solanum—Continued.		Strawberry—Continued.	
fendleri.....	56	Chiloe.....	31
jamesii.....	56	Virginia.....	31
nigrum.....	56	Streptopus amplexifolius.....	15
triflorum.....	56	Strombocarpa odorata.....	36
tuberosum.....	56	Strombocarpus pubescens.....	36
tuberosum boreale.....	56	Suaeda—	
Solidago—		arborescens.....	22
canadensis.....	63	californica.....	22
missouriensis.....	63	depressa.....	22
nana.....	63	diffusa.....	22
memoralis.....	63	suffrutescens.....	22
odora.....	63	Sumac—	
spectabilis.....	63	lemonade.....	41
suaaveolens.....	63	shining.....	40
Solomonseal—		smooth.....	40
false.....	15	staghorn.....	41
great.....	14	Sunflower—	
small.....	14	common.....	61
starry false.....	15	giant.....	61
Sonchus asper	63	Maximilian.....	61
Sophia—		Sweetfern.....	16
halictorum.....	27	Sweetflag.....	10
incisa.....	27	Sweetsbrub, common.....	26
parviflora.....	27	Symphoricarpos—	
pinnata.....	27	albus.....	58
sophia.....	27	occidentalis.....	58
Sophora—		racemosus.....	58
secundiflora.....	39	Symplocarpus foetidus.....	11
sericea.....	39	Talinum aurantiacum.....	25
Sorbus—		Tanoak.....	18
sambucifolia.....	35	Tansymustard.....	27
sitchensis.....	35	Taraxacum—	
Sorghum vulgare	9	dens-leonis.....	62
Sorrel—		officinale.....	62
garden.....	20	taraxacum.....	62
mountain.....	20	Taro	10
sheep.....	23	Tarragon, false.....	59
Sotol—		Taxaceae.....	4
Texas.....	12	Taxus brevifolia.....	4
Wheeler.....	12	Tepary.....	38
Sourwood	51	Tesota.....	37
Sowthistle, prickly	63	Thelesperma—	
Spanish-bayonet	15	gracile.....	63
Sparganiaceae	7	trifidum.....	63
Sparganium eurycarpum	7	Thuja—	
Spathyema foetida	11	gigantea.....	6
Spatterdock	25	plicata.....	6
Sphaeralea angustifolia	43	Thysanocarpus elegans	28
Spicebush	26	Tilia americana.....	43
Spiesta lambertii	38	Tiliaceae.....	43
Spikenard, American	47	Tobacco-root	58
Spiraea pyramidata	35	Toothwort, cut	27
Spirea, pyramid	35	Tradescantia—	
Sporobolus—		occidentalis.....	11
alroides.....	9	sp.....	11
asperifolius.....	9	virginiana.....	11
contractus.....	9	Tragopogon—	
cryptandrus.....	9	porrifolius.....	63
cryptandrus flexuosus.....	9	sp.....	63
cryptandrus strictus.....	9	Trifolium—	
flexuosus.....	9	bifidum decipiens.....	39
Spring beauty, Virginia	24	ciliatum.....	39
Spruce—		cyathiferum.....	39
black.....	5	dichotomum.....	39
red.....	5	fucatum.....	39
Squash	59	gracilentum.....	39
Squirrelcorn	26	involveratum.....	39
Stachys—		microcephalum.....	39
palustris.....	55	obtusiflorum.....	39
scopolorum.....	55	sp.....	39
Stanleya—		tridentatum.....	39
albescens.....	28	variegatum.....	39
elata.....	28	virescens.....	39
integrifolia.....	28	wormskjoldii.....	39
pinnata.....	28	Triglochin maritima	7
pinnatifida.....	28	Trisetum—	
wrightii.....	28	spicatum.....	5
Staphylea trifolia	41	spike.....	9
Staphyleaceae	41	subspicatum.....	9
Stargrass	11	Triteleia—	
Starlily	13	grandiflora.....	15
Stars, golden	12	laxa.....	15
Sticta glomerifera	3	peduncularis.....	15
Stictaceae	3	Triticum—	
Strawberry-blite	22	aestivum.....	9
Strawberry—		sativum.....	9
Alpine.....	31	vulgare.....	9
American.....	31	Troulily, white	13
California.....	31	Troximon aurantiacum	59

	Page
Tsuga—	
canadensis.....	6
heterophylla.....	6
mertensiana.....	6
Tuckahoe.....	2
Tule.....	10
Tumion californicum.....	4
Twistedstalk, clasping.....	15
Typha—	
angustifolia.....	6
latifolia.....	6
Typhaceae.....	6
Ulmaceae.....	19
Ulmus fulva.....	19
Umbelliferae.....	47
Umbellularia californica.....	26
Unicornplant—	
common.....	57
sweet.....	57
Urtica dioica.....	20
Urticaceae.....	19
Usneaceae.....	3
Ustilaginaceae.....	3
Ustilago maydis.....	3
Uvularia—	
perfoliata.....	15
sessifolia.....	15
Vaccinium—	
angustifolium.....	51
arbuscula.....	51
canadense.....	51
caespitosum.....	51
corymbosum.....	51
erythrocarpum.....	51
macrocarpum.....	51
membranaceum.....	51
myrtillosum.....	51
occidentale.....	51
oreophilum.....	51
ovalifolium.....	52
ovatum.....	52
oxycoccus.....	51
parvifolium.....	52
pensylvanicum.....	51
salicinum.....	52
scoparium.....	52
stamineum.....	51
uliginosum.....	52
vacillans.....	52
vitis-idaea.....	52
Vagnera—	
amplexicaulis.....	15
racemosa.....	15
stellata.....	15
Valeriana edulis.....	58
Valerianaceae.....	58
Vegetable-oyster.....	63
Verbena hastata.....	54
Verbenaceae.....	54
Vervain, blue.....	54
Vetch—	
American.....	39
giant.....	40
Viburnum—	
lentago.....	58
opulus.....	58
opulus americanum.....	58
pauciflorum.....	58
prunifolium.....	58
trilobum.....	58
Viola—	
americana.....	39
gigantea.....	40
Viguiera multiflora.....	63
Vilfa asperifolia.....	9
Vine-mesquite.....	8
Viola pedunculata.....	43
Violaceae.....	43
Violet, yellow pansy.....	43
Vitaceae.....	42
Vitis—	
arizonica.....	42
berlandieri.....	42
bicolor.....	43
californica.....	42
candicans.....	42
cinerea.....	43
cordifolia.....	43
girdiana.....	43
labrusca.....	43
Vitis—Continued.	
lecontiana.....	43
vulpina.....	43
Walnut—	
black.....	17
Texas.....	17
Washingtonia filifera.....	10
Watercress.....	27
Waterlily, American.....	25
Watermelon.....	58
Wheat.....	9
Wheatgrass.....	7
Whortleberry—	
big.....	51
blue.....	52
dwarf.....	51
grouse.....	52
red.....	52
Rocky Mountain.....	51
Wildbergamot.....	54
Wildginger, Canada.....	20
Wild-indigo, yellow.....	36
Wildrice—	
annual.....	9
common.....	9
Wild-rye—	
beardless.....	8
blue.....	8
Canada.....	8
giant.....	8
Winterberry, common.....	41
Wintercress—	
bitter.....	27
early.....	27
Wintergreen.....	50
Wintergreen, western.....	50
Witchgrass.....	8
Witch-hazel, common.....	30
Wokas.....	25
Wolfberry, pale.....	55
Woodbetony—	
early.....	57
swamp.....	57
Woodfern, mountain.....	3
Woodnymph.....	51
Woodreed, drooping.....	7
Woodsorrel—	
common.....	40
violet.....	40
Wormwood, Louisiana.....	59
Wyethia—	
amplexicaulis.....	63
helianthoides.....	63
longicaulis.....	63
robusta.....	63
sp.....	63
Xanthium commune.....	63
Xanthoxalis stricta.....	40
Yampa.....	47
Yaupon.....	41
Yew, Pacific.....	4
Yucca—	
angustifolia.....	15
baccata.....	15
banana.....	15
brevifolia.....	12
chaparral.....	13
common.....	15
faxoniana.....	15
filamentosa.....	15
glauca.....	15
macrocarpa.....	15
Mohave.....	15
mohavensis.....	15
shottii.....	15
soapweed.....	15
trecaleana.....	15
whipplei.....	13
Zamia—	
floridana.....	4
integrifolia.....	4
pumila.....	4
sp.....	4
Zea mays.....	9
Zephyranthus atamasco.....	16
Zizania—	
aquatica.....	9
palustris.....	9
Zizyphus—	
lycloides.....	42
parryi.....	42

Indians gave the Bad Lands of South Dakota their name—Mako Sica in their language—says the National Geographic Society.

ORGANIZATION OF THE UNITED STATES DEPARTMENT OF AGRICULTURE
WHEN THIS PUBLICATION WAS LAST PRINTED

<i>Secretary of Agriculture</i>	HENRY A. WALLACE.
<i>Under Secretary</i>	M. L. WILSON.
<i>Assistant Secretary</i>	HARRY L. BROWN.
<i>Director of Information</i>	M. S. EISENHOWER.
<i>Director of Extension Work</i>	C. W. WARBURTON.
<i>Director of Finance</i>	W. A. JUMP.
<i>Director of Personnel</i>	ROY F. HENDRICKSON.
<i>Director of Research</i>	JAMES T. JARDINE.
<i>Director of Marketing and Regulatory Work</i> ..	A. G. BLACK.
<i>Solicitor</i>	MASTIN G. WHITE.
<i>Land Use Coordinator</i>	M. S. EISENHOWER.
<i>Office of Plant and Operations</i>	ARTHUR B. THATCHER, <i>Chief</i> .
<i>Office of C. C. C. Activities</i>	FRED W. MORRELL, <i>Chief</i> .
<i>Office of Experiment Stations</i>	JAMES T. JARDINE, <i>Chief</i> .
<i>Office of Foreign Agricultural Relations</i>	LESLIE A. WHEELER, <i>Director</i> .
<i>Agricultural Adjustment Administration</i>	R. M. EVANS, <i>Administrator</i> .
<i>Bureau of Agricultural Chemistry and Engi- neering.</i>	HENRY G. KNIGHT, <i>Chief</i> .
<i>Bureau of Agricultural Economics</i>	H. R. TOLLEY, <i>Chief</i> .
<i>Agricultural Marketing Service</i>	C. W. KIRCHEN, <i>Chief</i> .
<i>Bureau of Animal Industry</i>	JOHN R. MOHLER, <i>Chief</i> .
<i>Commodity Credit Corporation</i>	LYNN P. TALLEY, <i>President</i> .
<i>Commodity Exchange Administration</i>	J. W. T. DUVEL, <i>Chief</i> .
<i>Bureau of Dairy Industry</i>	O. E. REED, <i>Chief</i> .
<i>Bureau of Entomology and Plant Quarantine</i> ..	LEE A. STRONG, <i>Chief</i> .
<i>Farm Security Administration</i>	W. W. ALEXANDER, <i>Administrator</i> .
<i>Federal Crop Insurance Corporation</i>	LEROY K. SMITH, <i>Manager</i> .
<i>Federal Surplus Commodities Corporation</i>	MILO R. PERKINS, <i>President</i> .
<i>Food and Drug Administration</i>	WALTER G. CAMPBELL, <i>Chief</i> .
<i>Forest Service</i>	FERDINAND A. SILCOX, <i>Chief</i> .
<i>Bureau of Home Economics</i>	LOUISE STANLEY, <i>Chief</i> .
<i>Library</i>	CLARIBEL R. BARNETT, <i>Librarian</i> .
<i>Division of Marketing and Marketing Agree- ments.</i>	MILO R. PERKINS, <i>In Charge</i> .
<i>Bureau of Plant Industry</i>	E. C. AUCHTER, <i>Chief</i> .
<i>Rural Electrification Administration</i>	ROBERT B. CRAIG, <i>Asst. Admin.</i>
<i>Soil Conservation Service</i>	H. H. BENNETT, <i>Chief</i> .
<i>Sugar Division</i>	JOSHUA BERNHARDT, <i>Chief</i> .
<i>Weather Bureau</i>	FRANCIS W. REICHELDERFER, <i>Chief</i> .

Tribal Lore. In the *Scientific American* sociologist Elizabeth Ferguson voices a conviction shared by many researchers about primitive drugs and treatments: They are worth looking into. American, African and Asiatic tribes use many herbs effectively as drugs and cures. But most of their medicines have never been tested scientifically.

The Navahoes, according to Prof. Ferguson, have 1,200 plants on their drug list; few have been studied under laboratory conditions. Still less is known about medical practices of primitive tribes on other continents. Even surgeons might learn something: Caesarean sections are


Roy Pinney—Black Star

Zulu M. D. His specialty: psychosomatic therapies. (SEE: Witch Doctors)

practiced by a Uganda tribe, bone grafting by Algerian highlanders.

Psychology Department. Even more remarkable than his pills and surgery, Prof. Ferguson thinks, is the witch doctors' skill in a new-fangled specialty: psychosomatic medicine. Savage medicine men never took any stock in the distinction between mind and body, but treated both together. Their fantastic headdresses and ceremonial hocuspocus were partly designed to give the patient an emotional catharsis through religious awe, partly to reassure him about the medicine man's powers. Since the primitive patient was already disposed to believe, the ritual part of the treatment was often effective—as psychiatric treatment is today, partly for the same reason.