

Humboldt State University Digital Commons @ Humboldt State University

Botanical Studies

Open Educational Resources and Data

3-2017

Useful Plants – Ethnobotanical Studies: A Bibliography

James P. Smith Jr

Humboldt State University, james.smith@humboldt.edu

Follow this and additional works at: http://digitalcommons.humboldt.edu/botany_jps


Part of the [Botany Commons](#)

Recommended Citation

Smith, James P. Jr, "Useful Plants – Ethnobotanical Studies: A Bibliography" (2017). *Botanical Studies*. 19.
http://digitalcommons.humboldt.edu/botany_jps/19

This Economic Botany - Ethnobotany is brought to you for free and open access by the Open Educational Resources and Data at Digital Commons @ Humboldt State University. It has been accepted for inclusion in Botanical Studies by an authorized administrator of Digital Commons @ Humboldt State University. For more information, please contact cyril.oberlander@humboldt.edu.

USEFUL PLANTS - ETHNOBOTANICAL STUDIES: A BIBLIOGRAPHY

James P. Smith, Jr.
Professor Emeritus of Botany
Department of Biological Sciences
Humboldt State University
Arcata, California

4 March 2017

GENERAL REFERENCES

- Alexiades, M. N. (editor). 1996. Selected guidelines for ethnobotanical research: a field manual. New York Botanical Garden. Bronx, NY. 306 pp.
- Barton, J. H. 1994. Ethnobotany and intellectual property rights. *In*, Ethnobotany and the search for new drugs. CIBA Foundation Symp. No. 185. John Wiley & Sons. Chichester, England. Pp. 214-227.
- Berlin, B. 1992. Ethnobiological classification: principles of categorization of plants and animals in traditional societies. Princeton Univ. Press. Princeton, NJ. 335 pp.
- Brown, C. H. 1986. The growth of ethnobiological nomenclature. *Current Anthropol.* 27(1): 1-19.
- Browner, C. H., B. R. Ortiz de Montellano, & A. J. Rubel. 1988. A methodology for cross-cultural ethnomedical research. *Current Anthropol.* 29: 681-702.
- Brush, S. B. & D. Stabinsky. 1996. Valuing local knowledge: indigenous people and intellectual property rights. Island Press. Washington, D. C.
- Cotton, C. M. 1996. Ethnobotany: principles and applications. John Wiley & Sons. Chichester, England. 424 pp.
- Croom, E. M., Jr. 1983. Documenting and evaluating herbal remedies. *Econ. Bot.* 37: 13-27.
- Cunningham, A. B. 2001. Applied ethnobotany: people, wild plant use & conservation. Earthscan. London, U. K. 300 pp.
- Food and Agriculture Organization. 1991. Draft international code of conduct for plant germplasm collecting and transfer. Comm. Plant Genetic Resources. Fourth session. 15-19 April 1991. Food and Agriculture Organization. United Nations. Rome, Italy.
- Friedberg, C. 1968. Les methodes d'enquete en ethnobotanique. *J. d'Agric. Trop. Bot. Appl.* 15(7/8): 297-324.
- Godoy, R. A., R. Lubowski, & A. Markandaya. 1993. A method for the economic valuation of non-timber forest products. *Econ. Bot.* 47(3): 220-233.
- Hays, T. E. 1976. An empirical method for the identification of covert categories in ethnobiology. *American Ethnol.* 3: 489-507.
- Hunn, E. S. 1982. The utilitarian factor in folk biological classification. *American Anthropol.* 84: 830-847.
- Jain, S. K. (editor). 1989. Methods and approaches in ethnobotany. Soc. of Ethnobotany. Lucknow, India.
- Johnson, M. (editor). 1992. Research on traditional environmental knowledge and its role. *In*, Lore: capturing traditional environmental knowledge. Dene Cultural Inst. Fort Hay, Canada. Pp. 3-22.
- Lewis, W. H. & M. P. Elvin-Lewis. 1994. Basic, quantitative and experimental research phases of future ethnobotany with reference to the medicinal plants of South America. *In*, Ethnobotany and the search for new drugs. CIBS Foundation Symp. No. 185. John Wiley & Sons. Chichester, England. Pp. 60-76.
- Lipp, F. J. 1989. Methods for ethnopharmacological fieldwork. *J. Ethnopharm.* 25: 139-150.

NORTH AMERICA

- Martin, G. 1994. Conservation and ethnobotanical exploration. In, *Ethnobotany and the search for new drugs*. CIBA Foundation Symp. No. 185. John Wiley & Sons. Chichester, England. Pp. 229-245.
- Meil, J. 1993. *New World plants and their uses: a guide to selected literature and genetic resources 1980-1993*. National Agric. Library. Beltsville, MD. 38 pp.
- National Germplasm Resources Laboratory. 1990. *Code of conduct for foreign plant explorations*. National Germplasm Resources Laboratory. U. S. Dept. Agriculture. Beltsville, MD.
- Paye, G. D. 2001. *Cutural uses of plants: a guide to learning about ethnobotany*. New York Bot. Gard. Bronx, NY. 211 pp.
- Pearsall, D. M. 2000. *Palaeoethnobotany: a handbook of procedures*. Second edition. Academic Press. San Diego, CA. 736 pp.
- Peters, C. M., A. H. Gentry, & R. O. Mendelsohn. 1989. Valuation of an Amazonian rainforest. *Nature* 339: 655, 656.
- Posey, D. A. 1990. Intellectual property rights and just compensation for indigenous knowledge. *Anthropology Today* 6(4): 13-16.
- Posey, D. A. 1990. Intellectual property rights: what is the position of ethnobiology? *J. Ethnobiol.* 10: 93-98.
- Posey, D. A. & W. L. Overall (organizers). 1990. *Ethnobiology: implications and applications*. Proc. First International Congress of Ethnobiology. Two vols. Museu Paraense Emilio Goeldi. Belem, Brazil.
- Prance, G. T. et al. 1987. Quantitative ethnobotany and the case for conservation in Amazonia. *Conservation Biol.* 1: 296-310.
- Souza Brito, A. R. M. 1996. How to study the pharmacology of medicinal plants in underdeveloped countries. *J. Ethnopharm.* 54: 131-138.
- Toledo, V. M. 1992. What is ethnoecology? Origins, scope and implications of a rising discipline. *Ethnoecol.* 1(1): 5-21.
- Waller, D. P. 1993. Methods in ethno-pharmacology. *J. Ethnopharm.* 38: 189-195.
- Anderson, M. K. 1990. California Indian horticulture. *Fremontia* 18(2): 7-14.
- Anderson, J. P. 1939. Plants used by the Eskimo of the northern Bering Sea and Arctic regions of Alaska. *American J. Bot.* 26: 714-716.
- Anderson, J. R. 1925. *Trees and shrubs, food, medicinal, and poisonous plants of British Columbia*. Dept. of Education. Victoria.
- Applegate, R. B. 1975. The *Datura* cult among the Chumash. *J. California Anthropol.* 2:7-17.
- Arnason, T., R. J. Hebda, & T. Johns. 1981. Use of plants for food and medicine by native people of eastern Canada. *Canadian J. Bot.* 59: 2189-2325.
- Austin, D. F. 2004. *Florida ethnobotany*. CRC Press. Boca Raton, FL. 909 pp.
- Austin, D. F. & D. M. McJunkin. 1978. An ethnoflora of Chokoloskee Island, Collier County, Florida. *J. Arnold Arbor.* 59(1): 50-67.
- Baker, M. A. 1981. *The ethnobotany of the Yurok, Tolowa, and Karok Indians of northwest California*. Master of Arts thesis. Humboldt State Univ. Arcata, CA. 141 pp.
- Balls, E. K. 1962. *Early uses of California plants*. Univ. California Press. Berkeley. 103 pp.
- Bank, T. P. 1952. Botanical and ethnobotanical studies of the Aleutian Islands. II. The Aleuts. *Papers Michigan Acad. Sci., Arts, Letters* 38: 415-431.
- Banks, W. H. 1953. *Ethnobotany of the Cherokee Indians*. Univ. Tennessee Press. Knoxville.
- Barlow, K. R. & D. Metcalfe. 1996. Plant utility indices: two Great Basin examples. *J. Archaeol. Sci.* 23: 351-371.
- Barrett, S. A. 1910. The material culture of the Klamath Lake and Modoc Indians of northeastern California and southern Oregon. *Univ. California Publ. American Archaeol. Ethnol.* 5(4): 239-292.
- Barrett, S. A. & E. W. Gifford. 1933. Miwok material culture. *Bull. Public Mus. City Milwaukee.* 2(4): 117-376.

- Barrows, D. P. 1900. The ethno-botany of the Coahuilla Indians of southern California. Univ. Chicago Press. Chicago, IL. 82 pp.
- Bean, L. J. & K. S. Saubel. 1963. Cahuilla ethnobotanical notes: aboriginal uses of mesquite and screwbean. *Archaeol. Surv. Ann. Rpt. Univ. California*, Los Angeles. Pp. 51-78.
- Bean, L. J. & K. S. Saubel. 1972. Temalpakh: Cahuilla Indian knowledge and usage of plants. Malki Mus. Press. Banning, CA. 225 pp.
- Bean, L. J. & K. S. Saubel. 1961. Cahuilla ethnobotanical notes: the aboriginal uses of oak. *Archaeol. Surv. Ann. Rpt. Univ. California*, Los Angeles. Pp. 237-245.
- Beck, B. M. 1994. Ethnobotany of the California Indians. Vol. I. A bibliography and index. Koeltz Scientific Books. Champaign, IL. 165 pp.
- Bell, W. H. & E. F. Castetter. 1937. The utilization of mesquite and screwbean by the aborigines in the American Southwest. *Univ. New Mexico Bull. No. 314, Biol. Series 5(2)*.
- Bell, W. H. & E. F. Castetter. 1941. The utilization of yucca, sotol and beargrass by the aborigines in the American Southwest. *Univ. New Mexico Bull. No. 372, Biol. Series 5(3)*.
- Binford, L. B. 1968. An ethnohistory of the Nottoway, Meherrin, and Weanock Indians of southeastern Virginia. *Ethnohistory* 14(3-4):
- Bird, J. 1948. America's oldest farmers. *Nat. Hist.* 57: 296-303; 334, 335.
- Black, M. J. 1978. Plant dispersal by native North Americans in the Canadian subarctic. *Anthrop. Pap. Mus. Anthrop., Univ. Michigan* 67: 255-262.
- Blankinship, J. W. 1905. Native economic plants of Montana. *Montana Agric. Coll. Exp. Sta. Bull.* 56. Bozeman.
- Bocek, B. R. 1984. Ethnobotany of Costanoan Indians, California, based on collections by John P. Harrington. *Econ. Bot.* 38(2): 240-255.
- Bohrer, V. L. 1973. Ethnobotany of Point of Pines Ruin, Arizona. *Econ. Bot.* 27: 423-437.
- Bohrer, V. L. & K. R. Adams. 1977. Ethnobotanical techniques and approaches at Salmon Ruin, New Mexico. *Contr. Anthrop. Eastern New Mexico Univ.* 8: 1-220.
- Bohrer, V. L. 1970. Ethnobotanical aspects of Snaketown, a Hohokam village in southern Arizona. *American Antiq.* 35(4): 413-429.
- Bohrer, V. L. 1962. Nature and interpretation of ethnobotanical materials from Tonto National Monument. *Southwestern Monuments Assoc. Tech. Series 2*: 79-114.
- Brown, R. 1868. On the vegetable products used by the northwest American Indians, as food and medicine, in the arts, and in superstitious rites. *Trans. Bot. Soc. Edinburgh* 9: 378-396.
- Budrow, J. T. 1895. Some useful native plants of Colorado. Courier Publ.
- Bye, R. A., Jr. 1985. Botanical perspectives of ethnobotany of the Greater Southwest. *Econ. Bot.* 39(4): 375-386.
- Bye, R. A., Jr. & E. Linares. 1986. Ethnobotanical notes from the Valley of San Luis, Colorado. *J. Ethnobiol.* 6(2): 289-306.
- Callen, E. O. & P. S. Martin. 1969. Plant remains in some coprolites from Utah. *American Antiq.* 34: 329-331.
- Carlson, G. G. & V. H. Jones. 1940. Some notes on uses of plants by the Comanche Indians. *Papers Michigan Acad. Sci., Arts, & Letters* 25: 517-542.
- Carter, G. F. 1944. Plant geography and culture history in the American Southwest. Viking Fund Publ. *Anthrop. No. 5*. Johnson Reprint. New York, NY. 140 pp.
- Castetter, E. F. 1935. Ethnobiological studies in the American Southwest. I. Uncultivated native plants used as sources of food. *Univ. New Mexico Bull. Biol. Series 4*: 1-62.
- Castetter, E. F. & R. M. Underhill. 1935. The ethnobiology of the Papago Indians. *Univ. New Mexico Ethnobiol. Bull. No.* 275.
- Castetter, E. F. & W. H. Bell. 1942. Pima and Papago Indian agriculture. Univ. New Mexico Press. Albuquerque.
- Castetter, E. F. & M. E. Opler. 1936. The ethnobiology of the Chiricahua and Mescalero

- Apache. The use of plants for foods, beverages and narcotics. Univ. New Mexico Ethnobiol. Studies Bull. No. 297. 63 pp.
- Chamberlain, L. S. 1901. Plants used by the Indians of eastern North America. *American Nat.* 35: 1-10.
- Chamberlin, R. V. 1909. Some plant names of the Ute Indians. *American Anthropol.* 11: 27-40.
- Chamberlin, R. V. 1911. The ethno-botany of the Gosiute Indians of Utah. *Mem. American Anthropol. Assoc.* 2(5): 329-405.
- Cheatham, S., M. C. Johnston, & L. Marshall. 2000. The useful wild plants of Texas, the southeastern and southwestern United States, the southern plains, and northern Mexico. Vol. 2. *Useful Wild Plants.* 599 pp.
- Chestnut, V. K. 1902. Plants used by the Indians of Mendocino County, California. *Contr. U. S. Nat. Herb.* 7(4): 295-408.
- Clark, C. B. 1977. Edible and useful plants of California. *California Natural History Guides:* 41. Univ. California Press. Berkeley. 280 pp.
- Colton, H. S. 1974. Hopi history and ethnobotany. In, Horr, D. A. (editor). *Hopi Indians.* Garland. New York, NY. Pp. 279-373.
- Core, E. L. 1967. Ethnobotany of the southern Appalachian aborigines. *Econ. Bot.* 21(3): 198-214.
- Cornett, J. W. 1995. Indian uses of native plants. *Palm Springs Desert Mus.* Palm Springs, CA. 38 pp.
- Coville, F. V. 1897. Notes on plants used by the Klamath Indians of Oregon. *Contr. U. S. Nat. Herb.* 5(2): 37-108.
- Culley, J. The California Indians: their medicinal practices and their drugs. *J. American Pharm. Assoc.* 25: 332-339.
- Curtin, L. S. M. 1957. Some plants used by the Yuki Indians of Round Valley, northern California. *Southwest Museum.* Los Angeles, CA. 24 pp.
- Davis, B. J. & M. Hendryx. 1991. Plants and the people: the ethnobotany of the Karuk Tribe. *Museum Series No. 5.* Siskiyou County Museum. Yreka, CA. 182 pp. + bibliography.
- Densmore, F. 1928. Uses of plants by the Chippewa Indians. *Ann. Rep. American Bur. Ethnol., 1926-1927.* U. S. Gov. Printing Office. Washington, D. C. Pp. 275-397.
- Duncan, J. W. 1961. Maidu ethnobotany. M. S. thesis. Sacramento State Univ. Sacramento, CA.
- Dunmire, W. W. & G. D. Tierney. 1995. Wild plants of the Pueblo Province: exploring ancient and enduring uses. *Mus. New Mexico Press.* Santa Fe. 290 pp.
- Dunmire, W. W. & G. D. Tierney. 1997. Wild plants and native peoples of the Four Corners. *Mus. New Mexico Press.* Santa Fe. 312 pp.
- Dunn, M. E. 1983. Coquille flora [Louisiana]: an ethnobotanical reconstruction. *Econ. Bot.* 37(3): 359.
- Ebeling, W. 1986. Handbook of Indian foods and fibers of arid America. Univ. California Press. Berkeley. 971 pp.
- Edwards, E. E. & W. D. Rasmussen. 1942. A bibliography of the agriculture of the American Indians. *Misc. Publ. No. 447.* U. S. Dept. Agric. Washington, D. C. 107 pp.
- Elmore, F. H. 1944. Ethnobotany of the Navajo. Univ. New Mexico and School American Research.
- Elsasser, A. B. 1981. Notes on Yana ethnobotany. *J. California Great Basin Anthropol.* 3(1): 69-77.
- Felger, R. S. & M. B. Moser. 1985. People of the desert and sea: ethnobotany of the Seri Indians. Univ. Arizona Press. Tucson. 435 pp.
- Fewkes, J. W. 1896. A contribution to ethnobotany. *American Anthropol.* 9: 14-21.
- Fleisher, M. S. 1980. The ethnobotany of the Clallam Indians of western Washington. *Northwest Anthropol. Res.* 14(2): 192-210.
- Ford, R. I. 1985. Anthropological perspective of ethnobotany in the Greater Southwest. *Econ. Bot.* 39(4): 400-415.
- Forde, C. D. 1931. Ethnography of the Yuma Indians. *Univ. California Publ. American Archaeol. Ethnol.* 28(4): 83-278.
- French, D. H. 1965. Ethnobotany of the Pacific Northwest Indians. *Econ. Bot.* 19(4): 378-382.

- French, D. H. 1981. Neglected aspects of North American ethnobotany. *Canadian J. Bot.* 59: 2326-2330.
- Gallagher, M. V. 1977. Contemporary ethnobotany among the Apache of the Clarkdale, Arizona, Coconino and Prescott National Forest. U. S. Forest Service. Archaeol. Rep. No. 14.
- Gill, S. J. 1983. Ethnobotany of the Makah and Ozette People, Olympic Peninsula, Washington (U. S. A.). Ph. D. dissertation. 445 pp.
- Gilmore, M. R. 1913. A study in the ethnobotany of the Omaha Indians. *Coll. Nebraska State Hist. Soc.* 17: 314-357.
- Gilmore, M. R. 1919. Uses of plants by the Indians of the Missouri River region. *Ann. Rep. Bur. American Ethnol., 1911-1912.* U. S. Gov. Printing Office. Washington, D. C. Pp. 43-154.
- Gilmore, M. R. 1913. Some native Nebraska plants with their uses by the Dakota. *Coll. Nebraska State Hist. Soc.* 17: 358-370.
- Gilmore, M. R. 1931. Vegetal remains of the Ozark Bluff-dwellers culture. *Michigan Acad. Sci., Arts, & Letters* 14: 83-103.
- Gilmore, M. R. 1933. Some Chippewa uses of plants. Univ. Michigan Press. Ann Arbor. 133 pp.
- Gilmore, M. R. 1977. Uses of plants by the Indians of the Missouri River region. Enlarged edition. Revision of author's 1914 thesis. Univ. Nebraska Press. Lincoln. 125 pp.
- Ginter, P. L. 1941. Some wild plants used by the American Indians. U. S. Forest Service. U. S. Dept. Agric. Denver, CO.
- Goodrich, J., C. Lawson, & V. P. Lawson. *Kashaya Pomo plants.* Heydey Books. Berkeley, CA. 176 pp.
- Gorman, M. W. 1896. Economic botany of southeastern Alaska. *Pittonia* 3: 64-85.
- Gottesfeld, L. M. J. 1992. The importance of bark products in the aboriginal economies of northwestern British Columbia, Canada. *Econ. Bot.* 46(2): 148-157.
- Grime, W. E. 1979. Ethno-botany of the Black Americans. Reference Publ. Algonac, MI. 237 pp.
- Grinnell, G. B. 1923. *The Cheyenne Indians: their history and ways of life.* Vol. 2. Yale Univ. Press. New Haven, CT.
- Gunther, E. 1973. *Ethnobotany of western Washington.* Revised edition. Univ. Washington Press. Seattle. 71 pp.
- Hann, J. H. 1986. The use and processing of plants by Indians of Spanish Florida. *Southeastern Archaeology* 5(2): 1-102.
- Hamel, P. B. & M. U. Chilkoskey. 1975. *Cherokee plants: their uses -- a 400 year history.* Herald Publ. Co. Sylva, NC. 72 pp.
- Harrington, M. R. 1924. The Ozark Bluff-Dwellers. *American Anthropol.* 26: 1-21.
- Harris, M. 2003. *Botanica North America: the illustrated guide to our native plants, their botany, history, and the way they have shaped our world.* HarperResource. New York, NY. 665 pp.
- Hart, J. A. 1981. The ethnobotany of the northern Cheyenne Indians of Montana. *J. Ethnopharm.* 4(1): 1-55.
- Hart, J. 1976. Montana: native plants and early peoples. *Montana Hist. Soc. Helena.* 76 pp.
- Hart, J. A. 1979. The ethnobotany of the Flathead Indians of western Montana. *Bot. Mus. Leaflets. Harvard Univ.* 27(10): 261-307.
- Harvey, C. L. 1979. *Agriculture of the American Indian. A selected bibliography.* U. S. Dept. Agric. Biblio. and Literature of Agric. No. 4. 64 pp.
- Hedges, K. & C. Beresford. 1986. Santa Ysabel ethnobotany. *Ethnic Technology Notes No. 20.* San Diego Mus. Man. San Diego, CA. 58 pp.
- Heffner, K. 1984. Following the smoke: contemporary plant procurement by the Indians of northwest California. Unpubl. ms. Six Rivers Natl. Forest. Eureka, CA.
- Heizer, R. F. & A. B. Elasser. 1980. Plants commonly used by California Indians. In, *The natural world of the California Indians.* California Natural History Guides: 46. Univ. California Press. Berkeley. Pp. 239-252.
- Hellson, J. C. & M. Gadd. 1974. *Ethnobotany of the Blackfoot Indians.* Canadian Ethnology Service Paper No. 19. National Museum of Man. Ottawa, Canada.

138 pp.

Hocking, G. M. 1956. Some plant materials used medicinally and otherwise by the Navajo Indians in the Chaco Canyon, New Mexico. *Palacio* 56: 146-165.

Hodge, F. W. 1907. Handbook of the American Indians north of Mexico. *Bull. Bur. American Ethnol.* Bull. No. 30., Pt. 1.

Holmes, G. K. 1909. Aboriginal agriculture: the American Indians. *In*, Bailey, L. H. (editor). *Cyclopedia of American agriculture*. Macmillan Co. 4: 24-39.

Holmes, W. C. 1990. Flore Louisiane: an ethnobotanical study of French-speaking Louisiana. Univ. Southwestern Louisiana. Lafayette. 145 pp.

Hoover, R. L. 1971. Industrial plants of the California Indians. *Pacific Discovery* 25: 25-31.

Hoover, R. L. 1977. California Indian uses of native plants. *In*, Walther, D. R. et al. (editors). *Native plants: a viable option*. Special Publ. No. 3, California Native Plant Society. Berkeley, California. Pp. 131-162.

Hoover, R. L. 1973. Tobacco and the California Indians. *Pacific Discovery* 26(5): 23-27.

Hoover, R. L. 1974. Anthropologische Bemerkungen zue Ethnobotanik der Indianer Kaliforniens. *Anthropos* 69: 505-516.

Hoover, R. L. 1974. Aboriginal cordage in western North America. Occasional Paper No. 1. Imperial Valley Coll. Mus. El Centro, CA.

Hough, W. 1897. The Hopi in relation to their plant environment. *American Anthropol.* 10: 33-44.

Hussey, J. S. 1974. Some useful plants of early New England. *Econ. Bot.* 28: 311-337.

Johnston, A. 1970. Blackfoot Indian utilization of the flora of the northwestern Great Plains. *Econ. Bot.* 24: 301-324.

Johnston, A. 1987. Plants and the Blackfoot. *Lethridge Historical Soc.* Alberta, Canada. 68 pp.

Jones, V. 1931. The ethnobotany of the Isleta Indians. M. A. thesis. Univ. New Mexico.

Jones, V. 1936. The vegetal remains of Newt Kash Hollow shelter. *Univ. Kentucky Rep. Anthropol. & Archaeol.* 3(4): 147-167.

Kaplan, L. 1963. Archeoethnobotany of Cordova Cave, New Mexico. *Econ. Bot.* 17(4): 350-359.

Kari, P. R. 1987. Tanaina plantlore. Dena'ina K'et'una. An ethnobotany of the Dena'ina Indians of southcentral Alaska. Second edition. *Natl. Park Service. Lake Clark Natl. Park and Preserve.* Anchorage, AK. 205 pp.

Kindscher, K. & D. P. Hurlburt. 1998. Huron Smith's ethnobotany of the Hocak (Winnebago). *Econ. Bot.* 52(4): 352-372.

Kraft, S. K. 1990. Recent changes in the ethnobotany of Standing Rock Indian Reservation. M. A. thesis. Univ. North Dakota. Grand Forks.

Krochmal, A. & C. Krochmal. 1977. Useful plants of the Blue Ridge. *Southeastern Forest Exp. Stat.*, in cooperation with Blue Ridge Parkway, Natl. Park Serv.

Krochmal, A., S. Paur, & P. Duisberg. 1954. Useful native plants in the American southwestern deserts. *Econ. Bot.* 8(1): 3-20.

Kroeber, A. L. 1939. Cultural and natural areas of native North America. *Univ. California Publ. American Archaeol. Ethnol.* 38: 1-242.

Kroeber, A. L. 1925. Handbook of the Indians of California. *Bull. No. 78. Bur. American Ethnol.* Washington D. C. 995 pp.

Lawton, J. W., P. J. Wilke, M. DeDecker, & W. M. Mason. 1976. Agriculture among the Paiute of Owens Valley. *J. California Anthropol.* 3(1): 13-50.

Lloyd, R. M. 1964. Ethnobotanical uses of California pteridophytes by western American Indians. *American Fern J.* 54(2): 76-82.

Mahar, J. M. 1953. Ethnobotany of the Oregon Paiutes of the Warm Springs Indian Reservation. B. A. thesis. Reed College. Portland, OR.

Marles, R. J. 1984. The ethnobotany of the Chipewyan of northern Saskatchewan. Master of Science thesis. Univ. Saskatchewan. Saskatoon, Canada.

- Marles, R. J. et al. 2009. Aboriginal plant use in Canada's northwest boreal forest. New edition. Univ. British Columbia Press. Vancouver, Canada. 368 pp.
- Matthews, W. 1886. Navaho names and uses for plants. *American Nat.* 20(9): 767-777.
- McAndrews, J. H. 1969. Paleobotany of a wild rice lake in Minnesota. *Canadian J. Bot.* 47: 1671-1679.
- Mead, G. R. 1971. The Indians of the Redwood Belt of California: an ethnobotanical approach to culture area. Ph. D. dissertation. Washington State Univ. Pullman. 141 pp.
- Mead, G. R. 1972. The ethnobotany of the California Indians. A compendium of the plants, their users, and their uses. Occasional Publ. Anthropol. and Ethnol. Series No. 30. Mus. of Anthrop. Univ. N. Colorado. Greeley. 138 pp.
- Merrill, W. L. & C. F. Feest. 1975. An exchange of botanical information in the early contact situation: Wisakon of southeastern Algonquins. *Econ. Bot.* 29: 171-184.
- Moerman, D. E. 1994. North American food and drug plants. *In*, Etkin, N. L. (editor). *Eating on the wild side*. Univ. Arizona Press. Tucson. Pp. 166-181.
- Moerman, D. E. 1998. Native American ethnobotany. Timber Press. Portland, OR. 928 pp.
- Moerman, D. E. American Indian ethnobotany database: food, drugs, dyes, and fibers of native North American peoples.
www.umd.umich.edu/cgi-bin/herb/
- Morrell, J. M. H. 1901. Some Maine plants and their uses "wise and otherwise." *Rhodora* 3(29): 129-132.
- Murphey, E. 1959. Indian uses of native plants. Mendocino County Hist. Soc. Fort Bragg, California. 81 pp.
- Nabhan, G. P. 1989. *Enduring seeds: native American agriculture and wild plant conservation*. North Point Press. San Francisco, CA. 225 pp.
- Nabhan, G. P. 1985. *Gathering the desert*. Univ. Arizona Press. Tucson. 209 pp.
- Naegele, T. A. 1996. *Edible and medicinal plants of the Great Lakes region*. Wilderness Adventure Books. 423 pp.
- Newberry, J. S. 1887. Food and fiber plants of the North American Indians. *Pop. Sci. Monthly* 32: 31-46.
- Nickerson, G. S. 1966. Some data on Plains and Great Basin Indian uses of certain native plants. *J. Idaho State Univ. Mus.* 9: 45-51.
- Niethammer, C. 1974. *American Indian food and lore*. Collier Books. New York, NY. 191 pp.
- Nolan, J. M. & N. J. Turner. 2011. Ethnobotany: the study of people-plant relationships. *In*, Anderson, E. N. et al. (editors). 2011. *Ethnobiology*. John Wiley & Sons. Hoboken, NJ. Pp. 133-147.
- Norton, H. H. et al. 1979. Vegetable food products of the foraging economies of the Pacific Northwest. *Ecol. Food Nutr.* 14: 219-228.
- O'Neale, L. M. 1932. Yurok-Karok basket weavers. Univ. California Publ. American Archaeol. Ethnol. 32(1): 1-184.
- Oswald, F. W. 1956. *The beginner's guide to useful plants of eastern wilds*. Anderson Press. Hawthorne, NJ.
- Oswald, W. H. 1957. A eastern Eskimo ethnobotany. *Anthrop. Papers Univ. Alaska* 6: 17-36.
- Palmer, E. 1878. Plants used by the Indians of the United States. *American Nat.* 12: 593-606; 646-655.
- Palmer, G. 1975. Shuswap Indian ethnobotany. *Syesis* 8: 29-81.
- Powers, S. 1976. Aboriginal botany. *In*, Tribes of California. Reprint of the 1877 text. *Contr. U. S. Ethnol.* 3: 420-431.
- Radin, R. 1923. The Winnebago tribe. *Ann. Rep. Bur. American Ethnol., 1915-16*. U. S. Gov. Printing Office. Washington, D. C. Pp. 35-560.
- Rea, A. M. 1997. *At the desert's green edge: an ethnobotany of the Gila River Pima*. Univ. Arizona Press. Tucson. 430 pp.
- Rea, M.-A. F. 1975. Early introduction of economic plants into New England. *Econ. Bot.* 29: 333-356.
- Reagan, A. B. 1928. Plants used by the Bois Fort Chippewa (Ojibwa) Indians of Minnesota. *Wisconsin Archaeol.* 7(4): 230-248.

- Reagan, A. B. 1934. Various uses of plants by West Coast Indians. *Washington Hist. Quart.* 25: 133-137.
- Reagan, A. B. 1934. Plants used by the Hoh and Quileute Indians. *Trans. Kansas Acad. Sci.* 37: 55-70.
- Reagan, A. B. 1929. Uses of plants by the White Mountain Apache Indians of Arizona. *Wisconsin Archaeol.* 8: 143-161.
- Rhode, D. 2002. Native plants of southern Nevada: an ethnobotany. Univ. Utah Press. Salt Lake City. 188 pp.
- Riley, T. J., R. Edging, & J. Rossen. 1990. Cultigens in prehistoric eastern North America. *Curr. Anthropol.* 31(5): 525-541.
- Robbins, W., J. P. Harrington, & B. Freire-Marreco. 1916. Ethnobotany of the Tewa. *Bur. American Ethnol. Bull. No.* 55.
- Romero, J. B. 1954. The botanical lore of the California Indians, with side lights on historical incidents in California. Vantage Press. New York, NY. 82 pp.
- Russell, F. 1908. The Pima Indians. *Ann. Rep. Bur. American Ethnol. U. S. Gov. Printing Office. Washington, D. C.* Pp. 3-391.
- Rydberg, P. A. 1924. Plants used by ancient American Indians. *J. New York Bot. Gard.* 25: 204, 205.
- Safford, W. E. 1917. Food-plants and textiles of ancient America. *Proc. Congr. Int. Amer. Session No.* 19: 12-30.
- Safford, W. E. 1927. Our heritage from the American Indians. *Ann. Rep. Smithsonian Inst., 1926. U. S. Gov. Printing Office. Washington, D. C.* Pp. 387-424.
- Saunders, C. F. 1934. Useful wild plants of the United States and Canada. R. M. McBride. New York, NY.
- Schenck, S. M. & E. W. Gifford. 1952. Karok ethnobotany. *Univ. California Anthropol. Records* 13: 377-392.
- Schmidt, J. G. 1990. Ethnobotany of contemporary northeastern "woodland" Indians: its sharing with the public through photography. *Adv. Econ. Bot.* 8: 224-240.
- Schneider, A. 1906. The medicinal plants of the California Indians. *Merck's Report* 15: 63-128.
- Scully, V. 1970. A treasury of American Indian herbs: their lore and their use for food, drugs, and medicine. Crown Publ. New York, NY. 306 pp.
- Simmons, A. H. 1986. New evidence for the early use of cultigens in the American Southwest. *American Antiq.* 51: 73-89.
- Smith, C. E., Jr. 1950. Prehistoric plant remains from Bat Cave. *Bot. Mus. Leaflets. Harvard Univ.* 14: 157-180.
- Smith, H. H. 1923. Ethnobotany of the Menomini Indians. *Bull. Publ. Mus. City Milwaukee* 4(1): 1-174.
- Smith, H. H. 1928. Ethnobotany of the Meskwaki Indians. *Bull. Publ. Mus. City Milwaukee* 4(2): 175-326.
- Smith, H. H. 1932. Ethnobotany of the Ojibwe Indians. *Bull. Publ. Mus. City Milwaukee* 4(3): 327-525.
- Smith, H. H. 1933. Ethnobotany of the Forest Potawatomi Indians. *Bull. Publ. Mus. City Milwaukee* 7(1): 1-230.
- Smith, H. I. 1928. Materia medica of the Bella Coola and neighbouring tribes of British Columbia. *Bull. Natl. Mus. Canada* 56: 47-68.
- Spinden, H. J. 1908. The Nez Perce Indians. *Mem. American Anthropol. Assoc.* 2: 165-274.
- Springmeyer, F. 1996. Willow bark and rosehips: an introduction to common edible and useful wild plants of North America. Falcon. Helena, MT. 80 pp.
- Standley, P. C. 1912. Some useful native plants of New Mexico. *Ann. Rep. Smithsonian Inst., 1911. U. S. Gov. Printing Office. Washington, D. C.* Pp. 447-462.
- Steedman, E. V. 1929. The ethnobotany of the Thompson Indians of British Columbia. *Bur. American Ethnol. 45th annual report, 1927-1928. Smithsonian Inst. Washington D.C.* Pp. 441-522.
- Stevenson, M. C. 1915. Ethnobotany of the Zuni Indians. *Ann. Rep. Bur. American Ethnol. 1908-1909. U. S. Gov. Printing Office. Washington, D. C.*

Pp. 31-102.

Strike, S. S. 1994. Ethnobotany of the California Indians. Vol. 2. Aboriginal uses of California's indigenous plants. Koeltz Scientific Books. Champaign, IL. 210 pp.

Struever, S. 1962. Implications of vegetal remains from an Illinois Hopewell site. *American Antiq.* 27: 584-586.

Sturtevant, W. C. 1960. The significance of ethnological similarities between southeastern North America and the Antilles. *Yale Univ. Publ. Anthropol.* 64: 1-58.

Sweet, M. 1976. Common edible and useful plants of the West. Naturegraph Co. Healdsburg, CA. 64 pp.

Timbrook, J. 1984. Chumash ethnobotany: a preliminary report. *J. Ethnobiol.* 4(2): 141-169.

Tull, D. 2013. Edible and useful plants of the Southwest: Texas, New Mexico, and Arizona. Revised edition. Univ. Texas Press. Austin. 500 pp.

Turner, N. J. 1973. The ethnobotany of the Bella Coola Indians of British Columbia. *Syesis* 6: 193-220.

Turner, N. J. 1974. Plant taxonomic systems and ethnobotany of three contemporary Indian groups of the Pacific Northwest (Haida, Bella Coola, and Lillooet). *Syesis* 7. Supplement I. 104 pp.

Turner, N. J. 1975. The ethnobotany of the Okanagan Indians of British Columbia and Washington State. The British Columbia Indian Language Project.

Turner, N. J. 1979. Plants in British Columbia Indian technology. Handbook No. 38. British Columbia Provincial Museum. Victoria. 304 pp.

Turner, N. J. 1988. The importance of a rose: evaluating the cultural significance of plants in Thompson and Lillooet Interior Salish. *American Anthropologist* 90: 272-290.

Turner, N. J. 1988. Ethnobotany of coniferous trees in Thompson and Lillooet Interior Salish of British Columbia. *Econ. Bot.* 42(2): 177-194.

Turner, N. J. 1989. "All berries have relations:" midlevel folk plant categories in Thompson and

Lillooet Interior Salish. *J. Ethnobiol.* 9(1): 69-110.

Turner, N. J. 1998. Plant technology of First Peoples in British Columbia. Univ. British Columbia Press. Vancouver. 256 pp.

Turner, N. J. & B. S. Efrat. 1982. Ethnobotany of the Hesquiat Indians of Vancouver Island. Cultural Recovery Paper No. 2. British Columbia Provincial Mus. Victoria. 101 pp.

Turner, N. J. & M. A. M. Bell. 1971. The ethnobotany of the coast Salish Indians of Vancouver Island. *Econ. Bot.* 25: 63-104; 335-339.

Turner, N. J. & M. A. M. Bell. 1973. Ethnobotany of the southern Kwakiutl Indians of British Columbia. *Econ. Bot.* 27(3): 257-310.

Turner, N. J. & R. J. Hebda. 2012. Saanich ethnobotany. Royal British Columbia Museum. Victoria. 175 pp.

Turner, N. J., R. Bouchard, & D. I. D. Kennedy. 1980. Ethnobotany of the Okanagan-Colville Indians of British Columbia and Washington. British Columbia Prov. Mus. Occas. Paper No. 21. Victoria. 179 pp.

Turner, N. J., J. Thomas, B. F. Carlson, & R. T. Ogilvie. 1983. Ethnobotany of the Nitinaht Indians of Vancouver Island. British Columbia Provincial Museum Publ. Victoria. 166 pp.

Turner, N. J., L. C. Thompson, M. Terry Thompson, & A. Z. York. 1990. Thompson ethnobotany: knowledge and usage of plants by the Thompson Indians of British Columbia. Mem. No. 3. Royal British Columbia Mus. Victoria, B. C. 335 pp.

Underhill, R. 1944. Indians of the Pacific Northwest. U. S. Dept. Interior. Bur. Indian Affairs. U. S. Gov. Printing Office. Washington, D. C.

Vestal, P. A. & R. E. Schultes. 1939. The economic botany of the Kiowa Indians as it relates to the history of the tribe. *Bot. Mus. Harvard Univ.* Cambridge, MA. 110 pp.

Vestal, P. A. 1952. Ethnobotany of the Ramah Navajo. Pap. Peabody Mus. American Archaeol. Ethnol. Harvard Univ. Reprinted in 1973. 94 pp.

Vixgirdas, R. 2017. Wild edible and useful plants of Idaho. Lulu. 324 pp.

Welsh, Sprouting Valley: historical ethnobotany of the northern Pomo from Potter Valley, California. Society of Ethnobotany. Denton, TX. 207 pp.

Wheat, M. M. 1967. Survival arts of the primitive Paiutes. Univ. Nevada Press. Reno. 117 pp.

White, L. A. 1944. Notes on the ethnobotany of the Keres. Pap. Michigan Acad. Sci., Arts, & Letters 30: 557-568.

Whiting, A. F. 1933. Ethnobotany of the Hopi. Bull. No. 15. Mus. Northern Arizona. 120 pp.

Whiting, A. F. 1936. Hopi Indian agriculture. I. Background. Mus. Notes Mus. Northern Arizona 8(10):

Whiting, A. F. 1937. Hopi Indian agriculture. II. Seed source and distribution. Mus. Notes. Mus. Northern Arizona 10(5):

Whiting, A. F. 1966. The present state of ethnobotany in the Southwest. Econ. Bot. 20(3): 316-325.

Wiley, G. R. 1955. The prehistoric civilization of nuclear America. American Anthropol. 57: 571-593.

Wilson, M. R. 1978. Notes on ethnobotany in Inuktitut. Western Canadian J. Anthropol. 8: 180-196.

Wyman, L. C. & S. K. Harris. 1951. The ethnobotany of the Kayenta Navajo. Univ. New Mexico Press. Albuquerque. 68 pp.

Yarnell, R. A. 1969. Palaeo-ethnobotany in America. In, Brothwell, D. & E. Higgs (editors). Science in archaeology. London.

Yarnell, R. A. 1977. Native plant husbandry north of Mexico. In, Reed, C. A. (editor). Origins of agriculture. Mouton. The Hague. Pp. 861-874.

Yarnell, R. 1987. A survey of the prehistoric crop plants in eastern North America. Missouri Archaeol. 47: 47-60.

Yarnell, R. A. 1964. Aboriginal relationships between culture and plant life in the Upper Great Lakes region. Anthropol. Pap. No. 23. Mus. Anthropol. Univ. Michigan. Ann Arbor.

Yohe, R. M., II. 1997. Archaeological evidence of aboriginal cultigen use in late nineteenth and early twentieth century Death Valley, California. J.

Ethnobiol. 17(2): 267-282.

Young, S. 1938. Native plants used by the Navajo. U. S. Dept. Interior. Office of Indian Affairs.

Young, S. B. & E. S. Hall, Jr. 1969. Contributions to the ethnobotany of the St. Lawrence Island Eskimo. Anthropol. Pap. Univ. Alaska 14: 43-53.

Zigmond, M. L. 1941. Ethnobotanical studies among California and Great Basin Shoshoneans. Ph. D. dissertation. Yale Univ. New Haven, CT. 297 pp.

Zigmond, M. L. 1981. Kawaiisu ethnobotany. Univ. Utah Press. Salt Lake City. 102 pp.

MEXICO & CENTRAL AMERICA

Berlin, B. et al. 1974. Principles of Tzeltal plant classification: an introduction to the botanical ethnography of a Mayan-speaking people of highland Chiapas. Academic Press. New York, NY. 660 pp.

Blake, S. F. 1922. Native names and uses of some plants of eastern Guatemala and Honduras. Contr. U. S. Natl. Herb. 24(4): 87-100.

Breedlove, D. E. & R. M. Laughlin. 1993. The flowering of man. A Tzotzil botany of Zinacantan [Chiapas, Mexico]. Smithsonian Contr. Anthropol. No. 35. Smithsonian Inst. Press. Washington, D. C. Two vols. 706 pp.

Brieger, F. G. 1967. The main ethnobotanical regions of Central and South America. Ciencias Cult. (Sao Paulo) 19: 547-553.

Bukasov, S. M. 1930. The cultivated plants of Mexico, Guatemala, and Colombia. Bull. Appl. Bot. Genet. Plant Breed. Suppl. 47:1-553. [In Russian with English summary pp. 470-553.]

Bukasov, S. M. 1965. Las plantas cultivadas de Mexico, Guatemala y Colombia. Inst. Interamericano de Ciencias Agrícolas de la OEA. Publ. Misc. No. 20. Lima, Peru. 261 pp.

Bye, R. A., Jr. & E. Linares. 1983. The role of plants found in the Mexican markets and their importance in ethnobotanical studies. J. Ethnobiol. 3(1): 1-13.

Cardenas, M. 1969. Manual de plantas economicas de Bolivia. Imprenta Icthus. Cochabamba.

- Casas, A. et al. 2001. Plant resources of the Tehuacán-Cuicatlán Valley, Mexico. *Econ. Bot.* 55(1): 129-166.
- Christensen, B. 1963. Bark paper and witchcraft in Indian Mexico. *Econ. Bot.* 17(4): 360-.
- Coe, F. G. & G. J. Anderson. 1997. Ethnobotany of the Miskitu of eastern Nicaragua. *J. Ethnobiol.* 17(2): 171-214.
- Conklin, H. C. 1967. Ifugao ethnobotany 1905-1965: the 1911 Beyer-Merrill report in perspective. *Econ. Bot.* 21: 243-272.
- Cook, O. F. & G. N. Collins. 1903. Economic plants of Porto Rico. *Contr. U. S. Natl. Herb.* 8: 57-269.
- Covich, A. P. & N. H. Nickerson. 1966. Studies of cultivated plants in Choco clearings, Darien, Panama. *Econ. Bot.* 20: 285-301.
- De Filippis, R. A. 1998. Useful plants of the Commonwealth of Dominica, West Indies. Publ. by author. Washington, D. C. 554 pp.
- Dahlgren, B. E. & P. C. Standley. 1944. Edible and poisonous plants of the Caribbean region. U. S. Gov. Print. Office. Washington, D. C. 102 pp.
- Dressler, R. L. 1958. The pre-Columbian cultivated plants of Mexico. *Bot. Mus. Leaflets. Harvard Univ.* 16: 115-172.
- Duke, J. A. 1975. Ethnobotanical observations on the Cuna Indians. *Econ. Bot.* 29(3): 278-293.
- Duke, J. A. 1986. Isthmian ethnobotanical dictionary. *J. Econ. Taxon. Bot. Addt. Ser.* 3: 1-205.
- Ford, R. I. 1979. Human uses of plants: don't walk on the grass! Ethnobotany in Middle America. In: Kaufman, P. B. & J. D. LaCroix (editors). *Plants, people, and environment.* Macmillan. New York, NY. Pp. 281-288.
- Guzman, D. J. 1980. *Especies utiles de la flora Salvadoreana.* Fourth edition. Ministerio de Educacion. San Salvador, El Salvador. 472 pp.
- Harper, R. M. 1932. Useful plants of Yucatan. *Bull. Torrey Bot. Club* 59(5): 279-288.
- Heiser, C.B., Jr. 1984. The ethnobotany of the neotropical Solanaceae. *Adv. Econ. Bot.* 1: 48-52.
- Hill, A. F. 1945. Ethnobotany in Latin America. *Chron. Bot.* XX: 176-181.
- Hodge, W. H. 1942. Plants used by the Dominican Caribs. *J. New York Bot. Gard.* 43: 189-201.
- Hodge, W. H. & D. Taylor. 1956. The ethnobotany of the Island Caribs of Dominica. *Webbia* 12: 513-644.
- Honychurch, P. N. 1986. Caribbean wild plants and their uses. Macmillan. London, England. 166 pp.
- Jain, S. K. et al. 1997. Ethnobotanical aspects of some plants in Latin America. *Ethnobot.* 9(1-2): 16-23.
- Kingsbury, J. M. 1988. 200 conspicuous, unusual, or economically important tropical plants of the Caribbean. Bullbrier Press. Ithaca, NY.
- Latorre, D. L. and F. A. Latorre. 1977. Plants used by the Mexican Kickapoo Indians. *Econ. Bot.* 31(3): 340-357.
- Lentz, D. L. 1986. Ethnobotany of the Jicaque of Honduras. *Econ. Bot.* 40(2): 210-291.
- Lentz, D. L. 1993. Medicinal and other economic plants of the Paya of Honduras. *Econ. Bot.* 47: 358-370.
- León, J. 1987. *Botánica de los cultivos tropicales.* IICA. San José, Costa Rica.
- Lipp, F. J. 1971. Ethnobotany of the Chinantec Indians, Oaxaca, Mexico. *Econ. Bot.* 25: 234-244.
- Lipp, F. J. 1976. A heritage destroyed: the lost gardens of ancient Mexico. *Garden J.* 26: 184-188.
- Lira, R., A. Casas, & J. Blancas. 2016. *Ethnobotany of Mexico.* Springer. 560 pp.
- Lundell, C. L. 1939. Plants probably utilized by the Old Empire Mayas of Peten and adjacent lowlands. *Pap. Michigan Acad. Sci.* 24: 37-56.
- Lundell, C. L. 1976. Ethnobotanical notes from Guatemala. *Wrightia* 5(8): 299, 300.
- MacNeish, R. S. 1964. Ancient Mesoamerican civilization. *Science* 143: 531-537.
- Martinez, M. 1928. Las plantas mas utiles que existen en la Republica Mexicana. Linotipograficos de H. Barrales Sucre. Donceles, Mexico. 395 pp.

- Martinez Alfaro, M. A. et al. 1995. Catalogo de plantas utiles de la Sierra Norte de Puebla México. Inst. de Biol. U. N. A. M. México, D. F. 304 pp.
- Martinez-Crovetto, R. 1964. Estudios etnobotanicos I. Nombres de plantas y su utilidad, segun los indios tobas del este del Chaco. *Bonplandia Rev. Fac. Agron. Vet. Univ. Nac. Nordeste* 1: 279-333.
- Patino, V. M. 1963. Plantas cultivadas y animales domesticos en America equinoccial. Vol. 1. Imprenta Departmental. Cali, Colombia.
- Pittier, H. 1978. Plantas usuales de Costa Rica. Second edition. Editorial Costa Rica. San José. 329 pp.
- Prance, G. T. & J. A. Kallunki (editors). 1984. Ethnobotany in the Neotropics. *Adv. Econ. Bot. No. 1*. 156 pp.
- Reko, B. P. 1919. De los nombres botánicos Aztecas. *El México Antiguo* 1(5): 136-152.
- Rose, J. N. 1899. Notes on useful plants of Mexico. *Contr. U. S. Natl. Herb.* 5(4): 209-259.
- Roys, L. 1931. The ethnobotany of the Maya. *Tulane Univ. Middle American Res. Ser. Publ.* 2: 1-359.
- Safford, W. E. 1917. Food plants and textiles of ancient America. *Proc. 19th Intern. Congr. Americanists. Washington, D. C.* Pp. 12-30.
- Sandweiss, D. H. 1993. Ethnobotany of the lower Chamelecón mestizos, northwest Honduras. *Ann. Carnegie Mus.* 62(2): 131-150.
- Sauer, C. O. 1950. Cultivated plants of South America and Central America. *Bull.* 143. *Bur. American Ethnol. Handbook of South American Indians. Smithsonian Institution. Washington, D. C.* 6: 487-543.
- Schlesinger, V. 2002. Animals and plants of the ancient Maya: a guide. Univ. Texas Press. Austin. 351 pp.
- Schultes, R. E. 1941. Economic aspects of the flora of northeastern Oaxaca, Mexico. Two vols. Ph. D. dissertation. Harvard Univ. Cambridge, MA.
- Smith, C. E., Jr. 1965. Agriculture, Tehuacan Valley. *Fieldiana: Botany* 31(3): XXX.
- Smith, C. E., Jr. 1967. Plant remains. *In*, Byer, D. S. (editor). *Environment and subsistence: the prehistory of the Tehuacan Valley*. Univ. Texas Press. Austin. 1: 220-255.
- Smith, C. E., Jr. & M. L. Cameron. 1977. Ethnobotany in the Puuc, Yucatan. *Econ. Bot.* 31(2): 93-110.
- Smith, C. E., Jr. & P. Tolstoy. 1981. Vegetation and man in the Basin of Mexico. *Econ. Bot.* 35(4): 415-433.
- Thompson, J. E. 1930. Ethnology of the Mayas of southern and central British Honduras. *Publ. Field Mus. Nat. Hist., Anthropology Ser.* 17(2): 27-213.
- Toledo, V. M. et al. 1995. La selva util: etnobotánica cuantitativa de los grupos indígenas del trópico húmedo de México. *Interciencia* 20: 177-187.
- Turner, B. L. & C. H. Miksicek. 1984. Economic plant species associated with prehistoric agriculture in the Maya lowlands. *Econ. Bot.* 38(2): 179-193.
- Ventocilla, J., H. Herrera, & V. Nunez. 1995. Plants and animals in the life of the Kuna [Panama]. Univ. Texas Press. Austin. 160 pp.
- Williams, L. O. 1981. The useful plants of Central America. *Ceiba* 24(1/2): 3-342.
- Woodworth, R. H. 1943. Economic plants of St. John, U. S. Virgin Islands. *Bot. Mus. Leaflets. Harvard Univ.* 11: 29-56.
- Yetman, D. & T. R. van DeVender. 2002. Mayo ethno-botany. Univ. California Press. Berkeley. 340 pp.

SOUTH AMERICA

- Balée, W. L. 1994. Footprints of the forest. Ka'apor ethnobotany -- the historical ecology of plant utilization by an Amazonian people. Columbia Univ. Press. New York, NY.
- Bennet, B. C. 1992. Plants and people of the Amazonian rainforests. *BioScience* 42: 599-607.
- Bennett, B. C., M. A. Baker, & P. Gomez Andrade. 2002. Ethnobotany of the Shuar of eastern Ecuador. *Adv. in Econ. Bot. Vol. 14*. 299 pp.
- Berlin, B. 1984. Contributions of Native American collectors to the ethnobotany of the neotropics. *Adv.*

- Econ. Bot. 1: 24-33.
- Bodenbender, G. 1940. Nombres vulgares en orden alfabético y nombres científicos de plantas Argentinas silvestres y cultivadas. Rev. Univ. Nac. Córdoba. 27:
- Boom, B. M. 1987. Ethnobotany of the Chacobo Indians, Beni, Bolivia. Adv. Econ. Bot. 4: 1-68.
- Boom, B. M. 1990. Useful plants of the Panare Indians of the Venezuelan Guyana. Adv. Econ. Bot. 8: 57-76.
- Cárdenas, M. 1989. Manual de plantas económicas de Bolivia. Second edition. Editorial Los Amigos del Libro. La Paz, Bolivia. 333 pp.
- Castner, J. L., S. L. Timme, & J. A. Duke. 1998. A field guide to medicinal and useful plants of the Upper Amazon. Feline Press. Gainesville, FL. 154 pp.
- Correa, M. P. 1926-1974. Diccionario das plantas uteis do Brasil. Six vols. Rio de Janeiro, Brazil.
- Cruz, G. L. 1995. Dicionário das plantas úteis do Brasil. Bertand Brasil. Rio de Janeiro. 599 pp.
- Davis, E. W. & J. A. Yost. 1983. The ethnobotany of the Waorani of eastern Ecuador. Bot. Mus. Leaflets. Harvard Univ. 29(3): 159-217.
- Duke, J. A. 1975. Ethnobotanical observations on the Cuna Indians. Econ. Bot. 29: 278-293.
- Duke, J. A. 1994. Amazonian ethnobotanical dictionary. CRC Press. Boca Raton, FL. 224 pp.
- Fosberg, F. R. 1945. Principal economic plants of tropical America. In, Verdoorn, F. Plants and plant science in Latin America. Chronica Botanica. Waltham, MA. Pp. 18-35.
- Gade, D. W. 1975. Plants, man, and the land in the Vilcanota Valley of Peru. Junk. The Hague. 240 pp.
- Guallart, J. M. 1975. Contribucion al estudio de la etnobotanica Aguaruna. Biota 10: 336-351.
- Herrera, F. L. 1942. Plantas endemicas domesticadas por los antiguos peruanos. Rev. Mus. Nac. Lima 11: 25-30.
- Hodge, W. H. 1947. The plant resources of Peru. Econ. Bot. 1(2): 119-136.
- Kvist, L. P. & L. B. Holm-Nielsen. 1987. Ethnobotanical aspects of lowland Ecuador. Opera Bot. 92: 83-107.
- León, J. 1968. Fundamentos botánicos de la cultivos tropicales. IICA/OEA. San José, Costa Rica.
- Levi-Strauss, C. 1950. The use of wild plants in tropical South America. In, Stewart, J. H. (editor). Handbook of South American Indians 6: 465-486.
- Levi-Strauss, C. 1952. The use of wild plants in tropical South America. Econ. Bot. 6(3): 252-270.
- Milliken, W. et al. 1992. Ethnobotany of the Waimiri Atroari Indians of Brazil. Royal Bot. Gard. Kew, England. 160 pp.
- Mors, W. B. & C. T. Rizzini. 1966. Useful plants of Brazil. Holden-Day. San Francisco, CA. 166 pp.
- National Research Council. 1989. Lost crops of the Incas: little-known plants of the Andes with promise for worldwide cultivation. Natl. Acad. Press. Washington, D. C. 415 pp.
- National Research Council. 1990. Lost crops of the Incas. Arnoldia 50(4): 2-15.
- Parodi, J. 1959. Enciclopedia Argentina de agricultura y jardinería. Vol. 1. ACME. Buenos Aires, Argentina.
- Parodi, L. R. 1912. Las plantas indigenas no alimentacias cultivadas en la Argentina. Rev. Argentina Agron. 1: 165-212.
- Patiño, V. M. 1969. Plantas cultivadas y animales domésticos en América equinoccial. Tomo IV. Plantas introducidas. Imprenta Departmental. Cali, Colombia.
- Perez Arbelaez, E. 1978. Plantas utiles de Colombia. Libreria Suramericana. Bogota. 831 pp.
- Pio Correa, M. 1926, 1931. Diccionario das plantas uteis do Brasil. Imprensa Nacional, Min. de Agric. Rio de Janeiro. Two vols.
- Pittier, H. 1926. Manual de las plantas usuales de Venezuela. Litografica del Comercio. Caracas, Venezuela.
- Prance, G. T. 1972. An ethnobotanical comparison of four tribes of Amazonian Indians. Acta Amazonica. 2(2): 7-27.

- Prance, G. T. 1983. The ethnobotany of Amazon Indians: a rapidly disappearing source of botanical knowledge for human welfare. *Bull. Bot. Surv. India* 25: 148-159.
- Prance, G. T. et al. 1977. The ethnobotany of the Paumari Indians. *Econ. Bot.* 31(2): 129-139.
- Rizzini, C. T. & W. B. Mors. 1976. *Botanica economica Brasileira*. Editora Pedagogica Universitaria. Sao Paulo. 207 pp. + plates.
- Rossato, S. C., H. de F. Leitao-Filho, & A. Begossi. 1999. Ethnobotany of Caçaras of the Atlantic forest coast (Brazil). *Econ. Bot.* 53(4): 387-395.
- Rutter, R. A. 1990. Catalogo de plantas utiles de la Amazonia Peruana. *Comunidades y Culturas Peruanas* No. 22. Centro Amazonico de Lenguas Autoctonas Peruanas "Hugo Pesce." Yarinacocha, Peru. 349 pp.
- Sauer, C. O. 1950. Cultivated plants of South and Central America. *In*, Stewart, J. H. *Handbook of American Indians*. *Bur. American Ethnol. Bull. No. 143*. 6: 487-543.
- Schmeda-Hirschmann, G. 1994. Plant resources used by the Ayoreo of the Paraguayan Chaco. *Econ. Bot.* 48(3): 252-258.
- Schultes, R. E. 1986. Recognition of variability in wild plants used by Indians of the northwest Amazon: an enigma. *J. Ethnobiol.* 6(2): 229-238.
- Smith, N. 1998. *The Amazon River forest: a natural history of plants, animals, and people*. Oxford Univ. Press. 256 pp.
- Spruce, R. 1908. *Notes of a botanist on the Amazon and Andes*. Macmillan Co. London. Two vols.
- Stewart, J. H. (editor). 1946-1959. *Handbook of South American Indians*. *Bull. No. 143*. *Bur. American Ethnol.* U. S. Gov. Printing Office. Washington, D. C.
- Towle, M. 1961. Ethnobotany of Pre-Columbian Peru. *Viking Fund Publ. Anthropol. No. 30*. Aldine Publ. Chicago, IL. 180 pp.
- Towle, M. A. 1952. Plant remains from a Peruvian mummy bundle. *Bot. Mus. Leaflets. Harvard Univ.* 15: 223-246.
- Turner, J. B. 1965. Ethnobotanical notes on Simaba in central Brazil. *Bot. Mus. Leaflets. Harvard Univ.* 21: 59-64.
- Vargas, C. C. 1962. Phytomorphic representations of the ancient Peruvians. *Econ. Bot.* 16: 106-115.
- Vickers, W. T. & T. Plowman. 1984. Useful plants of the Siona and Secoya Indians of eastern Ecuador. *Field Mus. Nat. Hist.* 63 pp.
- Williams, L. O. 1962. South Brazil: its vegetation, natural resources, research centers, and other economic aspects. *Econ. Bot.* 16(3): 143-160.
- Williams, R. O. 1951. *Useful and ornamental plants in Trinidad and Tobago*. Fourth edition. Guardian Commercial Printing. Port-of-Spain, Trinidad. 335 pp.
- Wittmack, L. 1888. Die Nutzpflanzen der alten Peruanes. *Congres International de Americanistes* 7: 325-349.
- Yacovleff, E. & F. L. Herrera. 1934, 1935. El mundo vegetal de los antiguos peruanos. *Rev. del Mus. Nac. (Lima)* 3: 241-322; 4: 29-102.

BRITISH ISLES & EUROPE

- Heer, O. 1866. *Treatise on the plants of the Lake Dwellings*. *In*, Lee, J. E. (editor). *The Lake Dwellings of Switzerland and other parts of Europe*. *Trans. by F. Keller*. London.
- Helbaek, H. 1950. *Tollund mandens sidste maaltid*. *Aarboger for Nordisk Oldkyndighed og Historie*. Copenhagen. Pp. 311-341.
- Helbaek, H. 1954. Prehistoric food plants and weeds in Denmark. *Danmarks Geol. Unders., Series 2, No. 80*: 250-261.
- Helbaek, H. 1955. The botany of the Vallhagar Iron Age field. *In*, Stenberger, M. (editor). *Vallhagar, a migration period site on Gotland, Sweden*. Stockholm.
- Helbaek, H. 1956. Vegetables in the funeral meals of pre-urban Rome. *In*, Gjerstad, E. (editor). *Early Rome. Acta Inst. Roman Suerciae. Series 4*. 27: 287-294.
- Johnson, C. P. 1862. *The useful plants of Great Britain: a treatise upon the principal native vegetables capable of application as food, medicine,*

or in the arts and manufactures. Wm. Kent. London, England.

Lechler, G. 1944. Nutrition of Paleolithic man. Pap. Michigan Acad. Sci., Arts, & Letters 30: 499-510.

Rougemont, G. M. de. 1989. A field guide to the crops of Britain and Europe. Collins. London, England. 367 pp.

Tringham, R. 1971. Hunters, fishers, and farmers of eastern Europe, 6000-3000 B. C. Hutchinson Univ. Library. London, England. 240 pp.

Van Zeist, W. & S. Bottema. 1971. Plant husbandry in early Neolithic Nea Nikomedeia, Greece. Acta Bot. Neerlandica 20(5):

Waterbolk, H. T. & W. van Zeist. 1967. Preliminary report on the Neolithic bog settlement of Niederwil. Palaeohistoria 12: 559-580.

ASIA

Agarwal, V. S. 1986. Economic plants of India. Kailash Prakashan. Calcutta, India. 419 pp.

Ambasta, S. S. P. (editor). 1986. The useful plants of India. Publications and Information Directorate. Council of Scientific and Industrial Research. New Delhi, India. 918 pp.

Anderson, E. F. 1993. Plants and people of the Golden Triangle: ethnobotany of the hill tribes of northern Thailand. Dioscorides Press. Portland, OR. 272 pp.

Atkinson, E. T. 1980. The economic botany of the Himalayas. Cosmo Publ. New Delhi, India. Pp. 672-923.

Bhatt, D. D. 1970. Natural history and economic botany of Nepal. Ministry of Information and Broadcasting. 160 pp.

Brown, W. H. 1951-1958. Useful plants of the Philippines. Tech. Bull. No. 10. Rep. Philippines Agric. Comm. Three vols. 590 pp.

Burkhill, I. H. 1966. A dictionary of the economic products of the Malay Peninsula. Ministry of Agriculture and Cooperatives. Kuala Lumpur, Malaysia. Two vols. 2444 pp.

Chadra, Y. R. (editor). 1972. The wealth of India:

raw materials. Vol. 9: Rh-So. C. S. R. I. New Delhi, India.

Chadra, Y. R. (editor). 1976. The wealth of India: raw materials. Vol. 10: Sp-W. C. S. R. I. New Delhi, India.

Chadra, Y. R. (editor). 1976. The wealth of India: raw materials. Vol. 11: X-Z. C. S. R. I. New Delhi, India.

Cheng, T.-H. 1965. Utilization of wild plants in Communist China. Econ. Bot. 19: 3-15.

Dastur, J. F. 1964. Useful plants of India and Pakistan. Taraporevala. Bombay, India. 260 pp.

Duke, J. A. 1986. Isthmian ethnobotanical dictionary. Scientific Publ. Jodhpur, India. 205 pp.

Ertug, F. 2000. An ethnobotanical study in Central Anatolia (Turkey). Econ. Bot. 54(2): 155-182.

Friedberg, C. 1963. Les plantes, les dieux et les hommes dans l'Ile de Bali. Science & Nature (Paris) 59: 3-12.

Helbaek, H. 1960. The palaeoethnobotany of the Near East and Europe. In, Braidwood, R. J. & B. Howe (editors). Prehistoric investigations in Iraqi Kurdistan. Univ. Chicago Press. Chicago, IL. Pp. 99-118.

Helbaek, H. 1961. Late Bronze Age and Byzantine crops at Beycesultan in Anatolia. Anatolian Studies 11: 77-97.

Jacquat, C. & G. Bertossa. 1990. Plants from the markets of Thailand: descriptions and uses of 241 wild and cultivated plants, with 341 colour photographs. Editions Duang Kamol. Bangkok, Thailand. 251 pp.

Jain, S. K. 1991. Dictionary of Indian folk medicine and ethnobotany: a reference manual of man-plant relationships, ethnic groups and ethnobotanists in India. Deep Publ. New Delhi, India. 311 pp.

Maheshwari, J. K. (editor). 1996. Ethnobotany of south Asia. Scientific Publ. Jodhpur, India. 459 pp.

Maheshwari, P. 1965. Dictionary of economic plants in India. Indian Council of Agric. Research. New Delhi, India. 197 pp.

Manandhar, N. 2002. Plants and people of Nepal.

- Timber Press. Portland, OR. 599 pp.
- Manjunath, B. L. (editor). 1948. The wealth of India: raw materials. Vol. 1: A-B. C. S. R. I. New Delhi, India. 254 pp.
- Norton, H. H. 1981. Plant use in Kaigani Haida culture: correction of an ethnohistorical oversight. *Econ. Bot.* 35(4): 434-449.
- Penhallow, D. P. 1882. Note on a few of the useful plants of northern Japan. *American Nat.* 16:
- Rajbhandari, K. R. 2001. Ethnobotany of Nepal. Ethnobotanical Soc. of Nepal. Kathmandu.
- Sastri, B. N. (editor). 1950. The wealth of India: raw materials. Vol. 2. C. C. S. R. I. New Delhi, India. 427 pp.
- Sastri, B. N. (editor). 1952. The wealth of India: raw materials. Vol. 3. D-E. C. S. R. I. New Delhi, India. 236 pp.
- Sastri, B. N. (editor). 1956. The wealth of India: raw materials. Vol. 4. F-G. C. S. R. I. New Delhi, India. 287 pp.
- Sastri, B. N. (editor). 1959. The wealth of India: raw materials. Vol. 5. H-K. C. S. R. I. New Delhi, India. 332 pp.
- Sastri, B. N. (editor). 1962. The wealth of India: raw materials. Vol. 6. L-M. C. S. R. I. New Delhi, India. 483 pp.
- Shah, N. C. & M. C. Joshi. 1971. An ethnobotanical study of the Kumaon region of India. *Econ. Bot.* XX: 414-422.
- Shiang-Hua, W. 1995. The ethnobotany of Sheting Village, HENCHUN. *Taiwan Forestry Res. Inst.* 79 pp.
- Siemonsma, J. S. & K. Piluek (editors). 1993. Plant resources of South-East Asia. No. 8: vegetables. Pudoc Sci. Publ. Wageningen, The Netherlands. 412 pp.
- Singh, U., A. M. Wadhvani, & B. M. Joshi. 1990. Dictionary of economic plants in India. ICAR. 287 pp.
- Soerianegara, I. & R. H. M. J. Lemmens (editors). 1993. Plant resources of South-East Asia. No. 5(1): timber trees: major commercial timbers. Pudoc Sci. Publ. Wageningen, The Netherlands. 610 pp.
- Solecki, R. S. 1975. Shanidar IV: a Neanderthal flower burial in northern Iraq. *Science* 190: 880, 881.
- Sterly, J. 1997. Simbu plant-lore: plants used by the people in the central highland of New-Guinea. Dietrich Reimer. Berlin, Germany. Three vols. 239 pp. + 323 pp. + 275 pp.
- Stewart, R. B. 1976. Paleoethnobotanical report -- Cayonu 1972 [Turkey]. *Econ. Bot.* 30: 219-225.
- Verheij, E. W. M. & R. E. Coronel (editors.). 1991. Plant resources of South-East Asia. No. 2: edible fruits and nuts. Pudoc Sci. Publ. Wageningen, The Netherlands. 446 pp.
- Vidal, J. E. 1960. Plantes utiles du Laos. II. Gymnospermes. *J. Agric. Trop. Bot. Appl. (Paris)* 6: 589-594.
- Vidal, J. E. 1961. Plantes utiles du Laos. III. Monocotyledones. *J. Agric. Trop. Bot. Appl. (Paris)* 7: 417-440.
- Vidal, J. E. 1961. Plantes utiles du Laos. IV. Monocotyledones. *J. Agric. Trop. Bot. Appl. (Paris)* 7: 560-587.
- Vidal, J. E. 1962. Plantes utiles du Laos. V. Monocotyledones. *J. Agric. Trop. Bot. Appl. (Paris)* 8: 356-385.
- Vidal, J. E. 1962. Plantes utiles du Laos. VII. Dicotyledones. *J. Agric. Trop. Bot. Appl. (Paris)* 9: 502-524.
- Vidal, J. E. 1962. Plantes utiles du Laos. VIII. Dicotyledones. *J. Agric. Trop. Bot. Appl. (Paris)* 11: 18-50.
- Vidal, J. E. 1971. Recent French ethnobotanical research in Southeast Asia. *Econ. Bot.* 25: 312-316.
- Vidal, J. E., G. Martel, & S. Lewitz. 1969. Notes ethnobotaniques sur quelques plantes du Cambodge. *Bull. Ec. Fr. E.-O. (Paris)* 55: 171-232.
- Walker, E. H. 1944. The plants of China and their usefulness to man. *Ann. Rep. Smithsonian Inst.*, 1943. U. S. Gov. Printing Office. Washington, D. C. Pp. 325-361 + 12 plates.
- Watt, G. 1972. A dictionary of the economic products of India. Reprint of 1892 edition. Six vols. 3988 pp.

Yen, D. & H. Gutierrez. 1974. The ethnobotany of the Tasaday: the useful plants. *Philippine J. Sci.* 103: 97-139.

Zingg, R. M. 1934. American plants in Philippine ethnobotany. *Philippine J. Sci.* 54: 221-274.

AFRICA

Abbiw, D. K. 1990. Useful plants of Ghana: West African uses of wild and cultivated plants. *Intermediate Tech. Publ.* London, England. 337 pp.

Acland, J. A. 1971. East African crops. An introduction to the production of field and plantation crops in Kenya, Tanzania and Uganda. Longman. New York, NY. 252 pp.

Adam, J. G. 1971. Some uses of plants by the Manon of Liberia (Nimba Mountains). *J. Agric. Trop. Bot. Appl.* 18(9/10): 372-378.

Arnold, T. H. & J. Musil. 1983. A preliminary survey of primitive crops cultivated in the northern Transvaal of South Africa. *Bothalia* 14(3/4): 595-601.

Ascherson, P. 1879. Botanisch-ethnographische notizen aus Guinea. *Zeitschr. Ethnol.* 11: 231-258.

Baron, R. 1890. Notes on the economic plants of Madagascar. *Kew Bull. Misc. Inform.* 1890: 203-215.

Baumann, B. B. 1960. The botanical aspects of ancient Egyptian embalming and burial. *Econ. Bot.* 14: 84-104.

Bedigian, D. & J. R. Harlan. 1983. Nuba agriculture and ethnobotany, with special reference to sesame and sorghum. *Econ. Bot.* 37(4): 384-395.

Binns, B. L. 1976. Ethnobotany of plant names in Malawi: their origins and meanings. *Soc. Malawi J.* 29(1): 46-57.

Bocquillon-Limousin, H. 1895. Les plantes utiles de la Tunisie. *Mnde des Plant* 4: 241-244, 260, 276-279, 288-289, 305-312.

Boiteau, P. 1971. Notes on Madagascan ethnobotany. III. Bitter barks of Madagascar: Simaroubaceae. *J. Agric. Trop. Bot. Appl.* 18(7/8): 205-221.

Bokdam, J. & A. F. Drogers. 1975. Ethnobotanical

study of the *Wagenia* of Kisangani, Zaire. *Meded. Landbouwhoges. Wageningen* 75(19): 1-74.

Brewer, D. J., D. B. Redford, & S. Redford. 1994. Domestic plants and animals: the Egyptian origins. *Aris & Phillips.* Warminster, England. 149.

Burkill, H. M. 1985. The useful plants of west tropical Africa. Vol. 1, Families A - D. Second edition. *Univ. Press Virginia.* Charlottesville. 960 pp.

Burkill, H. M. 1994. The useful plants of west tropical Africa. Vol. 2. Families E - I. Second edition. *Royal Bot. Gard. Kew, England.* 636 pp.

Burkill, H. M. 1995. The useful plants of west tropical Africa. Vol. 3. Families J - L. Second edition. *Royal Bot. Gard. Kew, England.* 857 pp.

Burkill, H. M. 1997. The useful plants of west tropical Africa. Vol. 4. Families M - R. Second edition. *Royal Bot. Gard. Kew, England.* 969 pp.

Burkill, H. M. 2000. The useful plants of west tropical Africa. Vol. 5: families S - Z. *Koeltz Sci. Books.* Koenigstein, Germany. 686 pp.

Burkill, H. M. 2001. The useful plants of west tropical Africa. Vol. 6. Indexes. *Royal Bot. Gard. Kew, England.* 1312 pp.

Busson, F. 1965. *Plantes alimentaires de l'Ouest Africain.* Leconte. Marseille, France. 568 pp.

Chavelier, A. 1900. Nos connaissances actuelles sur la géographie botanique et la flore économique du Sénégal et du Soudan. *In*, Lasnet, A. et al. (editors). *Une mission au Sénégal.* Paris, France. Pp. 197-267.

Dalziel, J. M. 1910. Notes on the botanical resources of Yola Province, northern Nigeria. *Kew Bull. Misc. Inform.* 1910: 133-142.

Dalziel, J. M. 1916. A Hausa botanical vocabulary. *London, England.* 119 pp.

Dalziel, J. M. 1948. The useful plants of west tropical Africa. *The Crown Agents for the Colonies.*

Dalziel, J. M. 1955. The useful plants of west tropical Africa. Second edition. *Crown Agents for the Colonies.* London, England.

Dewevre, A. 1894. *Les plantes utiles du Congo.* Bruxelles. 65 pp.

- Drake-Brockman, R. E. 1917. The economic resources of British Somaliland. *Trans. Third Intl. Congr. Trop. Agric.* 2: 488-500.
- Durkop, E. 1903. Die Nutzpflanzen der Sahara. *Beih. Tropenpfl.* 4: 157-304.
- Elliot, G. F. S. 1893. Sierra Leone. Reports on botany and geology. *Colonial Rep. Misc. Great Britain* 3: 1-78.
- Fleuret, A. 1980. Nonfood uses of plants in Usambara [Tanzania]. *Econ. Bot.* 36(4): 320-333.
- Greenway, P. G. 1941. Dyeing and tanning plants in East Africa. *Bull. Imp. Inst.* 39: 222-245.
- Greenway, P. G. 1944-1945. Origins of some East African food plants. *East African Agric. J.* 10: 34-39; 115-180; 251-256.
- Greenway, P. G. 1950. Vegetable fibers and flosses in East Africa. *East African Agric. J.* 15: 146-153.
- Greenway, P. G. 1941. Gum, resinous, and mucilaginous plants in East Africa. *East African Agric. J.* 6: 241-250.
- Heinz, H. J. & B. Maguire. 1973. The ethnobiology of the !Ko Bushmen: their ethnobotanical knowledge and plant lore. *Botswana Soc. Occas. Paper* 1: 1-53.
- Holland, J. H. 1908-1912. The useful plants of Nigeria. *Kew Bull. Misc. Inform., Add. Series* 9(1-4): 1-963.
- Irvine, F. R. 1969. *West African crops*. Third edition. Oxford Univ. Press. London, England.
- Jacot Guillarmod, A. 1966. A contribution towards the economic botany of Basutoland. *Bot. Not.* 119(20): 209-212.
- Jain, S. K. 1966. Observations on ethnobotany of Purulia, West Bengal. *Bull. Bot. Surv. India* 8: 237-251.
- Johnson, E. J. & T.J. Johnson. 1976. Economic plants in a rural Nigerian market. *Econ. Bot.* 30(4): 375-381.
- Kitembo, M. 1983. Contribution a l'ethnobotanique des Warega (Maniema, Kivu, Zaire). *Bothalia* 14(3/4): 607-611.
- Kunkel, G. 1983. Plants Africa gave to the world. *Bothalia* 14(3/4): 465-469.
- Laydevant, F. 1942. Les plantes et l'ethnographie au Bautoland. *Ann. Latern.* 6: 237-283.
- Lely, H. V. 1925. The useful trees of northern Nigeria. London, England. 128 pp.
- Lemordant, D., K. Boukef, & M. Bensalem. 1977. Plantes utiles et toxiques de Tunisie. *Fitoterapia* 48: 191-214.
- Liengme, C. A. 1983. A survey of ethnobotanical research in southern Africa. *Bothalia* 14(3/4): 621-629.
- Liengme, C. A. 1981. Plants used by the Tsonga people of Gazankulu. *Bothalia* 13(3/4): 501-518.
- Malan, J. S. & G. L. Owen-Smith. 1974. The ethnobotany of Kaokoland. *Cimbebasia, Series B* 2(5): 131-178.
- Melville, R. 1973. L'importance scientifique et le potentiel economique de la flore de la Reunion. *Info-Nat. Numero Special*: 56-59.
- Miller, O. B. 1923. A list of some native names of trees, shrubs, etc. in use in the Transkeian Territories. *Bull. For. Dept. Union South Africa*. 8: 1-23.
- Morgan, W. T. W. 1981. Ethnobotany of the Turkana: use of plants by a pastoral people and their livestock in Kenya. *Econ. Bot.* 35(1): 96-130.
- National Research Council. 1996. *Lost crops of Africa*. Vol. 1. Grains. Natl. Acad. Press. Washington, D. C. 383 pp.
- Neuwinger, H.-D. 1996. *African ethnobotany: poisons and drugs*. Chapman & Hall. New York, NY.
- Neuwinger, H. D. 1998. *African ethnobotany – poisons and drugs: chemistry, pharmacology, toxicology*. *HerbalGram* 43: 65-67.
- Nigel Hepper, F. 1990. *Pharaoh's flowers: the botanical treasures of Tutankhamun*. Her Majesty's Stationery Office. London, England. 80 pp.
- Okigbo, B. N. 1975. Neglected plants of horticultural and nutritional importance in traditional farming systems of tropical Africa. *Acta Hort.* 53: 131-150.
- Okigbo, B. N. 1980. Plants and food in Igbo culture

and civilization. Gov. Printer. Oweeri, Nigeria.

Oliver, B. 1958. Nigeria's useful plants. I. Plants yielding fibres, fats, and oils. *Nigerian Field* 23(4): 147-171.

Oliver, B. 1958-1961. Nigeria's useful plants. Pts. I - V. *Nigerian Field* 23(4): 147-171, 24(1): 13-34, 24(2): 54-71, 24(3): 121-143, 24(4): 160-182, 25(4): 174-192, 26(2): 70-90, 26(4): 170-180.

Oliver, B. 1959. Nigeria's useful plants. II(1-3). Medicinal plants. *Nigerian Field* 24(1): 13-34; 24(2): 54-71; 24(3): 121-143.

Oliver, B. 1960. Nigeria's useful plants. III. Plants yielding essential oil. *Nigerian Field* 25(9): 174-192.

Oliver, B. 1961. Nigeria's useful plants. IV. Plants yielding gums, resins, and rubber. *Nigerian Field* 26(2): 70-90.

Oliver, B. 1961. Nigeria's useful plants. V. Plants yielding dyes. *Nigerian Field* 26(4): 170-180.

Phillips, E. P. 1927. Economic plants of South Africa. *Official Yearbook, Union of South Africa* 8: 47-53.

Rodin, J. R. 1985. The ethnobotany of the Kwanyama Ovambos [Namibia]. *Monographs Syst. Bot. Missouri Bot. Gard. St. Louis.* 163 pp.

Sauer, J. D. 1967. Plants and man on the Seychelles coast. Univ. Wisconsin Press. Madison.

Seibire, A. 1899. Les plantes utiles du Senegal: plantes indigenes, plantes exotiques. Paris, France. 341 pp.

Steyn, H. P. 1981. Nharo plant utilization: an overview. *Khoisis* 1:

Story, R. 1958. Some plants used by the Bushmen in obtaining food and water. *Mem. No. 30. Bot. Surv. South Africa.*

Story, R. 1958. Plant lore of the Bushmen. *In*, Davies, D. H. S. (editor). *Ecological studies in southern Africa.* Junk. The Hague. Pp. 87-99.

Trotter, A. 1915. *Flora economica della Libia.* Tipografia dell'Unione Editrice. Rome, Italy.

Van Wyk, B.-E. & N. Gericke. 2000. *People's plants: a guide to useful plants of southern Africa.* Briza Publications. Pretoria, South Africa. 352 pp.

Vickery, M. L. & B. Vickery. 1979. *Plant products of tropical Africa.* Macmillan. London, England.

Wehmeyer, A. S. & E. F. Rose. 1983. Important indigenous plants used in the Transkei as food supplements. *Bothalia* 14(3/4): 613-615.

Wells, M. J. 1979. The role of economic botany in the development of South Africa. *Bothalia* 12(4): 751-754.

Wild, H. 1953. *A southern Rhodesian botanical dictionary of native and English plant names.* Government Printer. Salisbury, Southern Rhodesia. 139 pp.

Williams, R. O. 1949. *Useful and ornamental plants of Zanzibar and Pemba.* Government Printer. Zanzibar. 497 pp.

Williamson, J. 1955. *Useful plants of Nyasaland.* Edited by P. J. Greenway. Government Printer. Zomba, Nyasaland. 168 pp.

Williamson, J. 1955. *Useful plants of Malawi.* Second edition. Montfort Press. Limbe, Malawi.

Wirth, F. 1974. *Parfumpflanzenbau in Tunesien.* *Entw. Landl. Raum.* 8(6): 14-16.

Woenig, F. 1897. *Die Pflanzen in alten Aegypten.* Albert Heitz. Leipzig, Germany. 425 pp.

Wyk, B.-E. van & N. Gericke. 2000. *People's plants: a guide to useful plants of southern Africa.* Briza. Pretoria, South Africa. 351 pp.

Yellen, J. E. 1990. Transformation of the Kalahari !Kung. *Sci. American* 262(4): 96-105.

OCEANIA

Abbott, I. A. 1992. *L'au Hawai'i: traditional Hawaiian uses of plants.* Bishop Mus. Press. Honolulu, HI. 163 pp.

Abbott, I. A. 1996. *Limu: an ethnobotanical study of some Hawaiian seaweeds.* Fourth edition. *Natl. Trop. Bot. Gard. Lawaia, HI.* 39 pp.

Abbott, I. A. 2002. Interpreting pre-western Hawaiian culture as an ethnobotanist. *Econ. Bot.* 56(1): 3-6.

Alexander, W. B. et al. 1920. Lists of the principal

- indigenous West Australian plants of economic importance and of naturalized aliens and weeds established in the state, with their vernacular names. *J. & Proc. Royal Soc. West Australia* 6: 41-46.
- Balick, M. J. 2009. *Ethnobotany of Pohnpei: plants, people, and island culture*. Univ. Hawaii Press. Honolulu. 608 pp.
- Barrau, J. 1961. Subsistence agriculture in Polynesia and Micronesia. Bull. No. 223. Bernice P. Bishop Mus. Honolulu, HI.
- Barrau, J. 1963. *Plants and the migrations of Pacific peoples: a symposium*. Bishop Mus. Press. Honolulu, HI.
- Barrau, J. 1965. Witnesses of the past: notes on some food plants of Oceania. *Ethnology* 4(3): 282-294.
- Barrau, J. 1965. *Historie et prehistorie horticoles de l'Océanie tropicale*. *J. Soc. Ocean.* 21: 55-78.
- Barrau, J. 1965. Quelques notes a propos de plantes utiles des Hautes Terres de la Nouvelle-Guinee. *JATBA* 12: 44-57.
- Barrau, J. 1971. Useful plants of Tahiti. *Soc. Oceanistes, Pamphlet on Tahiti* 8: 1-32.
- Barrau, J. 1973. The Oceanians and their food plants. Trans. by R. Roberts and C. Roberts. *In*, Smith, C. E. (editor). *Man and his foods*. Univ. Alabama Press. Pp. 87-117.
- Beaglehole, E. & P. Beaglehole. 1938. *Ethnology of Pukapuka*. Bull. No. 150. Bernice P. Bishop Mus. Honolulu, HI. 419 pp.
- Blackwood, B. 1940. Use of plants among the Kukukuku of south eastern central New Guinea. *Proc. Sixth Pacific Sci. Congr. Univ. California Press. Berkeley.* 6: 111-134.
- Briggs, L. H. 1947. Plant products of New Zealand. *J. Royal Soc. New South Wales* 80: 151-177.
- Brooker, S., C. Cambie, & R. Cooper. 1988. *Economic native plants of New Zealand*. Bot. Div. D. S. I. R. Christchurch, New Zealand. 130 pp.
- Brooker, S., C. Cambie, & R. Cooper. 1989. *Economic native plants of New Zealand*. *Econ. Bot.* 43(1): 79-106.
- Buck, P. H. 1932. *Ethnology of Tongareva*. Bull. No. 75. Bernice B. Bishop Mus. Honolulu, HI. 697 pp.
- Buck, P. H. 1930. *Samoa material culture*. Bull. No. 75. Bernice P. Bishop Mus. Honolulu, HI. 724 pp.
- Chock, A. T. K. 1968. Hawaiian ethnobotanical studies. I. Native food and beverage plants. *Econ. Bot.* 22(3): 221-238.
- Colenso, W. 1881. On the vegetable food of the ancient New Zealanders before Cook's visit. *Trans. New Zealand Inst.* 13: 3-38.
- Cooper, R. C. & R. C. Cambie. 1991. *New Zealand's economic native plants*. Oxford Univ. Press. New York, NY. 234 pp.
- Cox, P. A. 1994. Wild plants as food and medicine in Polynesia. *In*, Etkin, N. L. (editor). *Eating on the wild side*. Univ. Arizona Press. Tucson. Pp. 102-113.
- Cox, P. A. & S. A. Banack. 1991. *Islands, plants, and Polynesians: an introduction to Polynesian ethnobotany*. Dioscorides Press. Portland, OR. 228 pp.
- Crawford, D. L. 1937. *Hawaii's crop parade: a review of the useful products derived from the soil in the Hawaiian Islands, past and present*. Advertiser Publ. Honolulu, HI. 305 pp.
- Dosedla, G. C. 1974. *Etnobotanische Grundlagen der materiellen Kultur der Mount Hagen Staemme im zentralen Hochland von Neuguinea*. *Tribus* 23: 155-174.
- DuBois, M. J. 1971. *Ethnobotany of Mare, Loyalty Islands, New Caledonia*. *JATBA* 18(7/8): 222-273; 18(9/10): 310-371.
- Emory, K. P. 1947. Tuamotuan plant names. *J. Polynesia Soc.* 56: 266-277.
- Funk, E. 1978. Hawaiian fiber plants. *Newsletter Hawaiian Bot. Soc.* 17: 27-35.
- Goulding, J. H. 1971. Identification of archaeological and ethnological specimens of fibre-plant material used by the Maori. *Rec. Auckland Inst. Mus.* 8: 57-101.
- Guillaumin, A. 1954. *Les plantes utiles des Nouvelles Hebrides*. *JATBA* 1: 293-297; 453-460.

- Handy, E. S. & E. G. Handy. 1972. Native planters in old Hawaii, their life, lore and environment. Bull. No. 233. Bernice P. Bishop Mus. Honolulu, HI. 641 pp.
- Handy, E. S. C. 1940. The Hawaiian planter, his plants, methods and area of cultivation. Bull. No. 161. Bernice P. Bishop Mus. Honolulu, HI. 227 pp.
- Harris, D. R. 1976. Aboriginal use of plant foods in the Cape York Peninsula and Torres Strait Islands. Newsl. Australian Inst. Aboriginal Studies 6: 21, 22.
- Hartley, W. 1979. A checklist of economic plants in Australia. Commonwealth Scientific and Industrial Research Organization. Melbourne, Australia. 214 pp.
- Harwood, L. W. 1938. Native food crops of Fiji. Agric. J. (Fiji) 9(3): 8-11.
- Hays, T. E. 1974. Mauna: explorations of Ndumba [Papua New Guinea] ethnobotany. Ph. D. dissertation. Univ. Washington. Seattle.
- Hyam, G. N. 1939. The vegetable foods of the Australian aborigines. Victorian Nat. 56(Oct/Nov): 95-98; 115-119.
- Irvine, F. R. 1957. Wild and emergency foods of Australian and Tasmanian aborigines. Oceania 28(2): 113-142.
- Jackson, D. L. & S. W. L. Jacobs. 1985. Australian agricultural botany. Sydney Univ. Press. Sydney, Australia. 377 pp.
- Jouan, H. 1876. Les plantes industrielles de l'Océanie. Mem. Soc. Natl. Sci. Nat. Cherbourg 20: 145-240.
- Judd, A. F. 1965. Trees and plants. In, Handy, E. S. C. et al. (editors). Ancient Hawaiian civilization. C. E. Tuttle. Rutland, VT. Pp. 277-285.
- Kaikainahaole, M. 1968. Hawaiian uses of herbs -- past and present. Newsletter Hawaiian Bot. Soc. 7: 31-38.
- Kato, S. S. 1969. The role of plants in the kapu system of Hawaii. Newsletter Hawaiian Bot. Soc. 8: 1-6.
- Kirch, P. V. 1978. Indigenous agriculture on Uvea [western Polynesia]. Econ. Bot. 32(2): 157-181.
- Krauss, B. H. 1974. Ethnobotany of Hawaii. Dept. Bot. Univ. Hawaii. Honolulu. 248 pp.
- Krauss, B. H. 1975. Ethnobotany of the Hawaiians. Harold L. Lyon Arboretum. Univ. Hawaii. Honolulu. 32 pp.
- Krauss, B. H. 1993. Plants in Hawaiian culture. Univ. Hawai'i Press. Honolulu. 345 pp.
- Lazarides, M. & B. Hince (editors). 1993. CSIRO handbook of economic plants of Australia. CSIRO Publ. Victoria, Australia. 330 pp.
- Lepofsky, D. 2003. The ethnobotany of cultivated plants of the Maohi of the Society Islands. Econ. Bot. 57(1): 73-92.
- Lessa, W. A. 1977. Traditional uses of the vascular plants of Ulithi Atoll, with comparative notes. Micronesia 13(2): 129-190.
- Levitt, D. 1981. Plants and people: aboriginal uses of plants on Groote Eylandt. Australian Inst. Aboriginal Studies.
- Luomala, K. 1953. Ethnobotany of the Gilbert Islands. Bull. No. 213. Bernice Bishop Mus. Honolulu, HI. 129 pp.
- Maclet, J.- N. & J. Barrau. 1959. Catalogue des plantes utiles aujourd'hui presentes en Polynesie Francaise. JATBA 6: 1-21; 160-184.
- Maiden, J. H. 1899. Native food plants. Misc. Publ. No. 282. Dept. Agric. New South Wales. 69 pp.
- Maiden, J. H. 1888. Australian indigenous plants providing human foods and food adjuncts. Proc. Linnean Soc. New South Wales 13: 481-556.
- Maiden, J. H. 1889. Useful plants of Australia. Turner & Henderson. Sydney, Australia. 696 pp.
- Maiden, J. H. 1889. The useful native plants of Australia (including Tasmania). Reprint 1975. Compendium. Melbourne, Australia.
- Merrill, E. D. 1945. Plant life of the Pacific world. Macmillan. New York, NY. 295 pp.
- Merrill, E. D. 1954. The botany of Cook's voyages and its unexpected significance in relationship to anthropology, biogeography and history. Chronica Botanica 14(5/6): 161-384.
- Merrill, E. D. 1947. A botanical bibliography of the

- islands of the Pacific. *Contr. U. S. Natl. Herb.* 30(1): 1-322. [See also Walker, E. H. 1947].
- Metraux, A. 1971. *Ethnology of Easter Island*. Bull. Bernice P. Bishop Mus. Honolulu, HI. 160 pp.
- Murai, M. et al. 1958. Some tropical South Pacific island foods. Univ. Hawaii Press. Honolulu. 159 pp.
- O'Connell, J. F. et al. 1983. Traditional and modern plant use among the Alyawara of central Australia. *Econ. Bot.* 37(1): 80-109.
- Palmer, J. 1989. Lesser known crop plants of the South Pacific: an annotated bibliography. D. S. I. R. Rep. No. 133. 134 pp.
- Palmer, E. 1884. On the plants used by the natives of northern Queensland, Flinders and Mitchell Rivers for food, medicine, etc. *J. & Proc. Royal Soc. New South Wales.* 17: 93-113.
- Parham, B. E. V. 1972. *Plants of Samoa: a guide to their local and scientific names with authorities; with notes on their uses, domestic, traditional and economic*. New Zealand Dept. Sci. Indust. Res. Infor. Serv. 85: 1-161.
- Parham, H. B. R. 1943. Fiji plants: their names and uses. *J. Polynesian Soc. Mem.* 16: 129-143.
- Pétard, P. 1984. *Plantes utiles de Polynésie: Raau Tahiti*. Editones Haere Po No Tahiti. Papeete, Tahiti.
- Pétard, P. 1986. *Quelques plantes utiles de Polynésie Française et Raau Tahiti*. Editiones Haere Po No Tahiti. 354 pp.
- Reid, E. J. & T. J. Betts. 1979. Records of western Australian plants used by aboriginals and medicinal agents. *Planta Medica* 36(2): 164-173.
- Safford, W. E. 1905. The useful plants of the Island of Guam, with an introductory account of the physical features and natural history of the island, of the character and history of its people, and of their agriculture. *Contr. U. S. Natl. Herb.* 9: 1-416.
- Safford, W. E. 1921. Cultivated plants of Polynesia. *Proc. Pan Pacific Sci. Confr.* 1: 183-187.
- Schattenburg, P. 1976. Food and cultivar preservation in Micronesian voyaging. Univ. Hawaii Pacific Islands Progress. Misc. Work Papers 1: 25-32.
- Setchell, W. A. 1924. American Samoa. Pt. II. *Ethnobotany of the Samoans*. Publ. No. 341. Carnegie Inst. Washington. 20: 1-244.
- Seurat, L. G. 1905. Flore économique de la Polynésie française. *Bull. Soc. Natl. Acclim. France* 52: 310-326; 355-359; 369 --.
- Sillitoe, P. 1983. *Roots of the earth: crops in the highlands of Papua New Guinea*. Manchester Univ. Press. Dover, NH. 285 pp.
- Smith, M. & A. C. Kalotas. 1985. Bardi plants: an annotated list of plants and their use by the Bardi aborigines of Dampierland in northwestern Australia. *Rec. West. Australia Mu.* 12: 317-359.
- Sterly, J. 1974-1975. Useful plants of the Chimbu Papua New Guinea. *Ethnomedizin* 3(3/4): 353-394.
- Sterly, J. 1977. Research work on traditional plant lore and agriculture in the upper Chimbu region, Papua New Guinea. *Bull. Intl. Comm. Urgent. Anthropol. Ethnol. Res.* 19: 95-105.
- Stone, E. L. 1951. The agriculture of Arno Atoll, Marshall Islands. *Atoll Res. Bull.* No. 6. National Research Council. Washington, D. C.
- Straatmans, W. 1967. *Ethnobotany of New Guinea in its ecological perspective*. JATBA 14: 1-20.
- Tagashi, M. 1977. Wild edible plants used by Shoichi Yokoi on Guam Island. *J. Japanese Bot.* 52(6): 189-192.
- Treide, B. 1967. Wildpflanzen in der Ernährung der Grundbevölkerung Melanesiens. *Veroff. Mus. Volkerkunde zu Leipzig* 16: 1-267.
- Uhe, G. 1974. *Wayside plants of the South Pacific: a guide to some common and interesting herbs, shrubs and trees found in Hawaii, Tahiti, Marquesas, Samoa, Tonga, Niue, Rarotonga, Fiji and New Caledonia*. Stockton House. Auckland, Australia. 144pp.
- Vieillard, E. 1862. *Plantes utiles de la Nouvelle-Caledonie*. *Ann. Sci. Nat. IV, Bot.* 16: 28-76.
- Waimea Arboretum & Botanical Garden. 1983. Checklist of Hawaiian endemic, indigenous food plants and Polynesian introductions in cultivation in Hawaii. *Waimea Arbor. Educ. Series* 2: 1-29.

Walker, E. H. 1947. A subject index to Elmer D. Merrill's 'A botanical bibliography of the islands of the Pacific.' *Contr. U. S. Natl. Herb.* 30(1): 323-404.

This bibliography was compiled in 2005. I have added a number of more recent references and plan to continue to do so.

Whistler, W. A. 1984. Annotated list of Samoan plant names. *Econ. Bot.* 38(4): 464-489.

Whistler, W. A. 1988. Ethnobotany of Tokelau: the plants, their Tokelau names, and their uses. *Econ. Bot.* 42(2): 155-176.

Whistler, W. A. 1990. Ethnobotany of the Cook Islands: the plants, their Maori names, and their uses. *Allertonia* 5(4): 347-424.

Whistler, W. A. 1991. The ethnobotany of Tonga: the plants, their Tongan names, and their uses. *Bishop Mus. Bull. in Bot. No. 2.* Bishop Mus. Press. Honolulu, HI. 155 pp.

Whistler, W. A. 2000. Plants in Samoan culture. The ethnobotany of Samoa. *Isle Botanica.* Honolulu, HI. 270 pp.

Whistler, W. A. 2005. Plants in Samoan culture: the ethnobotany of Samoa. Published by author. 240 pp.

Whistler, W. A. 2009. Plants of the canoe people: an ethnobotanical voyage through Polynesia. Univ. Hawaii Press. Honolulu. 252 pp.

Yen, D. E. 1973. The origins of Oceanic agriculture. *Archaeol. Phy. Anthropol. Oceania* 8: 68-85.

Yen, D. E. 1973. Ethnobotany from voyages of Mendana and Quiros in the Pacific. *World Archaeol.* 5: 32-44.

Yen, D. E. 1980. The southeast Asia foundations of Oceanic agriculture. *J. Soc. Ocean.* 66/67: 140-146.

Yen, D. E. 1991. Polynesian cultigens and cultivars: the questions of origin. *In*, Cox, P. A. & S. A. Banack (editors). *Islands, plants, and Polynesians.* Dioscorides Press. Portland, OR. Pp. 67-95.

Yuncker, T. G. 1959. Plants of Tonga. *Bernice P. Bishop Mus. Bull. No. 220.* Honolulu, HI. 283 pp.

Zepernick, B. 1972. Arzneipflanzen der Polynesier. *Baessler Archiv. Beih.* 8. 369 pp.