

LACTUCA SCARIOLA L.

(ASTERACEAE)

COMMON NAMES: Prickly lettuce, compass plant, wild lettuce, wild opium.

DESCRIPTION: An annual or perennial that grows to 2 feet in height. Flowers are yellow, but purple or bluish when dried. Stem has a few prickles. Leaves are cleft, with lobes arranged on either side of a common axis.

FLOWERING PERIOD: June to October.

HABITAT: Cultivated fields, waste or disturbed areas, dry soil, and gardens.

HARVEST: Leaves in summer or fall; milky juice of the stem in summer.

USES: The milky juice of this plant is extremely irritating to the eyes. The whole herb has been used as a diuretic, antispasmodic, and emollient.

LACTUCA SCARIOLA L.

(ASTERACEAE)

LEONURUS CARDIACA L.

(LAMIACEAE)

COMMON NAMES: Motherwort, common motherwort, lion's ear, lion's tail, lion's tart, throwwort.

DESCRIPTION: A perennial that grows to 3 to 6 feet in height. Stems are stout, with 2- to 5-inch long petioled leaves. The palmately lobed leaves have sharp teeth. Flowers are white to pink, and very hairy.

FLOWERING PERIOD: May to August.

HABITAT: Waste places, roadsides, gardens, and pastures.

HARVEST: Herb at flowering time.

USES: The herb is used as a stimulant and emmenagogue. In Europe it has been used to treat heart palpitations and asthma.

LEONURUS CARDIACA L.

(LAMIACEAE)

LINDERA BENZOIN (L.) BLUME

(LAURACEAE)

COMMON NAMES: Common spicebush, allspice bush, Benjamin bush, feverbush, spiceberry, spicebush, wild allspice.

DESCRIPTION: A deciduous shrub that grows to more than 15 feet in height. Leaves are 3 to 5 inches long, alternate, elliptical, aromatic, with smooth margins. Produces greenish-yellow flowers in dense clusters and long, bright red berries.

FLOWERING PERIOD: March to May.

HABITAT: Damp woods and brooksides.

HARVEST: Bark and twigs.

USES: The aromatic bark is used to treat dysentery, coughs, and colds; and it is used as a vermifuge.

LINDERA BENZOIN (L.) BLUME

(LAURACEAE)

LIQUIDAMBAR STYRACIFLUA L.

(HAMAMELIDACEAE)

COMMON NAMES: Sweetgum, American storax, American sweetgum, bilsted, liquid storax, redgum, sapgum, star leaf gum, storax tree, styrax.

DESCRIPTION: A tree that grows to 140 feet in height. Corky ridges are often found on smaller branches. Leaves are star-shaped, with 5 lobes. Fruit is in woody globular capsules. Produces winged seeds.

FLOWERING PERIOD: March to May.

HABITAT: Swampy woods, alluvial areas, and moist soils.

HARVEST: Bark; gum from wounds in the trunk.

USES: This tree is an important source of the drug storax, a stimulating expectorant, weak antiseptic, desharpenner for tobacco and for treating scabies. Water- or brandy-soaked twigs are chewed to clean the teeth in some areas of Appalachia.

LIQUIDAMBAR STYRACIFLUA L.

(HAMAMELIDACEAE)

***LOBELIA INFLATA* L.**

(CAMPANULACEAE)

COMMON NAMES: Indian tobacco, asthma weed, bladder pod, bladder-podded lobelia, emetic herb, emetic weed, eyebright, field lobelia, gagroot, Indian Tobacco lobelia, lobelia, obelia, pukeweed, tobacco lobelia, vomitwort, wild tobacco.

DESCRIPTION: A branching annual that grows to 3 feet in height. Leaves are 1 to 3 inches long. Produces small, violet-pinkish-white flowers situated in axils of alternate leaves, the bottom of which greatly inflate in fruiting stage.

FLOWERING PERIOD: July to September.

HABITAT: Weedy fields, roadsides, woods, and in partial shade.

HARVEST: Herb when in flower and forming seeds.

USES: The herb yields lobeline sulfate, which is used in anti-tobacco therapy. It is also used as a stimulant, antiasthmatic, and expectorant in cases of bronchitis.

LOBELIA INFLATA L.

(CAMPANULACEAE)

LYCOPUS VIRGINICUS L.

(LAMIACEAE)

COMMON NAMES: Virginia bugleweed, bugleweed, buglewort, carpenter's herb, gypsyweed, gypsywort, horehound, Paul's betony, purple archangel, sweet bugleweed, water bugle, water horehound, wolf foot, wood betony.

DESCRIPTION: A shrub with a 4-angled stem. Dark green or purple-tinged leaves are somewhat ovate, coarsely toothed, and narrowed at each end. Whorls of tubular flowers are borne in the leaf axils.

FLOWERING PERIOD: July to October.

HABITAT: Rich, moist soil, in fields or forests.

HARVEST: Herb during flowering time.

USES: This herb is used as an astringent and sedative, and reportedly it has many other drug uses.

LYCOPUS VIRGINICUS L.

(LAMIACEAE)

MARRUBIUM VULGARE L.

(LAMIACEAE)

COMMON NAMES: White horehound, common hoarhound, common horehound, hoarhound, horehound, houndsbane, marrhue, marrub, marrubium, marvel, white hoarhound.

DESCRIPTION: A shrub that grows to 3 feet in height. Plant branches from base. Produces 2-inch, bitter, aromatic, round-ovate leaves that are whitish above and gray woolly below.

FLOWERING PERIOD: May to September.

HABITAT: Waste places, pastures, and old fields.

HARVEST: Leaves and small stems in May before blooming.

USES: This plant is used in many pulmonary ailments as an expectorant, tonic, and emmenagogue. In Appalachia, the leaves are used to make a cough syrup. In Europe, it is considered a febrifuge and has been used to treat menstrual pain.

MARRUBIUM VULGARE L.

(LAMIACEAE)

MENISPERMUM CANADENSE L.

(MENISPERMACEAE)

COMMON NAMES: Common moonseed, Canada moonseed, maple vine, moonseed, Texas sarsaparilla, vine maple, yellow parilla, yellow sarsaparilla.

DESCRIPTION: A woody, twining perennial vine that grows from a thick root. Leaves are wide with 3 to 7 angles or lobes around the outside margin. Produces bunches of white or greenish flowers and small black grape-like berries.

FLOWERING PERIOD: June to August.

HABITAT: Thickets and light woodlands where there is rich soil; alluvial soils, rocky ravines, fence rows, and cool regions.

HARVEST: Rhizomes and roots during fall.

USES: The root has been used as a diuretic and a stomachic. Some also claim it has value in arthritic conditions and blood disorders.

MENISPERMUM CANADENSE L.

(MENISPERMACEAE)

MENTHA PIPERITA L.

(LAMIACEAE)

COMMON NAMES: Peppermint, brandy mint, lamb mint, lammint.

DESCRIPTION: A perennial that grows to 3 feet in height. It has a pungent mint smell, and dark green, serrated leaves. Produces purplish flowers in spike-like groups in axils and terminally.

FLOWERING PERIOD: Late June to October.

HABITAT: Brook banks, wet meadows, and other damp places.

HARVEST: Herb during early flowering time.

USES: The herb is a source of the volatile oil of peppermint. Cultivated plants are grown for this product, mostly in the Pacific Northwest coast area. In Appalachia, the herb has been used generally as a flavoring agent and in treating colic and indigestion. In Europe, it is considered a carminative and is believed to increase bile secretion.

MENTHA PIPERITA L.

(LAMIACEAE)

MENTHA SPICATA L.

(LAMIACEAE)

COMMON NAMES: Spearmint, brown mint, common mint, garden mint, lady's mint, sage of Bethlehem, Scotch mint, Scotch spearmint.

DESCRIPTION: A perennial that grows to 3 feet in height. It looks like other mints but is different in odor and taste from the others. It is less pungent than *M. piperita*, and not as cooling as peppermint. Leaves are oblong, lanceolate, toothed, and about 2 inches long. Flowers are in long spikes in the upper axils and terminally.

FLOWERING PERIOD: June to October.

HABITAT: Wet places near settlements.

HARVEST: Flowering top and leaves.

USES: The herb is of value as a flavoring agent, carminative, antiemetic, refrigerant; and it is used to treat colic.

MENTHA SPICATA L.

(LAMIACEAE)

MITCHELLA REPENS L.

(RUBIACEAE)

COMMON NAMES: Partridgeberry, checkerberry, creep-chequer berry, deer berry, hive vine, one berry, running box, squawberry, squaw vine, twinberry, two-eyed berry, two-eyed chequer berry, winter clover.

DESCRIPTION: This creeping, perennial vine is distinguished by small roundish evergreen leaves that are shiny above and frequently have white lines. Produces scented white flowers tinged with purple, and scarlet, 2-eyed berries.

FLOWERING PERIOD: May to July.

HABITAT: Damp, moist, deciduous woods; often found associated with hemlock and rhododendron.

HARVEST: Herb in fall.

USES: This plant has been used frequently in ornamental terraria. The bright, orange-red berry and dark green leaves are very attractive. Therapeutically, the plant has been described as astringent, diuretic, and topic.

MITCHELLA REPENS L.

(RUBIACEAE)

MONARDA DIDYMA L.

(LABIATAE)

COMMON NAMES: Oswego beebalm, American bee balm, bee balm, bergamot, horsemint, Indian's plume, low balm, mountain balm, mountain mint, Oswego tea, red balm, rose balm, scarlet balm.

DESCRIPTION: Stems sharply four-angled, to about 4 feet in height, aromatic, simple branches to 6 inches long; leaves ovate to lance-like, toothed, rounded at base, petioled, hairy, serrate, 5 to 6 inches long; bright crimson flowers to 2 inches long in large terminal clusters at top of plant; perennial.

FLOWERING PERIOD: July to September.

HABITAT: Rich woods, thickets, bottomlands, and stream banks.

HARVEST: Herb when flowering.

USES: This herb is described as being a rubefacient, stimulant and carminative. The U. S. Dispensatory lists it as being anthelmintic. This plant is a commercial source of the drug Thymol, which is of value as an antiseptic and flavor.

MONARDA DIDYMA L.

(LABIATAE)

***MYRICA CERIFERA* L.**

(MYRICACEAE)

COMMON NAMES: Southern wax myrtle, American vegetable tallow, American vegetable wax, bayberry, bayberry tallow, bayberry waxtree, bearing myrica, candleberry, candleberry myrtle, myrtle, southern bayberry, tallow shrub, waxberry, wax myrtle.

DESCRIPTION: A perennial shrub or small tree that grows to 35 feet in height, with waxy rough branchlets. The narrow evergreen leaves taper at both ends. Flowers are in form of short scaly catkins. Produces grayish berries.

FLOWERING PERIOD: April to June.

HABITAT: Poor, dry areas particularly; pine barrens and low woods.

HARVEST: Root bark in fall; roots are gently heated and bark stripped.

USES: The fruit is the main source of wax used in making candles. The root bark is astringent and emetic.

MYRICA CERIFERA L.

(MYRICACEAE)

NASTURTIUM OFFICINALE, R. BR.*

(BRASSICACEAE)

COMMON NAMES: Watercress, nasturtium, true watercress.

DESCRIPTION: A floating perennial. The large stems are freely rooting, thick, and hollow. Leaves are alternate and pinnately divided. Leaflets are entire.

FLOWERING PERIOD: April to October.

HABITAT: In thick beds in cold, flowing water of ditches, small rills, slow streams, brooks, and ponds.

HARVEST: Herb, at any time.

USES: This floating herb is widely used as a fresh edible green. The leaves are very rich in vitamins A and C. Spanish-speaking people in New Mexico eat the plant as a treatment for kidney and heart trouble, and use it crushed in cold water as a treatment for tuberculosis. In Europe it is used to increase urine flow and to combat rheumatism and bronchitis. Pregnant women are warned not to use it because it may cause abortion.

*Synonym—*Radicula nasturtium-aquaticum* (L) Britten & Rendle.

NASTURTIUM OFFICINALE, R. BR.*

(BRASSICACEAE)

NEPETA CATARIA L.

(LAMIACEAE)

COMMON NAMES: Catnip, catmint, catnep, catrup, catwort, field balm, nip.

DESCRIPTION: An erect perennial that grows to 3 feet in height. Stem is whitish and downy. Leaves are heart-shaped, opposite, with long petioles, coarsely toothed, and about 2 to 3 inches long. The tubular flowers are $\frac{1}{4}$ to $\frac{1}{2}$ inch long, whitish with purple dots, and crowded toward the tips of the stems in dense spikes.

FLOWERING PERIOD: June to September.

HABITAT: Dooryards, roadsides, and waste places.

HARVEST: Leafy flowering tops; herb when in full flower.

USES: As a therapeutic agent, it is used as an aromatic, stimulant, and carminative, particularly for infants. It has been used in cough remedies, and as an emmenagogue and refrigerant. The stimulating action of this plant upon cats is well known. In Appalachia, a tea made from the plant is used for treating colds, nervous conditions, stomach ailments, and hives; dried leaves and stalks are smoked for catarrh. In Europe it is used to bring on delayed menstruation.

NEPETA CATARIA L.

(LAMIACEAE)

PANAX QUINQUEFOLIUM L.

(ARALIACEAE)

COMMON NAMES: American ginseng, dwarf groundnut, five fingers, garantogen, garentoquere, gensang, ginseng, grantogen, jinshard, man's health, manroot, ninsin, redberry, sang, tartar root.

DESCRIPTION: A perennial about 6 to 8 inches long, with 2 to 4 leaves that are divided into 5 leaflets arranged palmately at the end of each leaf stalk. The small terminal stalk produces inconspicuous flowers and red berries. Roots are large and aromatic.

FLOWERING PERIOD: August.

HABITAT: Rich and cool woods.

HARVEST: Roots at 3 to 5 years, in the fall.

USES: The therapeutic value of this plant has never been established in this country, yet this is one of the most valuable woodland crops in Appalachia. The cleaned dried roots are used in the Orient as a cure-all. Because ginseng roots branch to resemble the human body, they are revered and used as a medication for any ill. In China, the roots are used in the preparations of love potions and talismans. The largest amount harvested in Appalachia is shipped to Hong Kong, Singapore, and other areas where there are large Chinese colonies. Soviet Union scientists claim to have isolated various compounds that have therapeutic value. In Appalachia, a tea made of the root is used as a tonic and aphrodisiac.

PANAX QUINQUEFOLIUM L.

(ARALIACEAE)

PASSIFLORA INCARNATA L.

(PASSIFLORACEAE)

COMMON NAMES: Maypop passionflower, apricot vine, maypop, maypop herb, passionflower, passion vine.

DESCRIPTION: A vine that grows to 25 feet in height. Leaves are alternate, composed of 3—or rarely 5—finely toothed oval lobes. Flowers are large, flesh-colored, 2 inches across, with pink or purple corona. The fruit, which is 2 to 3 inches long, is smooth, yellow, and ovate.

FLOWERING PERIOD: May to July.

HABITAT: Thickets, fence lines, edge of woods, and wastelands.

HARVEST: Herbs, leaves, roots, flowering tops, and fruit during summer.

USES: This plant has been used as an antispasmodic, sedative, and a treatment for neuralgia and epilepsy. Also, the drug has been used to reduce blood pressure and to increase the rate of respiration. It is also reputed to be an aphrodisiac, particularly for elderly men. In Bermuda, the vine is used as a perfume base.

PASSIFLORA INCARNATA L.

(PASSIFLORACEAE)

PHYTOLACCA AMERICANA L.

(PHYTOLACCACEAE)

COMMON NAMES: Pokeweed, American nightshade, cancer jalap, cancerroot, chongras, coakum, cocum, cokan, common pokeberry, crowberry, garget, inkberry, jalap, pigeonberry, pocan, pocan bush, poke, pokeberry, pokeroot, red-ink plant, red wood, soko, skoke, Virginia poke.

DESCRIPTION: A perennial that grows to 9 feet in height. It has a thick, hollow, red stem, and an unpleasant smell. Leaves are ovate, entire, long, and petioled. Flowers are white to pinkish in terminal racemes. Produces spikes or racemes of dark purple berries.

FLOWERING PERIOD: July to September.

HABITAT: Rich, low ground, old fields, and recently cleared areas and roadsides.

HARVEST: Root in fall; ripe berries.

USES: Young shoots, when properly prepared in spring, are edible. Consumption of the plant is dangerous because it becomes poisonous as it matures. Medically it is a slow emetic and a purgative, with some narcotic properties. The dried root is reported valuable in treating hemorrhoids. In Appalachia, pokeberry wine is thought to help alleviate rheumatism; and in some areas dried fruits are used as a poultice on sores.

PHYTOLACCA AMERICANA L.

(PHYTOLACCAEAE)

PINUS PALUSTRIS MILL.

(PINACEAE)

COMMON NAMES: Longleaf pine, fat pine, Georgia pine, hard pine, heart pine, longleaf yellow pine, longstraw pine, pitch pine, rosemary pine, southern pine, southern yellow pine, turpentine pine, yellow pine.

DESCRIPTION: A large evergreen tree that grows to 80 to 120 feet in height, with coarse, scaly bark. Needles are a distinctive characteristic; they are about 8 to 18 inches long, and in groups of 3. Cones are 6 to 10 inches long, and somewhat cylindrical. Young form of tree is columnar, unbranched, and has very leafy trunk.

FLOWERING PERIOD: March to April.

HABITAT: Sandy soil.

HARVEST: Sap in early April, and gum about last of April or first of May.

USES: This pine in southern Appalachia is a valuable source of turpentine, pine oil, tar, pitch, and rosin. The uses of turpentine oil as a rubefacient are well known. Rosin is widely used by athletes to protect their hands, and by violinists to prevent the bow from slipping and to produce better vibration. Pine tar from this source is used therapeutically for the same purpose as white pine tar. Pitch is of great value to the naval stores industry.

PINUS PALUSTRIS MILL.

(PINACEAE)

PINUS STROBUS L.

(PINACEAE)

COMMON NAMES: Eastern white pine, American deal pine, American white pine, New England pine, northern pine, northern white pine, soft deal-pine, soft pine, spruce pine, weymouth pine, white pine.

DESCRIPTION: An evergreen tree that sometimes grows to 200 feet in height. The soft bluish needles, which are 3 to 5 inches long and found in groups of 5, distinguish it from other pines. The cones are 4 to 8 inches long, thin, cigar-shaped, and often curved.

FLOWERING PERIOD: April to June.

HABITAT: Woods, old fields.

HARVEST: Inner bark, rossed or natural.

USES: The bark is used as an astringent and expectorant; the wood has been used to produce white pine tar, which has value as an antiseptic, expectorant, and protective.

PINUS STROBUS L.

(PINACEAE)

PLANTAGO L. SPP.

(PLANTAGINACEAE)

COMMON NAMES: Plantain, black psyllium, blond psyllium, fleaseed, French psyllium, Indian plantago, plantago, psyllium, psyllium seed, ribgrass, ribwort, Spanish psyllium.

DESCRIPTION: A low, weedy perennial, with broadly elliptical to linear, prominently ribbed leaves. Flowers grow tightly at apex on erect spikes.

FLOWERING PERIOD: March to October.

HABITAT: Roadsides, dooryards, lawns, poor soils, fields, and woods.

HARVEST: Seeds and leaves.

USES: The seeds are valuable as a bulk laxative. Soaking the seed in water causes it to exude a clear sticky gum, which has been used in manufacturing lotions and hair-wave sets. Some authorities report that the leaves are used as a vulnerary. In Appalachia, wet leaves of the plant are used as a poultice for snakebite and wounds; crushed fresh leaves are rubbed on wounds and skin eruptions, and are used for treating rectal itch. In Appalachia the leaves are used to make a tonic tea.

PLANTAGO L. SPP.

(PLANTAGINACEAE)

***PODOPHYLLUM PELTATUM* L.**

(BERBERIDACEAE)

COMMON NAMES: Common mayapple, devil's apple, duck's foot, ground lemon, hog apple, Indian apple, mandrake, mayapple, podophyllum, racoonberry, umbrella plant, vegetable calomel, vegetable mercury, wild jalap, wild lemon, wild mandrake, yellowberry.

DESCRIPTION: An erect perennial that grows to about 1 to 1½ feet in height. Two umbrella-like, palmately lobed leaves grow at the top of each plant, rarely 3. The plant produces a white flower in fork of leaves, and ovate yellow fruit.

FLOWERING PERIOD: March to May.

HABITAT: Deciduous forests in mountain areas, rich woods, thickets, and pastures; prefers shade.

HARVEST: Rootstock in fall and sometimes in spring before leaves appear.

USES: Improper use of this plant could be very dangerous. The roots and rhizomes are used as a purgative. A resin from the plant, called podophyllin, has been used to treat venereal warts. The resin is extremely allergenic; it exhibits anti-tumor activity. In Appalachia, a tea of bark and roots is used to treat constipation.

PODOPHYLLUM PELTATUM L.

(BERBERIDACEAE)

***POLYGALA SENEGA* L.**

(POLYGALACEAE)

COMMON NAMES: Seneca-snakeroot polygala, milkwort, mountain flax, rattlesnake root, senecaroot, seneca snake-root, senega root, senega snakeroot, seneka snakeroot.

DESCRIPTION: A perennial that grows to 2 feet in height. Several stems arise from crown, and have numerous alternate linear-shaped leaves. Dense spikes of white or pinkish flowers tinged with green terminate the stem. Produces seeds in capsules.

FLOWERING PERIOD: April to July.

HABITAT: Dry woods on limestone, rocky soils, and higher altitudes.

HARVEST: Root in autumn. (Knotty crown must be removed first.)

USES: The plant is reportedly used as an emetic, purgative, diuretic, expectorant, and tonic.

POLYGALA SENEGA L.

(POLYGALACEAE)

***POLYGONATUM BIFLORUM* (WALT.) ELL.**

(LILIACEAE)

COMMON NAMES: Small solomonseal, conquer-John, dwarf solomon's seal, hairy solomon's seal, sealwort, solomon's seal.

DESCRIPTION: A perennial that grows to 3 feet in height. It can be distinguished from *Smilacina racemosa* by the 1 to 4 flowers that hang from the axils of the leaves, which are about 4 inches long, 2 inches wide, and hairy below. Berries are globular, black or blue.

FLOWERING PERIOD: April to May.

HABITAT: Dry to moist, sandy, loamy areas, or in rocky woods.

HARVEST: Root in fall.

USES: Roots and rhizomes are mildly astringent, diuretic, emetic, and tonic.

Polygonatum biflorum (WALT.) ELL.

(LILIACEAE)

POLYGONUM HYDROPIPER L.

(POLYGONACEAE)

COMMON NAMES: Marshpepper smartweed, arsmart, biting knotweed, biting parsicaria, biting tongue, common smartweed, doorweed, lakeweed, pepperplant, red knees, red shanks, red sharks, sickleweed, smartweed, water pepper, water smartweed.

DESCRIPTION: An annual that grows to 1 to 2 feet in height. It is erect and branched at base. Stems are reddish; and leaves are narrowly lanceolate and alternate, with smooth margins 1 to 4 inches long. Produces numerous small greenish flowers that are formed close together on the ends of nodding terminal spikes.

FLOWERING PERIOD: July to October.

HABITAT: Damp soil.

HARVEST: Herb.

USES: The herb is a diuretic and has been used in certain uterine disorders. In Europe it is used as a hemostatic drug to control internal and hemorrhoidal bleeding.

POLYGONUM HYDROPIPER L.

(POLYGONACEAE)

POPULUS BALSAMIFERA L.

(SALICACEAE)

COMMON NAMES: Balsam poplar, balm buds, balm of Gilead, Carolina poplar, cottonwood, hackmatack, poplar balsam, tacamahac poplar, tackamahac.

DESCRIPTION: A tree that may reach 100 feet in height; sometimes the trunk is 6 feet in diameter. The broad, pointed leaves are 3 to 6 inches long and 2 to 4 inches wide; they are rounded or slightly heart-shaped at the base, finely toothed, shiny dark green above, pale green often with rusty brown patches below. The buds and twigs are brownish red, and the large buds are very resinous and fragrant.

FLOWERING PERIOD: March to April.

HABITAT: River banks, swamps, wastelands, and river bottoms.

HARVEST: Winter buds in February and March before opening.

USES: A tincture of the bark has reportedly been used to treat infections of the chest, kidneys, stomach, and for rheumatism, gout, and scurvy. The buds have been used as a vulnerary and pectoral. In Europe the fresh flowers are steeped in cold water, then strained and drunk to purify the blood.

***POPULUS BALSAMIFERA* L.**

(SALICACEAE)

PRUNELLA VULGARIS L.

(LAMIACEAE)

COMMON NAMES: Heal-all, blue curls, brownwort, carpenter's herb, carpenterweed, common selfheal, dragonhead, hookweed, self-heal, sickleweed, sicklewort.

DESCRIPTION: A perennial that grows to 2 feet in height. Usually the plant is much tufted, and sometimes it is horizontal. Leaves are round and bract-like. Violet purple blooms, about 1/2 inch long, are found in the axils of the leaves, in a close spike or head.

FLOWERING PERIOD: April to October.

HABITAT: Roadsides, lawns, fields, pastures, wastelands, and grasslands.

HARVEST: Herb from May to September, at flowering time.

USES: The herb is used as an aromatic and carminative. It has been used also as a gargle, and in treating hemorrhage and diarrhea.

PRUNELLA VULGARIS L.

(LAMIACEAE)

***PRUNUS SEROTINA* EHRH.**

(ROSACEAE)

COMMON NAMES: Black cherry, black choke, cabinet cherry, choke cherry, mountain black cherry, rum cherry, Virginia prune bark, whicky cherry, wild black cherry, wild cherry.

DESCRIPTIONS: A valuable tree that grows to 100 feet in height and has a straight trunk covered with rough, black bark. Inner bark is aromatic. The young branches are smooth and reddish. Leaves are shiny, smooth, and finely toothed, 2 to 5 inches long. Small white flowers occur in long drooping clusters at the end of the branches, followed by clusters of round, black berries that are edible but bitter.

FLOWERING PERIOD: April to May.

HABITAT: Along fence rows, roadsides, streamsides, pastures, and in dry woods.

HARVEST: Young, thin bark; and bark from older trees after it has been rossed; also, fruit when ripe.

USES: The bark is used primarily as a flavoring agent. The drug is an excellent expectorant. Appalachian wild cherry bark tea is used for coughs, colds, and cholera.

***PRUNUS SEROTINA* EHRH.**

(ROSACEAE)

QUERCUS ALBA L.

(FAGACEAE)

COMMON NAMES: White oak, common white oak, fork-leaf white oak, ridge white oak, stave oak, stone oak, tanner's oak.

DESCRIPTION: A tree that is usually 60 to 80 feet in height, but sometimes reaches 150 feet. The bark is a light ashy gray, variable in appearance—from loosely attached plates on young trees to narrow, rounded ridges with deep fissures on old trees. The smooth thin leaves, which are 5 to 9 inches long, have short stems and are usually divided into 7 to 9 smooth, rounded lobes.

FLOWERING PERIOD: March to May.

HABITAT: Widely distributed in hardwood forests of the eastern United States.

HARVEST: Inner bark, at any time; bark from older trees should be collected in spring.

USES: The pollen is reportedly allergenic. Because the bark contains tannins, it is used as an astringent and antiseptic. In Appalachia, a bark tea is used to treat burns and sore mouth. A chartreuse dye is obtained from the bark.

QUERCUS ALBA L.

(FAGACEAE)

RHUS GLABRA L.

(ANACARDIACEAE)

COMMON NAMES: Smooth sumach, common sumac, Pennsylvania sumach, scarlet sumac, shernoke, sumac, upland sumach, vinegar tree.

DESCRIPTION: A shrub or small tree that grows to about 15 feet in height. Leaves are 1 to 3 feet long, with 11 to 31 leaflets; each leaflet is 2 to 4 inches long and about 1 to 2 inches wide, pointed and sharp-toothed. Twigs are smooth. Produces greenish yellow flowers in clumps at branch ends, and roundish, flattened, bright red fruits or berries that are hairy and sticky.

FLOWERING PERIOD: May to July.

HABITAT: Old fields, power line cuts, roadsides, meadows, and pastures.

HARVEST: Bark of stem and roots, ripe fruit, and leaves.

USES: The dried ripe fruit of sumac is valuable as a source of tannic acid. Preparations of these fruits are effective as astringents, antidiuretics, and tonics. In Appalachia, leaves are smoked to treat asthma. The stems produce a yellow dye.

RHUS GLABRA L.

(ANACARDIACEAE)

RUBUS SPP. L.

(ROSACEAE)

COMMON NAMES: Blackberry, brambleberry, dewberry, raspberry.

DESCRIPTION: A prickly, shrubby or viny perennial that produces 5-petaled, white flowers. Fruit is either black or red.

FLOWERING PERIOD: May to August.

HABITAT: Old fields, waste lands, pastures, fence rows, forest borders.

HARVEST: Bark, fruit, leaves, root, and root bark.

USES: The roots and rhizomes of this plant have been used as astringents because of their high tannin content. In Appalachia, a tea made of roots is used to stop secretions. A fruit juice and wine made from the berries is used to control diarrhea. A tea made from the bark of wild raspberry is used to control dysentery.

***RUBUS* SPP. L.**

(ROSACEAE)

RUMEX CRISPUS L.

(POLYGONACEAE)

COMMON NAMES: Curly dock, bitter dock, curled dock, dock, garden patience, narrow dock, sour dock, yellow dock.

DESCRIPTION: A perennial that grows to 5 feet in height. Leaves are 6 to 12 inches long, linear, and curly-edged. Produces yellow to green flowers in panicles, and dense spikes of winged triangular seeds.

FLOWERING PERIOD: April to August.

HABITAT: Pastures, fields, and waste lands.

HARVEST: Roots, in late summer and fall.

USES: The roots of this plant are reportedly valuable as an astringent and mild laxative. In Appalachia, the root is placed in vinegar and the wash is used to treat ringworm; the leaves are used in a poultice to treat hives. The Indians used the root for a yellow dye.

RUMEX CRISPUS L.

(POLYGONACEAE)

***SALIX ALBA* L.**

(SALICACEAE)

COMMON NAMES: White willow, European white willow.

DESCRIPTION: A tree that grows to 80 feet in height, with spreading and drooping branches. Branchlets are often silky white when young; later they turn olive-brown. Leaves are 1 1/2 to 4 inches long, very narrow, sharp-pointed, very finely toothed, shiny green above and silky white below. Flowers occur in catkins.

FLOWERING PERIOD: April to May.

HABITAT: Stream banks, roadsides, and shaded moist areas.

HARVEST: Bark during flowering time; buds in spring.

USES: The therapeutic value of white willow buds is similar to that of *Populus* species. The bark is reportedly an expectorant, hemostatic, astringent, and tonic. In Appalachia, leaves and bark of different willows are used in a tea to break up fever.

SALIX ALBA L.

(SALICACEAE)

***SALIX NIGRA* MARSH.**

(SALICACEAE)

COMMON NAMES: Black willow, pussy willow, swamp willow, willow.

DESCRIPTION: A tree that often grows to 40 feet in height, but may reach 100 to 120 feet. Leaves are very narrow, 3 to 6 inches long and up to 3/4 inch wide, sharp-pointed, finely toothed, short-stemmed. Twigs are slender, reddish brown, and usually brittle. Produces male and female flowers in separate catkins; male catkins are 1 to 2 inches long and the female 1 1/2 to 3 inches long.

FLOWERING PERIOD: April to June.

HABITAT: Banks of streams, lake shores, and in rich, low woods.

HARVEST: Strip bark with buds from 2- or 3-year-old branches in spring.

USES: The buds and bark are used for the same purposes as those of *S. alba*.

SALIX NIGRA MARSH.

(SALICACEAE)

SALVIA OFFICINALIS L.

(LAMIACEAE)

COMMON NAMES: Garden sage, meadow sage, sage, scarlet sage, true sage.

DESCRIPTION: A fuzzy perennial that grows to 2 1/2 feet in height. Leaves are lanceolate to narrowly elliptic, with rounded teeth, narrowing at base to long petioles. Flowers are in whorls of 4 to 8 in terminal spikes, blue or white.

FLOWERING PERIOD: July to September.

HABITAT: Dumps, waste lands, and gardens.

HARVEST: Herb at flowering time; leaves.

USES: Sage reportedly has many therapeutic uses. The drug is an astringent and carminative. In Appalachia, it was thought to serve as a laxative and a gargle; and it was used to treat baldness, loose teeth, and gas. European research suggests estrogen is present but has not been isolated. It has been used to help achieve regularity of menstrual period. However, its major use is for culinary purposes.

SALVIA OFFICINALIS L.

(LAMIACEAE)

SANGUINARIA CANADENSIS L.

(PAPAVERACEAE)

COMMON NAMES: Bloodroot, coonroot, pauson, puccoon, puccoon root, red Indian paint, red puccoon, redroot, snakebite, sweet slumber, tetterwort, turmeric, white puccoon.

DESCRIPTION: A perennial that grows to 6 to 14 inches in height, with a solitary leaf-stem. Leaves are palmately lobed around outer edge. In early spring, produces white flowers 1 to 2 inches in width. A distinctive characteristic of this plant is the red juice produced by the root.

FLOWERING PERIOD: April to May.

HABITAT: Deep, cool, moist, deciduous woodland slopes; rich woods.

HARVEST: Rootstock at time of flowering, in late summer or early fall.

USES: This plant is extremely poisonous. It is a source of morphine, and improper use should be avoided. The drug is an emetic, laxative, and emmenagogue; and because of its expectorant qualities, it has been used to treat chronic bronchitis. The plant is used both as a pain reliever and a sedative. When combined with oak bark, the roots give a red dye. In Appalachia, a piece of bloodroot is sometimes carried as a charm to ward off evil spirits.

SANGUINARIA CANADENSIS L.

(PAPAVERACEAE)

***SASSAFRAS ALBIDUM* (NUTT.) NEES**

(LAURACEAE)

COMMON NAMES: Sassafras, ague tree, cinnamon wood, common sassafras, red sassafrass, saxifras, smelling stick, white sassafras.

DESCRIPTION: A tree that grows to 40 feet in height. Twigs are green and produce leaves of 3 different shapes: 3-lobed, 2-lobed or mitten-shaped, and unlobed. All parts of the tree have a spicy aroma. Fragrant, yellowish-green flowers are borne in clusters. Male and female flowers are usually borne on different trees. In September the female flowers develop into dark blue 1-seeded berries, about pea size, that are borne on a thick red stalk.

FLOWERING PERIOD: March to April.

HABITAT: Along fence rows; in open woods and abandoned fields, and on dry ridges.

HARVEST: Root bark in spring and autumn; entire root in fall.

USES: The root bark can be used to prepare a tea. Root material can be distilled to make sassafras oil, which is used mainly as a flavoring agent in beverages, confectionery tooth paste, and the like. The tea has been used as a diaphoretic, stimulant, diuretic, and carminative; and it is used in Appalachia to treat bronchitis. The bark is reportedly used also as an insect repellent. Colonial Americans were advised to chew the bark of this tree to break the tobacco habit. Sassafras leaves have been used as a dye to make a soft yellow tan. And some research suggests that, under certain conditions, the leaves may be carcinogenic.

SASSAFRAS ALBIDUM (NUTT.) NEES

(LAURACEAE)

***SCROPHULARIA MARILANDICA* L.**

(SCROPHULARIACEAE)

COMMON NAMES: Maryland figwort, brownwort, bullwort, Carpenter's square, figwort, great pilewort, heal-all, Holme's weed, kernelwort, knotted root, murrian grass, pilewort, scrofula plant, square stalk, stinking Christopher.

DESCRIPTION: A perennial that grows to 9 feet in height, with 4-angled stems. Leaves are opposite, thin, 3 to 12 inches long, with toothed margins, ovate or rounded and broad at base, tapering to a point at tip. The small reddish-brown flowers are loosely arranged on irregular thin branches at the top of the plant.

FLOWERING PERIOD: June to October.

HABITAT: Rich woods and thickets, open woodlands, fallow fields, and roadsides.

HARVEST: Leaves, roots, and herb at flowering time.

USES: The herb is used as a tonic, diuretic, diaphoretic, and in reducing hemorrhoids.

SCROPHULARIA MARILANDICA L.

(SCROPHULARIACEAE)

SCUTELLARIA LATERIFLORA L.

(LAMIACEAE)

COMMON NAMES: Sideflowering skullcap, American skullcap, blue pimernel, blue skullcap, helmet flower, hooded willow herb, hoodwort, mad-dog, mad-dog skullcap, mad-dog weed, madweed, skullcap.

DESCRIPTION: An erect widely-branched perennial that grows to 30 inches in height. The stem is slender and 4-sided. Leaves are thin, 1 to 4 inches long, ovate, pointed, coarsely serrated, and opposite. The flowers are blue, 2-lipped, and arranged along spikes in each of the upper leaf axils.

FLOWERING PERIOD: July to October.

HABITAT: Alluvial thickets, meadows, swampy woods, moist areas, and shaded areas.

HARVEST: Herb in early summer.

USES: The plant has been used for treating hydrophobia, but without much success. It is reputed to be a nervine, tonic, diuretic, and antispasmodic.

SCUTELLARIA LATERIFLORA L.

(LAMIACEAE)

SENECIO AUREUS L.

(ASTERACEAE)

COMMON NAMES: Golden ragwort, butterweed, cocashweed, coughweed, false valerian, female regulator, golden groundsel, golden senecio, groundsel, liferoot, ragwort, squawweed, swamp squawweed, uncum, waxweed, wild valerian.

DESCRIPTION: A perennial that grows to 1 to 2 1/2 feet in height, with 1 to several erect flowering stems. The slender basal leaves are heart-shaped and long petioled (to 6 inches); the rest of the stem leaves are variously cleft, with lobes arranged on either side of the main mid-vein of the leaf. The spring-blooming composite flowers are yellow. The roots are characterized by horizontal creeping.

FLOWERING PERIOD: March to June.

HABITAT: Rich calcareous woods and bottoms, upland swamps, and humid areas.

HARVEST: Root; herb in May when flowering; entire plant before flowering.

USES: As the common name, "coughweed", would indicate, the herb is an expectorant and pectoral. In addition to these qualities, it is listed as an emmenagogue and vulnerary.

SENECIO AUREUS L.

(ASTERACEAE)

SOLANUM CAROLINENSE L.

(SOLANACEAE)

COMMON NAMES: Horse nettle, apple of Sodom, ball nettle, bull nettle, Carolina horse nettle, nightshade, sand brier, tread-softly.

DESCRIPTION: A prickly erect perennial that grows to 3 feet in height. Leaves are shallowly lobed pinnately, broad, with yellow thorns on veins beneath. Flowers are pale violet to white. Fruit is a yellow berry.

FLOWERING PERIOD: May to September.

HABITAT: Sandy openings, dry fields, waste lands, and roadsides.

HARVEST: Berries, leaves, and rootstock in the fall.

USES: This plant is extremely poisonous. The berries, when properly prepared, have been used as diuretics, antispasmodics, anodynes; and according to the U. S. Dispensatory, they have also been used in a treatment for epilepsy.

SOLANUM CAROLINENSE L.

(SOLANACEAE)

SORBUS AMERICANA* MARSH.

(ROSACEAE)

COMMON NAMES: American mountainash, American rowan tree, American service tree, dogberry, Indian mozemize, life-of-man, masse-misse, missy-massy, missey-moosey, mountain ash, mountain sumach, quick beam, round tree, roundwood, wild ashe, wine tree, witchwood.

DESCRIPTION: A shrub or small tree that grows to 30 feet in height. Bark is smooth and light gray. Compound leaves consist of 11 to 17 narrow, pointed, toothed leaflets about 1 1/4 to 4 inches long. White flowers appear in dense, round, or flatish clusters about 3 to 6 inches across. Large, dense, showy clusters of bright red berries about the size of peas appear in late fall.

FLOWERING PERIOD: June to July.

HABITAT: Evergreen forests and waste areas.

HARVEST: Bark and fruit.

USES: The berries have been used to treat scurvy and as a vermifuge. Bark preparations have been used for biliousness.

*Synonym = *Pyrus americana* (Marsh) D.C.

*SORBUS AMERICANA** MARSH.

(ROSACEAE)

SPIGELIA MARILANDICA L.

(LOGANIACEAE)

COMMON NAMES: Pinkroot spigelia, American wormroot, Carolina pink, Carolina pinkroot, Indian pink, Maryland pinkroot, perennial wormgrass, pinkroot, snakeroot, star bloom, unstillia, wormgrass.

DESCRIPTION: A perennial that grows to 1 to 2 feet in height. Leaves are opposite, without a petiole, lanceolate to broadly oval. Flowers are funnel-like, red on the outside, yellow on the inside, arranged on one side of a single spike. The funnel forms five lobes at the open end.

FLOWERING PERIOD: May to June.

HABITAT: Rich woods.

HARVEST: Rootstock after flowering in early fall.

USES: The root is used as a vermifuge, anthelmintic, and cathartic. Some authorities say it is also a narcotic. In Appalachia, a tea made from the leaves is used to aid digestion.

SPIGELIA MARILANDICA L.

(LOGANIACEAE)

***STELLARIA MEDIA* (L.) CYRILLO**

(CARYOPHYLLACEAE)

COMMON NAMES: Chickweed, adder's mouth, common chickweed, satin flower, starwort, stitchwort, tongue grass, white bird's eye.

DESCRIPTION: An annual that grows to 12 inches in height. The plant is weak, with matted to upright trailing stems. Lower and median leaves are ovate; upper leaves are sessile and highly variable. Solitary flowers have 4 to 5 star-shaped white petals that are 2-cleft.

FLOWERING PERIOD: January to March.

HABITAT: Found in dooryards, cultivated ground, waste land, damp woods, thickets, and gardens.

HARVEST: Herb.

USES: The herb is classed as a refrigerant, demulcent, and expectorant.

STELLARIA MEDIA (L.) CYRILLO

(CARYOPHYLLACEAE)

STILLINGIA SYLVATICA L.

(EUPHORBIACEAE)

COMMON NAMES: Queensdelight, cock-up-hat, cocyshat, marcony, nettle potato, queen's delight stillingia, queen's root, silver leaf, stillingia, yaw root.

DESCRIPTION: A perennial that grows to 3 feet in height. It is a milky-juiced plant with fleshy, crowded, leathery, stemless leaves that vary in shape: some are round, others sharply sawtoothed. Flowers are yellow.

FLOWERING PERIOD: May to July.

HABITAT: Sandy, dry soil, pine barrens, old fields, and forest openings.

HARVEST: Rootstock in August or September.

USES: The root has been classed as emetic, cathartic, and diuretic.

STILLINGIA SYLVATICA L.

(EUPHORBIACEAE)

TANACETUM VULGARE L.

(ASTERACEAE)

COMMON NAMES: Tansy, bitter buttons, common tansy, double tansy, English cost, ginger plant, golden buttons, hind heal, parsley fern, scented fern.

DESCRIPTION: A perennial 2 to 3 feet in height, with erect unbranched stems that grow in clumps. Pungent, aromatic, fern-like foliage is a common characteristic. Leaves are alternate, topped with flat heads of yellow, tubular, button-like flowers.

FLOWERING PERIOD: July to September.

HABITAT: Roadsides and borders of fields.

HARVEST: Herb.

USES: The herb has been used as an anthelmintic, emmenagogue, and stomachic. The dried flower heads are used frequently in flower arrangements.

TANACETUM VULGARE L.

(ASTERACEAE)

***TEPHROSIA VIRGINIANA* (L.) PERS.**

(FABACEAE)

COMMON NAMES: Virginia tephrosia, catgut, devil's shoe strings, goat's rue, hoary pea, rabbit pea, turkey pea.

DESCRIPTION: A perennial that grows to 2 feet in height. Stem is erect, simple, and leafy to the top, with narrowly elliptic leaflets arranged compoundly on either side of main stem, which is hairy. Flowers are large and densely cluttered on a terminal spike; they are yellowish white marked with purple. The podlike fruits are heavy and hairy, about 2 inches long.

FLOWERING PERIOD: Mid-May to August.

HABITAT: Dry, sandy woods and openings.

HARVEST: Herb in summer; roots in fall.

USES: The root of this plant is used as an insecticide and, according to the U. S. Dispensatory, as a vermifuge.

TEPHROSIA VIRGINIANA (L.) PERS.

(FABACEAE)

***TIARELLA CORDIFOLIA* L.**

(SAXIFRAGACEAE)

COMMON NAMES: Allegheny foamflower, coalwort, coolwort, false bitterwort, false miterwort, foam flower, gem fruit.

DESCRIPTION: A perennial that grows to 1 foot in height. The heart-shaped leaves are broad, shallowly lobed, toothed, 4 inches across. Flower petals are lanceolate, white or pinkish, and arranged on a spike-like stem.

FLOWERING PERIOD: April to July.

HABITAT: Rich woodlands and uplands.

HARVEST: Herb during flowering; root in fall.

USES: This herb is reputed to be useful as a tonic and diuretic. The root is classed as a diuretic and pectoral.

TIARELLA CORDIFOLIA L.

(SAXIFRAGACEAE)

TRIFOLIUM PRATENSE L.

(FABACEAE)

COMMON NAMES: Red clover, broadleaved clover, cleaver grass, common clover, common red clover, cow clover, meadow clover, purple clover, sweet clover.

DESCRIPTION: A biennial or perennial legume, with long-petioled, tri-foliolate leaves, each with 3 oval-shaped leaflets. The globular to ovate flower heads are dense and roseate colored.

FLOWERING PERIOD: May to September.

HABITAT: Roadsides, clearings, turf, fields, and meadows.

HARVEST: Flowers and herb.

USES: The flowers of this plant are therapeutically used as an antispasmodic, expectorant, sedative, and vulnerary. The U. S. Dispensatory reports that the flowers have been used in some anti-asthma cigarettes. In central Europe, clover has been used to regulate digestive functions, to improve the appetite, and to treat liver ailments.

TRIFOLIUM PRATENSE L.

(FABACEAE)

TRILISA ODORATISSIMA (WALT.) CASS

(ASTERACEAE)

COMMON NAMES: Vanilla trilisa, deerstongue, dogtongue, vanilla leaf, vanilla plant.

DESCRIPTION: An erect, stout perennial that grows to 2 to 3 feet in height. Basal leaves are large, smooth, spatula-like, with stem-clasping leaves diminishing as they ascend the stem. Leaves are alternate, and up to 10 inches long. Foliage is vanilla-scented. Flowers are in flat-topped purplish clusters.

FLOWERING PERIOD: July to September.

HABITAT: Open, low pine forests of the Southeast, damp fields, and barrens.

HARVEST: Leaves in early summer to fall.

USES: The herb has no reported drug use. However, it is used as a blend with tobacco, and because it is high in coumarin it has been used to flavor medicinal compounds.

TRILISA ODORATISSIMA (WALT.) CASS

(ASTERACEAE)

TRILLIUM ERECTUM L.

(LILIACEAE)

COMMON NAMES: Purple trillium, bath flower, bathwort, bethroot, bettroot, birthroot, birthwort, bumblebee root, daffydown-dilly, dishcloth, ground lily, ill-scented trillium, ill-scented wakerobin, Indian balm, Indian shamrock, lamb's quarters, nosebleed, orange blossom, purple wakerobin, rattlesnake root, red Benjamin, red trillium, red wakerobin, squaw flower, squaw root, stinking Benjamin, three-leaved nightshade, trillium, true love, wakerobin, wood lily.

DESCRIPTION: A perennial that grows to 1 to 2 foot in height. It has a single stout stem with a whorl of 3 broad leaves at the top, and a single brown or greenish purple ill-scented flower growing from the center of the whorl of leaves.

FLOWERING PERIOD: April to early June.

HABITAT: Rich, damp, shady woods.

HARVEST: Root in late summer or fall.

USES: The plant has been used as an antispasmodic, emmenagogue, emetic, expectorant, and uterine astringent. The Indians of Appalachia cooked pieces of the root in food as an aphrodisiac.

TRILLIUM ERECTUM L.

(LILIACEAE)

TSUGA CANADENSIS (L.) CARR.

(PINACEAE)

COMMON NAMES: Eastern hemlock, Canada hemlock, hemlock, hemlock fir, hemlock spruce, hemlock spruce pine, spruce pine, tan-bark tree, weeping spruce.

DESCRIPTION: An evergreen tree, usually 60 to 70 feet in height. Leaves are 1/3- to 2/3-inch long, needle-like, flattened, tapering from base to tip, bright green above, light silvery green with 2 white streaks below. Cones are small, 1/2 to 3/4 inch long. Bark is dark reddish-brown, and deeply furrowed.

FLOWERING PERIOD: April to early June.

HABITAT: Hilly, mountainous, rocky woods, upland loams, moist benches, and swamp borders.

HARVEST: Bark and resin, which is collected by cutting the trunk of the tree.

USES: The bark has been used primarily because of its tannin content, which makes it a strong astringent. Resin is used as a mild rubefacient and veterinary liniment.

TSUGA CANADENSIS (L.) CARR.

(PINACEAE)

ULMUS RUBRA MUHL.

(ULMACEAE)

COMMON NAMES: Slippery elm, American tree, elm, gray elm, Indian elm, moose elm, red elm, rock elm, soft elm, sweet elm, tawny elm.

DESCRIPTION: A tree 60 to 70 feet in height, with dark green leaves 5 to 7 inches long, 2 to 3 inches wide, nearly oval-shaped, rough above and hairy beneath. Twigs are rough and ashy gray in color. Buds are dark colored and hairy. Buds at branch ends usually have orange tips. Inner bark is mucilaginous with a somewhat aromatic flavor.

FLOWERING PERIOD: Late February to early May.

HABITAT: Rich soil, often calcareous, stream banks, river terraces, bottom lands; also on dry and poor sites.

HARVEST: Inner bark.

USES: Upon soaking in warm water, the inner bark of this tree produces a mucilage that can be used as a protective, demulcent, emmolient, laxative, and vulnerary. The pollen is allergenic. In Appalachia, a tea made from the bark is used as a laxative.

ULMUS RUBRA MUHL.

(ULMACEAE)

VERATRUM VIRIDE AIT.

(LILIACEAE)

COMMON NAMES: White hellebore, American falsehellebore, American hellebore, American white hellebore, bearcorn, big-bane, common swamp hellebore, devil's-bite, false hellebore, green hellebore, Indian poke, itchweed, pokeroot, swamp hellebore.

DESCRIPTION: A perennial that is coarse, erect, 2 to 8 feet in height. Stems are leafy, unbranched, and grow from short, thick rootstock to 1 foot long. Leaves are alternate, broadly ovate to elliptical, entire, with parallel veining. Flowers are greenish-white to purple, inconspicuous, and in pyramidal panicles 2 feet long.

FLOWERING PERIOD: May to July.

HABITAT: Swamps and low ground, meadows, and banks of streams.

HARVEST: Roots in fall after leaves have died.

USES: This plant is very poisonous. Its dried roots and rhizomes, when properly prepared, are a strong cardiac stimulant drug. It is emetic, diaphoretic, sedative, and analgesic.

VERATRUM VIRIDE AIT.

(LILIACEAE)

VERBASCUM THAPSUS L.

(SCROPHULARIACEAE)

COMMON NAMES: Common mullein, Aaron's rod, Adam's flannel, blanket leaf, bullock's lungwort, candlewick, cow's lungwort, feltwort, flannel leaf, flannel mullein, flannel plant, great mullein, hare's beard, hedge taper, ice leaf, Indian tobacco, Jacob's staff, Jupiter's staff, lady's foxglove, mullein, mullein dock, old man's flannel, Peter's staff, shepherd's club, torch-wort, velvet dock, velvet plant.

DESCRIPTION: A tall, weedy, unbranched, biennial that grows to 7 feet in height. It is hairy and soft. Leaves are widely oblanceolate and oblong 2 to 12 inches long. Flowers are yellow, densely arranged along a terminal club-like spike.

FLOWERING PERIOD: Late June to September.

HABITAT: Fields, rocky or gravelly banks, waste lands, roadsides, embankments, pastures, and meadows.

HARVEST: Leaves, and flowers, when fully open.

USES: The leaves and flowers are classed as astringent, antitussive, respiratory sedative, antifungal, and anodyne. A tea made from the leaves is used in Appalachia for colds. The Greeks and Romans dipped dried stalks in wax and used them as candles. The Spanish people of New Mexico smoked the dried leaves, wrapped in corn husks, as a treatment for asthma.

VERBASCUM THAPSUS L.

(SCROPHULARIACEAE)

***VERBENA HASTATA* L.**

(VERBENACEAE)

COMMON NAMES: Blue vervain, blue verbena, ironweed, simpler's joy, verbain, wild hyssop.

DESCRIPTION: A perennial that grows to 4 feet in height, branched above. Leaves are serrated and 3-lobed with 2 sharp lobes arising from the base. Produces blue or blue-violet flowers on numerous narrow terminal spikes.

FLOWERING PERIOD: July to September.

HABITAT: Swales, damp thickets, shores, moist fields, meadows, and waste areas.

HARVEST: Herb and root.

USES: This herb reportedly has been used as an astringent, antipyretic, vulnerary, antirheumatic, tonic, and expectorant.

VERBENA HASTATA L.

(VERBENACEAE)

***VERONICASTRUM VIRGINICUM* (L.) FARW.**

(SCROPHULARIACEAE)

COMMON NAMES: Culver's physic, Beaumont root, black-root, bowman's root, culver's root, physic root, tall speedwell, whorlywort.

DESCRIPTION: An erect, unbranched, smooth perennial that grows to 7 feet in height. Leaves are narrowly lanceolate and in whorls of 3 to 9 around the stem joints. Flowers are white to bluish, and crowded in several dense spikes on top of plant.

FLOWERING PERIOD: June to September.

HABITAT: Rich woods, thickets, moist meadows, and prairies.

HARVEST: Rhizomes and roots.

USES: The rhizome is reputed to be a laxative, emetic, cholagogue, and tonic.

VERONICASTRUM VIRGINICUM (L.) FARW.

(SCROPHULARIACEAE)

VIBURNUM NUDUM L.

(CAPRIFOLIACEAE)

COMMON NAMES: Possumhaw viburnum, larger withe-rod, possumhaw, shawnee haw, shonny haw, swamp haw, white rod.

DESCRIPTION: A perennial shrub that grows to 20 feet in height. Leaves are up to 5 inches long, varying from elliptic to ovate, with acute to rounded tops. Produces a spreading white or occasionally pink flower, and bitter berries in drupes.

FLOWERING PERIOD: May to early July.

HABITAT: Moist and open woods, wooded swamps, wet pinelands, and bogs.

HARVEST: Bark of root or stem.

USES: The bark is a uterine sedative, diuretic, antispasmodic, and tonic.

VIBURNUM NUDUM L.

(CAPRIFOLIACEAE)

VIBURNUM PRUNIFOLIUM L.

(CAPRIFOLIACEAE)

COMMON NAMES: Black haw, blackhaw viburnum, cramp bark, sheepberry, shonny, sloe, sloe-leaved viburnum, stag-bush, sweethaw.

DESCRIPTION: A perennial shrub or small tree, 10 to 20 feet in height, with spreading branches. The dull-colored leaves are broadly ovate, opposite, and petioled, with finely serrated margins. Produces white flowers and dullish black oval fruit.

FLOWERING PERIOD: April to May.

HABITAT: Thickets, borders of woods, and shores.

HARVEST: Bark of root or stem in the fall.

USES: This plant has the same qualities as *V. nudum*. In Appalachia, a root tea is used as a tonic.

VIBURNUM PRUNIFOLIUM L.

(CAPRIFOLIACEAE)

***XANTHORHIZA SIMPLICISSIMA* MARSH.**

(RANUNCULACEAE)

COMMON NAMES: Yellow root, shrub yellowroot.

DESCRIPTION: A perennial low shrub that grows to 1 1/2 feet in height, with bright yellow wood. It bears a cluster of compound leaves, each with 5 lanceolate to broadly ovate, toothed, incised, or parted leaflets. Produces small brown-purple flowers on thin spikes.

FLOWERING PERIOD: April to May.

HABITAT: Damp woods, thickets, and stream banks.

HARVEST: Roots in fall.

USES: The roots are reputed to be valuable for making a bitter tonic and as a treatment for dyspepsia.

XANTHORHIZA SIMPLICISSIMA MARSH.

(RANUNCULACEAE)

XANTHOXYLUM AMERICANUM MILL.

(RUTACEAE)

COMMON NAMES: Pricklyash, American pricklyash, common pricklyash, northern pricklyash, pellitory bark, toothache bush, toothache tree, yellow wood.

DESCRIPTION: A shrub or small tree 5 to 10 feet in height. Leaves are alternate and compound, with 5 to 11 leaflets. Stems and petioles are often prickly. Flowers are greenish-white, small, and inconspicuous. Fruit is a reddish, globular to elliptic aromatic capsule.

FLOWERING PERIOD: April to May.

HABITAT: Rich woods and river banks.

HARVEST: Bark of stem in spring and fall, and fruit when ripe.

USES: Preparations made from the bark of this tree are reportedly used as a sudorific or diaphoretic, tonic, and antispasmodic. The fruit has some flavoring qualities also.

***XANTHOXYLUM AMERICANUM* MILL.**

(RUTACEAE)

XANTHOXYLUM CLAVA-HERCULIS L.

(RUTACEAE)

COMMON NAMES: Hercules'-club prickly ash, Herculesclub, pepper wood, pricklyash, shrubby pricklyash, southern pricklyash, toothache tree, wild orange.

DESCRIPTION: A shrub or small tree 5 to 10 feet in height. Leaves are alternate, compound with 5 to 11 leaflets. Stems and petioles are often prickly. Flowers are greenish-white, small, and inconspicuous. Fruit is a reddish, globular to elliptic aromatic capsule, with sharp prickles.

FLOWERING PERIOD: April to May.

HABITAT: Sand hills, dry woods, and thickets.

HARVEST: Bark collected in spring and fall when ripe.

USES: This plant has been used as a sudorific and diaphoretic.

XANTHOXYLUM CLAVA-HERCULIS L.

(RUTACEAE)

INDEX OF COMMON PLANT NAMES

Aaron's rod	264	American spindle tree	116
Adam-and-Eve root	48	American storax	162
Adam's flannel	264	American sweetgum	162
Adder's mouth	242	American tormentil	134
Ague grass	40	American tree	260
Ague horn	40	American twinleaf	146
Agueroot	40	American valerian	106
Ague tree	228	American vegetable tallow	180
Ague-weed	118	American vegetable wax	180
Alder	42	American walnut	150
Aletris root	40	American wormroot	240
Alexanders	46	American wormseed	86
Allegheny foam flower	250	American white ash	124
Allspice bush	160	American white hellebore	262
Aloe	40	American white pine	194
Aloeroot	40	Amyroot	52
Alum bloom	134	Angelica	46
Alumroot	134	Apple of Peru	108
Amaranth	44	Apple of Sodom	236
Ambrosia	86	Apple Peru	108
Ambrosia-like chenopodium	86	Apricot vine	188
American alder	42	Archangel	46
American angelica	46	Aromatic wintergreen	128
American ash	124	Arrow-wood	116
American barberry	74	Arsmart	204
American bee balm	178	Ash	124
American bugbane	94	Asthma weed	164
American deal pine	194	Astringent root	134
American falsehellebore	262	Atlantic yam	110
American falsepennyroyal	138	Aunt Jerichos	46
American fringe tree	92		
American ginseng	186	Backache root	40
American hellebore	262	Ball nettle	236
American hemp	52	Balm buds	206
American ipecac	50	Balm of Gilead	206
American kind	134	Balmoney	84
American maidenhair	36	Balsam poplar	206
American mountainash	238	Barberry	74
American nightshade	190	Bath flower	256
American pennyroyal	138	Bathwort	256
American pricklyash	276	Battle weed	96
American rowan tree	238	Bayberry	180
American sarsaparilla	54, 56	Bayberry tallow	180
American service tree	238	Bayberry wax tree	180
American skullcap	232	Bearcorn	262
American spikenard	54, 56	Bearing myrica	180

Beaumont root	268	Blue verbena	266
Bedstraw	126	Blue vervain	266
Bee balm	178	Bog onion	62
Beewort	32	Boneset	118
Beggar's buttons	58	Bowman's root	52, 268
Bellyache root	46	Boxberry	128
Benjamin bush	160	Brambleberry	216
Bergamot	178	Brandy mint	172
Berried tea	128	Broad leaf collinsonia	100
Bethroot	256	Broadleaved clover	252
Bettroot	256	Broad-leaved sarabacca	66
Bigbane	262	Brown mint	174
Bilsted	162	Brownwort	208, 230
Biltmore ash	124	Buckeye tree	38
Biltmore white ash	124	Bugbane	94, 96
Birthroot	256	Bugleweed	166
Birthwort	64, 256	Buglewort	166
Biting knotweed	204	Bull nettle	236
Biting parscaria	204	Bullock's lungwort	264
Biting tongue	204	Bullwort	230
Bitter ash	116	Bumblebee root	256
Bitter buttons	246	Burdock	58, 60
Bitter dock	218	Burning bush	116
Bitter dogbane	50	Bursting heart	116
Bitter herb	84	Butterfly milkweed	70
Bitter pepper root	32	Butterfly weed	70
Bitter-root	50, 52	Butternut	148
Bitter thistle	98	Butterweed	234
Bitterweed	98	Button snakeroot	114
Bitter wintergreen	90	Button snakeroot eryngo	114
Black alder	42	Cabinet cherry	210
Blackberry	216	Calamus	32
Black birch	76	Canada hemlock	258
Black cherry	210	Canada moonseed	170
Black choke	210	Canada root	70
Black cohosh	96	Canada snakeroot	66
Black haw	272	Canada wild ginger	66
Blackhaw viburnum	272	Canadian collinsonia	100
Black Indian hemp	50	Canadian hemp	52
Black maiden's hair fern	34	Canadian sweetgale	102
Black psyllium	196	Canadian tea	128
Blackroot	268	Cancer jalap	190
Black Sampson	112	Cancerroot	190
Black snakeroot	66, 96	Candle alder	42
Black snakeweed	66	Candleberry	180
Black walnut	150	Candleberry myrtle	180
Black willow	222	Candlewick	264
Bladder pod	164	Cane ash	124
Bladder-podded lobelia	164	Carduus	98
Blanket leaf	264	Careless	44
Blazing star	40, 82	Carolina cedar	154
Bleeding heart	116	Carolina horse nettle	236
Blessed carduus	98	Carolina jessamine	130
Blessed thistle	98	Carolina pink	240
Blond psyllium	190	Carolina pinkroot	240
Bloodroot	226	Carolina poplar	206
Bloodwort	30	Carpenter's grass	30
Blueberry	96	Carpenter's herb	166, 208
Blueberry cohosh	78	Carpenter's square	230
Blueberry root	78	Carpenterweed	208
Blue cohosh	78	Catchfly	50
Blue curls	208	Catchweed	126
Blue ginseng	78, 96	Catchweed bedstraw	126
Blue pimpernel	232	Catfoot	66
Blue skullcap	232	Catgut	248
Bluestem Joe-pyeweed	120		

Catmint	184	Common pipsissewa	90
Catnep	184	Common pokeberry	190
Catnip	184	Common pricklyash	276
Catrup	184	Common red clover	252
Catwort	184	Common sassafras	228
Cedar	154	Common selfheal	208
Cedar apple	154	Common silkweed	68
Checkerberry	128, 176	Common smartweed	204
Checkerberry wintergreen	128	Common spicebush	160
Cheese rennet herb	126	Common sumac	214
Chequerberry	128	Common swamp hellebore	262
Cherry birch	76	Common tansy	246
Chickweed	242	Common white oak	212
Chicus	126	Common witch hazel	136
Chidkerberry	128	Common yarrow	30
Chigger flower	70	Compass plant	156
China root	110	Conquer-John	202
Chocolate flower	134	Coolwort	250
Choctaw root	52	Coonroot	226
Choke cherry	210	Coralroot	104
Chongras	190	Cordate rattle-top	96
Cinnamon wood	228	Corn snakeroot	114
Citronella	100	Cottonweed	68
Citronella horse balm	100	Cottonwood	206
Clabbergrass	126	Coughweed	234
Cleaver grass	252	Cow clover	252
Cleavers	126	Cow's lungwort	264
Cleaver's herb	126	Cramp bark	272
Cleaves	126	Cranesbill	134
Cleverwort	126	Cranesbill geranium	134
Clink	128	Crawleyroot	104
Clotbur	58, 60	Creep-chequer berry	176
Clover bloom	72	Creeping wintergreen	128
Coakum	190	Crosswort	118
Coalwort	250	Crowberry	190
Cocashweed	234	Crow corn	40
Cock-up-hat	244	Crowfoot	134
Cocum	190	Cuckoo button	60
Cocyshat	244	Cuckoo plant	62
Cohosh	96	Culver's physic	268
Cohosh bugbane	96	Culver's root	268
Cokan	190	Curled dock	218
Colicroot	40, 50, 66, 110	Curly dock	218
Coltsfoot	66	Cursed thistle	98
Coltsfoot's snakeroot	66		
Columbine-leaved leontice	96	Daffydown-dilly	256
Combflower	112	Dead nettle	46
Common alder	42	Deer berry	128, 176
Common angelica	46	Deerstongue	254
Common barberry	74	Devil's apple	198
Common boneset	118	Devil's bit	40, 82
Common burdock	60	Devil's-bite	262
Common chickweed	242	Devil's bones	110
Common clover	252	Devil's shoe strings	248
Common crane's bill	134	Devil's trumpet	108
Common dog's bane	50	Dewberry	128, 216
Common hoarhound	168	Dioscorea	110
Common horehound	168	Dishcloth	256
Common horsechestnut	38	Dock	218
Common juniper	152	Dogbane	50
Common mayapple	198	Dogberry	238
Common milkweed	68	Dog daisy	30
Common mint	174	Dogtongue	254
Common moonseed	170	Doorweed	204
Common motherwort	158	Double tansy	246
Common mullein	264	Dove's foot	134

Dragon grape	74	Fluxroot	70
Dragonhead	208	Fly trap	50
Dragon root	62	Foam flower	250
Dragon's claws	104	Fork-leaf white oak	212
Dragon's tongue	88	Fragrant wintergreen	90
Dragon turnip	62	French psyllium	196
Drug sweetflag	32	Fringe tree	92
Duck's foot	198		
Dutchmanspipe	64	Gagroot	164
Dwarf groundnut	186	Garantogen	186
Dwarf juniper	152	Garden mint	174
Dwarf solomon's seal	202	Garden patience	218
Dyer's baptisia	72	Garden sage	224
		Garentoquere	186
Eastern black walnut	150	Garget	190
Eastern hemlock	258	Gelsemium	130
Eastern redcedar	154	Gem fruit	250
Eastern wahoo	116	Gensang	186
Eastern white pine	194	Georgia pine	192
Elm	260	Ginger plant	246
Emetic herb	164	Ginseng	186
Emetic weed	164	Glabrous hemp	52
English cost	246	Goat's rue	248
Eryngo	114	Golden buttons	246
European barberry	74	Golden groundsel	234
European white willow	220	Golden ragwort	234
Evening trumpet flower	130	Goldenroot	144
Evergreen	154	Goldenseal	144
Eyebalm	144	Golden senecio	234
Eyebright	144, 164	Goose foot	86
Eyeroot	144	Goosefoot maple	28
		Goosegrass	126
Fairywand	82	Goose's hare	126
False bitterwort	250	Gordoloba	30
False cohosh	96	Gorst	152
False colt's foot	66	Grantogen	186
False hellebore	262	Gravelroot	120
False indigo	72	Graybeard tree	92
False jasmine	130	Gray elm	260
False jessamine	130	Great angelica	46
False miterwort	250	Great burdock	58
False sarsaparilla	54	Great mullein	264
False unicorn	82	Great pilewort	230
False unicorn root	40	Green alder	42
False valerian	234	Green amaranth	44
Fat pine	192	Green arrow	30
Feltwort	264	Green hellebore	262
Female regulator	234	Green opened amaranth	44
Fern bush	102	Green-stemmed joe-pyeweed	120
Ferngale	102	Ground holly	90, 128
Ferngate	102	Ground ivy	128
Feverbush	160	Ground juniper	152
Feverweed	114	Ground lemon	198
Feverwort	118	Ground lily	256
Field balm	184	Ground raspberry	144
Field lobelia	164	Groundsel	234
Figwort	230	Ground squirrel pea	146
Filnut	148	Grouse berry	128
Fishmouth	84	Grub root	82
Five fingers	186	Guild tree	74
Flagroot	32	Gypsyweed	166
Flannel leaf	264	Gypsywort	166
Flannel mullein	264		
Flannel plant	264	Hackmatack	152, 206
Fleasseed	196	Hair fern	36
Flowering ash	92	Hairy solomon's seal	202

Hamamelis	136	Indian paint	144
Hard hack	100	Indian pink	240
Hard pine	192	Indian physic	52
Hare's beard	264	Indian plant	144
Hazel alder	42	Indian plantago	196
Heal-all	100, 208, 230	Indian poke	262
Heart-leaved rattle-top	96	Indian roe	56
Heart-leaved snakeroot	96	Indian sage	118
Heart liverleaf	140	Indian shamrock	256
Heart pine	192	Indian's plume	178
Heart snakeroot	66	Indian strawberry	122
Hedgehog	112	Indian tobacco	164, 264
Hedge taper	264	Indian tobacco lobelia	164
Helmet flower	232	Indian turmeric	144
Helmet pod	146	Indian turnip	62
Helonias	82	Indigo broom	72
Hemlock	258	Indigo weed	72
Hemlock fir	258	Inkberry	190
Hemlock spruce	258	Ironweed	266
Hemlock spruce pine	258	Itchweed	262
Hemp dogbane	52	Ivory plum	128
Hempweed	120		
Hepatica	140	Jack-in-the-pulpit	62
Hercules club	278	Jacob's staff	264
Hercules' club prickly ash	278	Jalap	190
Hind heal	246	Jamestown weed	108
High angelica	46	Jasmine	130
Hillberry	128	Jaundice barberry	74
Hive vine	176	Jaundice berry	74
Hoarhound	168	Jaundice root	144
Hoary pea	248	Jerseytea ceanothus	80
Hog apple	198	Jerusalem oak seed	86
Holme's weed	230	Jerusalem tea	86
Holy thistle	98	Jesuit tea	86
Honey bloom	50	Jimsonweed	108
Hooded willow herb	232	Jimsonweed datura	108
Hoodwort	232	Jinshard	186
Hookweed	208	Joepe	118
Horehound	166, 168	Joe-pyeweed	120
Horse balm	100	Jopiroot	120
Horsechestnut	38	Jopiweed	120
Horsefly weed	72	Juniper	152, 154
Horsemint	178	Juniper bush	152
Horse nettle	236	Jupiter's staff	264
Horse savin	152		
Horseweed	100	Kernelwort	230
Houndsbane	168	Kidneyroot	120
Huskwood	40	King-of-the-meadow	120
Huskwort	40	King's cure	90
Hybrid amaranthus	44	Knobgrass	100
Hydrastis	144	Knob root	100
		Knotted root	230
Ice leaf	264		
Illscented trillium	256	Lady's foxglove	264
Illscented wakerobin	256	Lady's hair	34
Indian apple	198	Lady's mint	174
Indian arrowwood	116	Lady-slipper	106
Indian balm	256	Lakeweed	204
Indian dye	144	Lamb mint	172
Indian elm	260	Lamb's quarters	256
Indian ginger	66	Lammint	172
Indian gravelroot	120	Lappa	58
Indian hemp	50, 52	Larger withe-rod	270
Indian Jack-in-the-pulpit	62	Lemonnut	148
Indian mozemize	238	Life-of-man	56, 238
Indian nosy	70	Liferoot	234

Lion's ear	158	Mountain berry	128
Lion's tail	158	Mountain black cherry	210
Lion's tart	158	Mountain bugbane	94
Liquid storax	162	Mountain flax	200
Liverleaf	140	Mountain mahogany	76
Liverwort	140	Mountain maple	28
Lobelia	164	Mountain maple bush	28
Long boughs	136	Mountain mint	178
Longleaf pine	192	Mountain rattle top	94
Longleaf yellow pine	192	Mountain sumac	238
Longstraw pine	192	Mountain tea	128
Lords and ladies	62	Mountain teaberry	128
Love-in-winter	90	Mullein	264
Love lies bleeding	44	Mullein dock	264
Low balm	178	Murrian grass	230
Low maple	28	Myrtle	180
		Myrtle flag	32
Mad apple	108		
Mad dog	232	Narrow dock	218
Mad-dog skullcap	232	Nasturtium	182
Mad-dog weed	232	Nerve root	106
Madweed	232	Nettle potato	244
Maidenhair	34, 36	New England pine	194
Maidenhair fern	36	New Jersey tea	80
Mandrake	198	Niggerweed	120
Man's health	186	Nightshade	236
Mantroot	186	Ninsin	186
Maple vine	170	Nip	184
Marcony	244	Noble liverwort	140
Marrhue	168	Noble pine	90
Marrub	168	Northern pine	194
Marrubium	168	Northern pricklyash	276
Marsh gentian	132	Northern white pine	194
Marsh milkweed	120	Nosebleed	30, 256
Marshpepper smartweed	204	Notch-leaved alder	42
Maryland figwort	230		
Maryland pinkroot	240	Obelia	164
Marvel	168	Ohio curcuma	144
Masse-misse	238	Oilnut	148
Masterwort	46	Old maid's-nightcap	134
Masterwort aromatic	46	Old man's beard	92
Mayapple	198	Old man's flannel	264
Maypop	188	Old man's pepper	30
Maypop herb	188	Old man's root	56
Maypop passionflower	188	One berry	176
Meadow clover	252	Orange apocynum	70
Meadow fern	102	Orange blossom	256
Meadow-rue leontice	96	Orange milkweed	70
Meadow sage	224	Orange root	70, 144
Meadow turnip	62	Orange swallow-wort	70
Mealy starwort	40	Oswego beebalm	178
Memory root	62	Oswego tea	178
Mexican tea	86	Our-lady's-thistle	98
Milfoil	30	Ox balm	100
Milk ipecac	50		
Milksweet	126	Papoose root	78, 96
Milkweed	50, 52, 68	Parsley fern	246
Milkwort	200	Partridgeberry	128, 176
Missy-massy	238	Passionflower	188
Missey-mossey	238	Passion vine	188
Mock pennyroyal	138	Paul's betony	166
Moonseed	170	Pauson	226
Moose elm	260	Pegwood	116
Motherwort	120, 158	Pelican flower	64
Mountain ash	238	Pellitory bark	276
Mountain balm	178	Pencil cedar	154

Pennsylvania sumach	214	Queen-of-the-meadow	120
Pennyroyal	138	Queensdelight	244
Pennyroyal of America	138	Queen's delight stillingia	244
Pepperidge bush	74	Queen's root	244
Peppermint	172	Quick beam	238
Pepper plant	204	Quillwort	120
Pepper turnip	62		
Pepper wood	278	Rabbit's foot	54
Pepsissewa	88	Rabbit pea	248
Perennial wormgrass	240	Racoonberry	198
Peter's staff	264	Ragwort	234
Petty morrel	56	Raspberry	216
Physic root	268	Ratsbane	88
Pigeonberry	128, 190	Rattle bush	72
Pigeon weed	56	Rattle-root	96
Pig weed	44	Rattlesnake flag	114
Pilewort	230	Rattlesnake master	114
Pine root	32	Rattlesnake root	82, 96, 200, 256
Pine tulip	90	Rattlesnake weed	114
Pinkroot	240	Rattletop	96
Pinkroot spigelia	240	Rattleweed	72, 96
Pipsissewa	90	Red alder	42
Pistachio	136	Red balm	178
Pitch pine	192	Red Benjamin	256
Plantago	196	Redberry	186
Plantain	196	Red-berry tea	128
Pleurisy root	70	Red cedar	154
Pocan	190	Red clover	252
Pocan bush	190	Red cockscomb	44
Podophyllum	198	Red elm	260
Poison ash	92	Redgum	162
Poke	190	Red Indian paint	226
Pokeberry	190	Red-ink plant	190
Pokeroot	190, 262	Red juniper	154
Pokeweed	190	Red knees	204
Poor robin	126	Red pollom	128
Poplar balsam	206	Red puccoon	226
Possumhaw	270	Red root	80, 226
Possumhaw viburnum	270	Red sassafrass	228
Prickly lettuce	156	Red savin	154
Pricklyash	276, 278	Red shanks	204
Priest's pintle	62	Red sharks	204
Prince's feather	44	Red sunflower	112
Prince's pine	90	Red trillium	256
Princess pine	90	Red wakerobin	256
Prostrate juniper	152	Red wood	190
Psyllium	196	Reed acorus	32
Psyllium seed	196	Rheumatism root	40, 88, 110, 146
Puccoon	226	Rheumatism weed	52, 90
Puccoon root	226	Rheumatism wood	50
Pudding grass	138	Ribgrass	196
Pukeweed	164	Ribwort	196
Purple archangel	166	Richweed	96, 100
Purple boneset	120	Ridge white oak	212
Purple clover	252	River birch	76
Purple coneflower	112	Rock elm	260
Purple echinacea	112	Rock fern	36
Purplestem angelica	46	Rose balm	178
Purple strawberry bush	116	Rosemary pine	192
Purple thoroughwort	120	Round tree	238
Purple trillium	256	Roundwood	238
Purple wakerobin	256	Roxberry	128
Pussy willow	222	Rubber root	70
Puttyroot	48	Rum cherry	210
Pyrole	90	Running box	176

Sage	224	Slender pigweed	44
Sage of Bethlehem	174	Slim amaranth	44
St. Benedict's thistle	98	Slippery elm	260
Salt-rheum weed	84	Sloe	272
Sampson's snakeroot	132	Sloe-leaved viburnum	272
Sand brier	236	Smaller burdock	60
Sang	186	Small golden slipper	106
Sangrel	64	Small-jack-in-the-pulpit	62
Sangrel-root	64	Small mocassin flower	106
Sanguinary	30	Smallseed white ash	124
Sap gum	162	Small solomonseal	202
Sarsaparil	54	Small spikenard	54
Sarsaparilla	54	Small spikeweed	54
Sarsaparilla root	54	Small yellow lady slipper	106
Sassafras	228	Smartweed	204
Satin flower	242	Smelling stick	228
Savin	154	Smooth alder	42
Savoyan	126	Smooth hydrangea	142
Saxifras	228	Smooth pigweed	44
Scarlet balm	178	Smooth sumac	214
Scarlet sage	224	Smooth snakehead	84
Scarlet strawberry	122	Snakebite	226
Scarlet sumac	214	Snakehead	84
Scented fern	246	Snakemouth	84
Scoke	190	Snakeroot	64, 240
Scotch mint	174	Snakeweed	64
Scotch spearmint	174	Snapping hazel	136
Scratchweed	126	Snapping hazel-nut	136
Scrofula plant	230	Snowdrop tree	92
Sealwort	202	Snowflowers	92
Self-heal	208	Soft deal-pine	194
Senecaroot	200	Soft elm	260
Seneca snakeroot	200	Soft pine	194
Seneca-snakeroot polygala	200	Soldier's woundwort	30
Senega root	200	Solomon's seal	202
Senega snakeroot	200	Sour dock	218
Seneca snakeroot	200	Southern bayberry	180
Serpentaria	64	Southern bayberry	180
Serpentary root	64	Southern maidenhair	34
Sevenbark	142	Southern pine	192
Shameface	134	Southern pricklyash	278
Sharplobed liverleaf	140	Southern snakeroot	66
Sharplobe hepatica	140	Southern wax myrtle	180
Shavings	92	Southern witch-hazel	136
Shawnee haw	270	Southern yellow pine	192
Sheepberry	272	Sow berry	74
Shellflower	84	Spanish psyllium	196
Shepherd's club	264	Spanish tea	86
Shernoke	214	Spearmint	174
Shonny	272	Speckled alder	42
Shonny haw	270	Spiceberry	128, 160
Shotbush	54	Spice birch	76
Shrubby fern	102	Spicebush	160
Shrubby pricklyash	278	Spicy wintergreen	128
Shrubby-sweet fern	102	Spignet	54, 56
Shrub yellowroot	274	Spiked maple	28
Sickleweed	204, 208	Spikenard	54, 56
Sicklewort	208	Spindle tree	116
Sideflowering skullcap	232	Spleen amaranth	44
Silkweed	52, 68, 70	Spleen fern	102
Silky swallow-wort	68	Spleenwort bush	102
Silver leaf	244	Spleenwort fern	102
Simpler's joy	266	Spotted alder	136
Skewerwood	116	Spotted carduus	98
Skoke	190	Spotted cranesbill	134
Skullcap	232	Spotted geranium	134

Spotted pipsissewa	88	Sweet grass	32
Spotted thistle	98	Sweet gum	162
Spotted wintergreen	88	Sweet haw	272
Spreading dogbane	50	Sweet Joe-pyeweed	120
Spring cleavers	126	Sweet Myrtle	32
Spring wintergreen	128	Sweetroot	32, 54
Spruce pine	194, 258	Sweet rush	32
Square stalk	230	Sweet sedge	32
Squawberry	176	Sweet segg	32
Squaw flower	256	Sweet slumber	226
Squaw mint	138		
Squaw root	78, 96, 256	Tacamahac poplar	206
Squaw vine	176	Tackamahac	206
Squawweed	234	Tag alder	42
Stagbush	272	Tall boneset	120
Star bloom	240	Tallow shrub	180
Starchwort	62	Tall speedwell	268
Star grass	40	Tan-bark tree	258
Star leaf gum	162	Tanner's oak	212
Star root	82	Tansy	246
Starwort	40, 82, 242	Tartar root	186
Stave oak	212	Tawny elm	260
St. Benedict's thistle	98	Teaberry	128
Stickweed	86	Teagel	118
Stillingia	244	Tetterwort	226
Stink apple	108	Texas sarsaparilla	170
Stinking balm	138	Thick birthwort	64
Stinking Benjamin	256	Thickweed	138
Stinking Christopher	230	Thorn apple	108
Stinking weed	86	Thorough-stem	118
Stinkweed	108, 120	Thoroughwax	118
Stinkwort	108	Thoroughwort	118
Stitchwort	242	Thousand-leaf	30
Stone oak	212	Thousand-leaved clover	30
Stone root	100	Thousand-seal	30
Storax tree	162	Three-leaved nightshade	256
Stork bill	134	Three-leaved wintergreen	128
Stramonium	108	Thrice-leaved arum	62
Strawberry	122	Throughstem	118
Strawberry bush	116	Throwwort	158
Straw-colored gentian	132	Tickweed	138
Striped alder	136	Tobacco lobelia	164
Striped gentian	132	Tobacco wood	136
Styrax	162	Tongue grass	242
Sumac	214	Toothache bush	276
Summer cohosh	94	Toothache tree	276, 278
Swallow wort	70	Torchwort	264
Swamp alder	42	Tormentil	134
Swamp haw	270	Trailing gaultheria	128
Swamp hellebore	262	Tread-softly	236
Swamp squawweed	234	Trillium	256
Swamp turnip	62	True love	256
Swamp willow	222	True sage	224
Sweating plant	118	True snakehead	84
Sweating weed	118	True watercress	182
Sweet birch	76	True unicorn root	40
Sweet bugleweed	166	Trumpet weed	120
Sweet bush	102	Tuberous-rooted swallow-wort	70
Sweet cane	32	Tuber root	70
Sweet cinnamon	32	Tumeric	144
Sweet clover	252	Turkey grass	126
Sweet elm	260	Turkey pea	248
Sweet fern	36, 102	Turmeric	226
Sweet ferry	102	Turpentine pine	192
Sweet flag	32	Turtle bloom	84
Sweet flagroot	32	Turtlehead	84

Twinberry	176	White rod	270
Twinleaf	146	White root	70
Two-eyed berry	176	White sassafras	228
Two-eyed chequer berry	176	White tube stargrass	40
		White turtlehead	84
Umbrella plant	198	White walnut	148
Uncum	234	White willow	220
Unicorn plant	40	Wholywort	268
Unicorn root	40	Wild allspice	160
Unicorn's horns	40	Wild arsenic	88
Unstilla	240	Wild ashe	238
Upland sumach	214	Wild beet	44
		Wild black cherry	210
Vanilla leaf	254	Wild cherry	210
Vanilla plant	254	Wild cotton	52, 68
Vanilla trilisa	254	Wild cranesbill	134
Vegetable antimony	118	Wild geranium	134
Vegetable calomel	198	Wild ginger	66
Vegetable mercury	198	Wild hydrangea	142
Velvet dock	264	Wild hyssop	266
Velvet plant	264	Wild indigo	72
Venus hair fern	34	Wild ipecac	50
Verbain	266	Wild Isaac	118
Vinegar tree	214	Wild jalap	198
Vine maple	170	Wild jasmine	130
Virginia bugleweed	166	Wild lemon	198
Virginia cedar	154	Wild lettuce	156
Virginia poke	190	Wild licorice	54
Virginia prune bark	210	Wild mandrake	198
Virginian sarsaparilla	54	Wild opium	156
Virginia snakeroot	64	Wild orange	278
Virginia strawberry	122	Wild sage	118
Virginia tephrosia	248	Wild snowball	80
Vomitwort	164	Wild sarsaparilla	54
		Wild strawberry	122
Wahoo	116	Wild tobacco	164
Wake robin	62, 256	Wild turmeric	144
Walnut	150	Wild turnip	62
Wandering milkweed	50	Wild valerian	234
Water bugle	166	Wild wormseed	86
Watercress	182	Wild yam	110
Water eryngo	114	Willow	222
Water horehound	166	Wind root	70
Water pepper	204	Wind weed	70
Water smartweed	204	Wine tree	70, 238
Wax berry	180	Winterberry	128
Wax cluster	128	Winterbloom	136
Wax flower	90	Winter clover	176
Wax myrtle	180	Wintergreen	88, 90, 128
Waxweed	234	Witch Hazel	136
Weeping spruce	258	Witchwood	238
Western wallflower	50	Wolf foot	166
Weymouth pine	194	Wood betony	166
Whicky cherry	210	Woodbine	130
White ash	124	Wood lily	256
White bird's eye	242	Wood sour	74
White colicroot	40	Wood tobacco	136
White fringe	92	Wormgrass	240
White fringe tree	92	Wormseed	86
White hazel	136	Wormseed goosefoot	86
White hellebore	262		
White hoarhound	168	Yam	110
White horehound	168	Yarrow	30
White oak	212	Yaw root	244
White pine	194	Yellowberry	198
White puccoon	226	Yellow broom	72

Yellow dock	218	Yellow parilla	170
Yellow eye-wright	144	Yellow pine	192
Yellow ginseng	78, 96	Yellow puccoon	144
Yellow Indian shoe	106	Yellow sarsaparilla	170
Yellow jasmine root	130	Yellowroot	74, 144, 146, 274
Yellow jessamine	130	Yellow wild indigo	72
Yellow lady's slipper	106	Yellow wood	276
Yellow moccasin	106	Yellowwort	144
Yellow paintroot	144		

ACKNOWLEDGMENTS

Special acknowledgment is due to Leo Harvey and Lawrence Harvey, respectively chairman of the board and president of the Harvey Aluminum Company, for providing some of the equipment and supplies used in this research, and for their interest in and encouragement of this work.

The botanical descriptions were reviewed by Dr. Joseph Arditti, Department of Organismic Biology, University of California, Irvine; and Dr. Howard Pfeiffer, Curator of the Herbarium, University of Connecticut, Storrs. Dr. George Hocking, School of Pharmacy of Auburn University, reviewed the use sections and also made helpful suggestions.

Dr. Earl L. Core, West Virginia State University; Dr. James Hardin, North Carolina State University; Miss Mary Ruth Chiles, Great Smoky Mountain National Park, U. S. Department of the Interior; Paul Camplin, Frankfort, Kentucky; and Edward H. Seanlon & Associates, Inc., Olmstead Falls, Ohio, generously provided illustrations used in this manual. The American Museum of Natural History and the Field Museum of Natural History also made their plant photographs available.

Mrs. Marion Sheehan, Gainesville, Florida, created most of the line drawings used in this paper. Mrs. Juanita Huguely, project clerk in the timber related crops project, gave valuable assistance in the preparation of this manual. Miss Karyl Magee, forestry aid on the project, also assisted; and Clyde M. Morris, forestry research technician at Berea, built the drying box.

THE FOREST SERVICE of the U. S. Department of Agriculture is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the National Forests and National Grasslands, it strives — as directed by Congress — to provide increasingly greater service to a growing Nation.