HERB	OTHER NAMES	RECORDED MEDICINAL USE	RECORDED FOOD USE	RECORDED USE IN AROMATHERAP	RECORDED USE IN COSMETICS	COMMENTS	Parts Used Medicinally
Abelmoschus moschatus	Hibiscus abelmoschus, Ambrette, Musk mallow, Muskseed	No	No	Yes	Yes		
Abies alba	European silver fir, silver fir, Abies pectinata	Yes	No	Yes	Yes		Leaves & resin
Abies balsamea	Balm of Gilead, balsam fir	Yes	No	Yes	Yes		Leaves, bark resin & oil
Abies canadensis	Hemlock spruce, Tsuga, Pinus bark	Yes	No	No	No		Bark
Abies sibirica	Fir needle, Siberian fir	Yes	No	Yes	Yes		Young shoots
Abies spectabilis	Abies webbiana, Himalayan silver fir	Yes	No	No	No	This species not used in aromatherapy but Abies Sibirica, Abies alba Miller, Siberian Silver Fir Essential Oil are.	Leaves
Acacia catechu	Black wattle, Black catechu	Yes	Yes	No	No	Aqueous bark extract which is often concentrated and dried to produce a flavouring. Distilled with vodka to make Blavod (black vodka).	Extract, bark, wood, flowering tops and gum
Acacia farnesiana	Cassie, Prickly Moses	Yes	Yes	Yes	Yes	Ripe seeds pressed for cooking oil	Bark, flowers
						Source of Gum Arabic (E414) and Guar Gum (E412), controlled miscellaneous food additive. Used	
Acacia senegal	Guar gum, Gum arabic	No	Yes	No	Yes	in foods as suspending and emulsifying agent.	
Acanthopanax senticosus	Kan jang	Yes	No	No	No	Kan Jang is a combination of Andrographis Paniculata and Acanthopanax Senticosus.	
Achillea millefolium	Yarrow, Milfoil, Soldier's woundwort	Yes	Yes	Yes	Yes	Flavouring source including essential oil. Contains natural toxin thujone/thuyone whose levels in flavourings are limited by EU (Council Directive 88/388/EEC) and GB (SI 1992 No.1971) legislation. There are several chemotypes of Yarrow Essential Oil, which is steam distilled from the dried herb. The linalol chemotype is the Yarrow Essential Oil that is used in aromatherapy. The plant is reportedly used in the production of alcoholic beverages, herb teas and in cosmetics. Various species used including A napellus, A. stoerkianum, A. uncinatum var japonicum, A.	Whole plant
Aconitum	Aconite	Yes	No	No	No	deinorrhizum, A. balfourii, A.chasmanthum, A. spicatum & A. lycoctonum. This herb is listed on SI 1977/2130 parts II and III Number CE 13 in Council of Europe Regulation 1981[CoE 1981] (rhizomes). Contains natural	
						toxin Beta asarone whose levels in flavourings are limited by EU (Council Directive 88/388/EEC) and GB (SI 1992 No. 1971) legislation. Calamus is prohibited from use in food in the USA. Calamus Essential Oil, steam distilled from the rhizomes should not be used in aromatherapy and	
Acorus calamus	Sweet flag, Calamus,	Yes	Yes	No	Yes	is on the International Fragrance Association (IFRA) restricted list.	Rhizome, oil and root
Actaea spicata	Baneberry, Herb Christopher	Yes	No	No	No		Root
Adenophora stricta	Grand bellflower, Ladybell, Nan sha shen	Yes	No	NO	Yes		Roots
Adiantum capillus - veneris	Maidenhair fern, Venus fern	Yes	No	No	Yes		Rhizome, rootlets
Aegle marmelos	Bael fruit, Bengal quince	Yes	Yes	No	No	Fruit pulp reportedly used in drinks	Fruit, roots, leaves and flowers
Aegopodium podagraria	Goutweed, Herb Gerrard	Yes	Yes	No	Yes	There are reports of the fresh leaves being eaten as a vegetable	Aerial parts
Aesculus hippocastanum	Horse chestnut	Yes	No	No	Yes	External use is usually regarded by the MHRA as cosmetic.	Bark & seeds
						Listed in Fenaroli as flavouring ingredient Buchu. Essential oil from dried leaves contains 1- pulegone. (also known as diiosphenol), Pulegone's levels in flavourings are limited by EU (Council Directive 88/388/EEC) and GB (SI 1992 No. 1971) legislation. Buchu Essential Oil is obtained from steam distilling the fresh leaves of Barosma betulina (South Africa). Used in the food industry, sulphur containing minor compounds are important because they are responsible for the	
Agathosma betulina	Buchu, Betulina	Yes	Yes	Yes	No	characteristic blackcurrant smell and flavour of buchu oil.	Leaves
Agrimonia eupatoria	Agrimony, Liverwort, Church steeples, Stickwort	Yes	Yes	No	Yes	Number CE 18 in CoE 1981(herb, aerial part). Is used as an ingredient for Herb teas.	Leaves, stem & flower
Alchemilla vulgaris	Lady's mantle, Lion's foot	Yes	Yes	No	Yes	Various species used. Number CE21 in CoE 1981 (herb, aerial part, roots).	Whole plant
Aletris farinosa	Ague root, Colic root, Star grass, True unicorn root	Yes	No	No	No		Rhizome, root
Aleurites moluccana	Kukuri	Yes	No	Yes	Yes	Fixed/carrier oil in aromatherapy	
Allium cepa	Onion	Yes	Yes	No	Yes		Bulb
Allium sativum	Garlic	Yes	Yes	Yes	Yes		
Allium schoenoprasum	Chives	Yes	Yes	No	No		Aerial parts
Allium ursinum	Ramsons	Yes	Yes	No	No	No. 1 To 1 St At	Herb, bulb
Aloe ferox	Cape aloe	Yes	No	No	No	Not to be confused with Aloe vera Found in cosmetic products or used in capsules as food supplement. Mainly used in soft drinks,	Gum
Aloe vera	Aloe, Aloe barbadensis, Barbados aloe, Curacao aloe	Yes	Yes	Yes	Yes	juices and as a flavouring listed by Council of Europe. Not to be confused with Aloe ferox (the Cape aloe).	
Aloysia triphylla	Lippia citriodora, Lemon verbena	No	Yes	No	Yes	Oil restricted by IFRA and should not be used in aromatherapy.	Leaves
Alpinia officinarum	Galangal, Lesser galangal, Galanga	Yes	Yes	Yes	Yes	Raw rhizome and oil are used as flavourings in oriental cookery. Listed in Fenaroli as galangal. Number CE30 in E15CoE 1981. Galangal Root Essential Oil is steam distilled from the root.	Rhizome & Oil
		1	1	1	1	March mollow (root outroot at a 20 ppm) (Laung and Factor 1006). (Althou flowers' and (Althou	l
Althaea officinalis	Marsh mallow	Yes	Yes	No	Yes	Marsh mallow (root extract at c. 20 ppm) (Leung and Foster 1996). 'Althea flowers' and 'Althea root' listed in Fenaroli. Number CE 31 in CoE 1981. Source of original marshmallow (Mabberley). Used in the food industry and has a long history as a kitchen herb.	Leaves, flowers and root

		I		1	I	Very high Vit C content & much used in foods. Has cosmetic uses in hair preparations but is also	
Amlica embillicus	Amla, Indian gooseberry, Phyllanthus embilica	Yes	Yes	No	Yes	used medicinally in scalp treatments.	Fruit
Ammi visnaga	Daucus visnaga, Khella	Yes	No	Yes	No	used medicinally in scalp treatments.	Seeds
Amvris balsamifera	Jamaican Rosewood, West Indian Sandalwood oil	Yes	No	Yes	Yes		Wood
Anacardium occidentale	Cashew		Yes			Nut is a common food	Bark, leaf, shell
		Yes	No	No No	Yes	Nut is a common rood	Root
Anacyclus pyrethrum	Pellitory, Pellitory of Spain	Yes	No	No	Yes	N 1 05 07: 0 5 4004 // 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Root
	01 11:11: 01 17:11: 16	.,	L.	L.	.,	Number CE 37 in CoE 1981 (herb, aerial part). Kan Jang is a combination of Andrographis	NAM 1 1
Andrographis paniculata	Chuan-Hsin-Lien, Chuan-Xin-Lian, Kan jang	Yes	No	No	Yes	Paniculata and Acanthopanax Senticosus.	Whole plant.
Anemarrhena asphodeloides		Yes	No	No	Yes		Rhizome
Anethum graveolens	Dill	Yes	Yes	Yes	Yes	Seed used in aromatherapy. Seed and leaf have food uses	Seed, leaf, upper stem
Angelica archangelica	Angelica	Yes	Yes	Yes	Yes	Plant stem is used as a vegtable and when candied has culinary uses Leaves a vegetable (but this may only be outside the EU). Petioles and inflorescence axes etc. candied for cake decoration etc. (Mabberley). Angelica Root Essential Oil is obtained from steam distillation of the roots of Angelica archangelica (European-France), it is on the IFRA restricted list. Angelica Seed Essential Oil is obtained from steam distillation of the seeds of Angelica archangelica (English) and is not on the IFRA restricted list. An important ingredient in alcoholic beverages and as a flavouring agent.	Root
Angelica sinensis	Chinese angelica, Dong quai	Yes	Yes	No	No	in to trocited inc. 7 in important ingredient in dicensis betterages and as a navouring agent.	Root
Aniba parviflora	Rosewood	No	No	Yes	No		rtoot
					No		Whole plant flourers
Antennaria dioica	Catsfoot, Cat's ear, Life everlasting	Yes	No	No			Whole plant, flowers
Anthemis nobilis	Roman chamomile, Chamaemelum nobile	Yes	Yes	Yes	Yes	Flowers used for tea	Flowers
Anthyllis vulneraria	Woundwort	Yes	No	No	Yes		Plant
Aphanes arvensis	Parsley piert, Alchemilla arvensis	Yes	No	No	No		Plant
Apium graveolens	Celery, Smallage	Yes	Yes	Yes	Yes	Stems common as a food. Seeds used as flavouring in small amounts	Seed, fruit
Apium petroselinum	Parsley root, Carum petroselinum	Yes	Yes	No	Yes	Aerial parts eaten	Root
Apocynum cannabinum	Canadian hemp, Dogbane	Yes	No	No	No	Listed in Part I of SI 1977/2130. Banned in cosmetics.	Rhizome and root
Aquilaria malaccensis	Aquilaria agallocha, Aloewood, Eaglewood	Yes	No	No	Yes	Resin is used as incense and in manufacturing perfumes	Bark, wood & resin
Aquilegia vulgaris	Columbine, Granny's bonnet	Yes	No	No	No	result is used as interise and in manufacturing performes	Aerial parts
							Oil
Arachis hypogaea	Peanut, Groundnut, Monkey nut	Yes	Yes	Yes	Yes	Oil & nuts have common food uses	0.11
Aralina racemosa	Spikenard, Indian Root	Yes	No	Yes	No		Root, rhizome
Arctium lappa Arctostaphylos uva-ursi	Burdock, Lappa, Beggar's buttons Uva ursi, Bearberry, Mountain box	Yes Yes	Yes Yes	No No	Yes Yes	As Burdock has many food uses it is likely that only the seeds will be regarded as medicinal, as these do not have food use. Root used in capsule/tablet form as food supplement. Fresh blossom & berries are reported to be eaten as foods.	Seeds Leaves
Areca catechu	Betel nut	Yes	No	No	Yes	Listed in Part I of SI 1977/2130.	Whole plant
Argania spinosa	Argan	No	Yes	No	Yes	Argan oil widely used in food and as an oil	
Armoracia rusticana	Horseradish	Yes	Yes	No	Yes		Root
						Various species used Listed in Fenaroli. Amica oil obtained by steam distillation of flowers. Amica root oil obtained from rhizomes. Both essential oils scarce and expensive. Absolute, tincture and	Flowers, roots herb, leaves,
Arnica montana	Leopard's bane, Mountain tobacco, Wolf's bane	Yes	No	Yes	Yes	resinoid preferred.	rhizomes
Artemisia abrotanum	Southernwood	Yes	Yes	Yes	Yes	Number CE 60 in CoE 1981 and CoE 2000. Contains active principles methyleugenol and thujone. Also contains eucalyptol. Thujone's levels in flavourings are limited by EU (Council Directive 88/388/EEC) and GB (SI 1992 No. 1971) legislation. A Southernwood essential oil is obtained by steam distillation of the dried herb. Number CE 61 in CoE 1981 and CoE 2000 (herb). Contains thujone. Thujone's levels in flavourings are limited by EU (Council Directive 88/388/EEC) and GB (SI 1992 No. 1971) legislation. Also contains camphor. Used in liqueur absinthe (made by macerate). A Wormwood	Leaves
						essential oil is obtained by steam distillation of the dried herb and it is on the IFRA restricted list. Was used in alcoholic drinks, now illegal in many countries. CoE 1981 refers to use of herb,	
Artemisia absinthium	Wormwood	Yes	Yes	No	Yes	flowers, leaves and flower tips, leaves	Whole plant
Artemisia affra	Wilde als, Wild wormwood, African wormwood	Yes	No	No	No	Can be used as an insect repellant. One of the most widely used traditional medicines in South Africa.	Leaves
Artemisia annua	Sweet annie, Sweet wormwood, Qing hao	Yes	No	No	Yes		Whole plant
Artemisia draciunculus	Tarragon	Yes	Yes	Yes	Yes		Aerial parts & root
						Is occasionally used as a flavouring herb. Mugwort Essential Oil is steam distilled from the dried	
Artemisia vulgaris	Mugwort, Felon herb, Moxa	Yes	Yes	Yes	Yes	herb of Atemesia Vulgaris. It is a natural insect repellent.	Leaves
Arundinaria japonica	Bamboo	Yes	Yes	No	No	Stems and leaves of young shoots are used as a food	Leaf, oil
Asclepias tuberosa	Pleurisy root, Butterfly weed	Yes	Yes	No	No	and the second s	Root
Aspalathus linearis	Rooibos	Yes	Yes	No	Yes	Used as a tea (low tannin & caffeine free)	Leaf, Stem
Asparagus officinalis	Asparagus	Yes	Yes	No	Yes	Fresh shoots used as food.	Rhizome & root
Asparagus racemosus	Shatavari	Yes	Yes	No	No		Rhizome & root
Asparagus sarmentosus	Satavari	Yes	Yes	No	No	Tar formed from decomposition of vegetable substances, is not regarded as herbal for the	Rhizome & root
Asphaltum	Silajit, Shilajit, Asphalt, Pitch	No	No	No	No	purposes of medicines legislation in the UK. Used in Ayurvedic products.	Gum or resin
Aspidosperma quebracha bland		Yes	No	No	No	Listed in Parts II & III of SI 1977/2130.	Bark
Astragalus membranaceus	Milk vetch	Yes	Yes	No	Yes	Other members of this plant family have food uses.	Root
Athyrium filix-femina	Lady fern	Yes	No	No	No		Rhizome with roots
Atractylodes macrocephala	Chinese thistle daisy	Yes	No	No	Yes		Rhizome
Avena sativa	Oats, Groats, Oatstraw	Yes	Yes	No	Yes		Seed, endosperm

	I		1	1	1	Has cosmetic uses as oil in hair dressing preparations, resin in soap, paste and skin lotion. An	_
							Leaves bork seeds oil 9
			.,		.,	Essential Oil of Neem is extracted by steam distillation of the leaf of Melia Azadirachta. Neem	Leaves, bark, seeds, oil &
Azadirachta indica	Neem	Yes	Yes	Yes	Yes	Seed Oil, cold pressed from the seeds, is also a vegetable oil.	resin
Backhousia citriodora	Lemon myrtle, Lemon ironwood, Sweet verbena tree	No	Yes	Yes	Yes	Used as lemon flavouring & tea	Leaf, flower, seeds
			.,				Whole plant, root, stalks &
Bacopa monnieri	Herb-of-Grace, Water hyssop	Yes	Yes	No	Yes		leaves
		.,		L.		Black horehound. Number CE 84 in CoE 1981 (herb, leaves). According to Mabberley adulterant	
Ballota nigra	Black horehound	Yes	Yes	No	No	of Marrubium vulgare L. (white horehound used as tea, in sweets and liqueurs).	Whole plant
Balsamodendron kafal	Opopanax	No	No	Yes	No		<u>. </u>
Baptisia tinctoria	Wild indigo	Yes	No	No	Yes		Root
Bellis perennis	Daisy, Bruisewort	Yes	Yes	No	Yes		Leaves and flowers
						Seedless form of preserved fruit used in French jam according to Mabberley. Number CE 86 in	
						CoE 1981 and CoE 2000. Leaves and bark contain berberine, whose levels in flavourings are	
						limited by EU (Council Directive 88/388/EEC) and GB (SI 1992 No. 1971). Barberries are used	
Berberis vulgaris	Barberry, Common barberry	Yes	Yes	No	Yes	domestically to prepare juice, syrup, sauces, jelly and jam.	Roots, wood and bark
Beta vulgaris	Beet, Sugar beet	Yes	Yes	No	Yes		Root
Betonica officinalis	Wood betony	Yes	No	No	No		Herb, basal leaves
						Betula Pendula & Betula Alba are the most commonly used species. A number of essential oils are	
						obtained by steam distillation of the bark of Betula lenta L.(USA), Birch Sweet Essential Oil; Betula	
						pendula Roth (Russia), Birch White Essential Oil; Betula allenghaniensis (Canada), Birch Yellow	
						Essential. Steam distillation of the leaf buds of Betula alba also productes an essential oil of Birch.	
Betula alba	Birch	Yes	Yes	Yes	Yes	Sap has been fermented to make beer, wine, spirits or vinegar.	Leaves
Betula alleghaniensis	Yellow birch	Yes	No	Yes	No		Leaves
Betula nigra	Black birch, Sweet birch	Yes	No	Yes	No		Leaves and bark
Betula pendula	Silver birch	Yes	Yes	Yes	Yes	See above.	Leaf, bark, oil, sap & buds
Bidens tripartita	Bur-marigold	Yes	No	No	No		Plant
Bixa orellana	Annatto, Lipstick tree	Yes	Yes	No	Yes	Fruit and seeds are used as a flavouring in South America, colouring E 160b.	Leaves, fruit and seeds
						Not usually regarded as medicinal as the plant has common food uses. Borago officinalis oil is	
Borago officinalis	Borage, Burrage, Starflower	Yes	Yes	Yes	Yes	used in cosmetics.	Leaves and flowers.
						This is a generic term for a variety of different species. Has cosmetic uses in wrinkle creams,	
						incense and perfumes. Frankincense essential oil is steam distilled from the resin and the	
						commonly used species are Boswellia carteri Birdw. (Ethiopia & Somalia) and Boswellia Thurifera,	
						Frankincense (Somalia, Kenya, Nigeria). The essential oil is used as a flavouring in confectionery,	
Boswellia	Frankincense	Yes	Yes	Yes	Yes	bakery products and soft drinks (Number CE93).	Gum or resin
Boswellia frereana	Frankincense	Yes	No	Yes	Yes		
Brassica nigra	Black mustard	Yes	Yes	No	Yes		Seed
Brassica oleracea	Cabbage	Yes	Yes	No	Yes		Leaf
Bryonia alba	White bryony	Yes	No	No	No		Root
Bupleurum flacatum	Bupleurum, Thoroughwax	Yes	No	No	Yes		Root
Calamintha ascendens	Calamint, Basil thyme, Mountain balm	Yes	No	No	Yes		Leaf
Calendula arvensis	Calendula silvestre	Yes	No	Yes	No		Flower and leaf
Calonidala di Vonolo	Calcinata cirrocito			1.00			i iewoi ana ioai
						Marigold flowers are used in the food industry as a flavouring and colouring. Calendula officinalis is	Flowers (dried or as source
Calendula officinalis	Marigold	Yes	Yes	Yes	Yes	used as a carrier oil for Aromatherapy and massage. Calendula is used in skin care products.	of lutein)
Callitris intratropica	Cypress blue	No	No	Yes	Yes	assa as a samer on ter momanicrapy and massage. Salendala is assa in skin sale products.	or raterry
Calluna vulgaris	Heather, Ling	Yes	Yes	No	Yes	Blossom used as an ingredient in teas.	Whole plant
Calophyllum inophyllum	Tamanu oil, Oriental tacamahac, Marituas tacamahac	Yes	No	Yes	Yes	Diosonii asea as an ingreaterit in teas.	Fruit
Calystegia sepium	Greater bindweed	Yes	No	No	No		Aerial parts
Camellia sasangua	Camellia oil	Yes	No	Yes	Yes	Used as a fixed/carrrier oil for aromatherapy	Aeriai parts
Camellia sasariqua Camellia sinensis	Green tea, Black tea	No	Yes	Yes	Yes	Osed as a lined/carmer on for aromatherapy	+
Cananga odorata	Ylang ylang	No	No	Yes	Yes		+
Canarium commune	Eleni oil, Java almond	No	Yes	Yes	Yes		+
Carianum commune	Lienii oli, Java alinonu	INU	162	162	165	Parts of this plant are controlled by the Misuse of Drugs Act and advise should be sought from the	+
						Home Office on this point. An essentail oil of Hemp has been steam distilled over the past 2-3	
						years. Hemp seed oil is obtained by cold pressing of the seeds of Cannabis sativa, and does not	
Comments and the		V	V	V	V	contain the psychoactive substances present in the plant. The oil is used in manufacture of soap	10// I I 4
Cannabis sativa	Hemp	Yes	Yes	Yes	Yes	and oil paints.	Whole plant.
Capparis spinosa	Caper bush	Yes	Yes	No	Yes	Used as a food flavouring	Root bark & flower buds
Capsella bursa-pastoris	Shepherd's purse	Yes	Yes	No	Yes	There are reported culinary uses for the fresh leaves and seeds.	Whole plant
Capsicum annum	Cayenne, African chillies	Yes	Yes	No	Yes		Fruit
Cardiospermum halicacabum	Balloon vine, Love-in-a-Puff	Yes	No	No	Yes		Fuits
Carica papaya	Papaya	Yes	Yes	No	Yes		Fruit. Leaf
Carlina acaulis	Carline thistle	Yes	No	No	Yes		Root
Cartharmus tinctorius	Safflower, Safflower thistle	Yes	Yes	No	Yes		Flowers, Oil
Carum carvi	Caraway	Yes	Yes	Yes	Yes		Seed, Oil
Cascara sagrada	Cascara, Rhamnus purshiana	Yes	No	No	Yes		Dried bark
Castanea sativa	Sweet chestnut	Yes	Yes	No	Yes	Nut is used for food	Leaf
Catha edulis	Khat, Bushman's tea	Yes	No	No	No	Listed in Part I of SI 1977/2130.	Leaves and stems

						Not related to Black Cohosh (Cimicifuga racemosa). Fresh seeds and leaves are reported to have	I
Caulophyllum thalictroides	Blue cohosh, Squawroot, Pappose root	Yes	Yes	No	Yes	food uses.	Root
Cedrus atlantica	Atlas cedar	Yes	No	Yes	Yes		Wood, Bark & Oil
Cedrus deodara	Cedarwood oil, Deodor, Fountain tree, Indian cedar	Yes	No	Yes	Yes		Wood, Bark & Leaves
Code o liboni	Codes Alles endes Codes et Lebence	Vaa	No	No	No	This is a protected species. Commonly used Cedarwood Essential Oils are obtained by steam distillation from Cedrus atlantica Manette, Cedarwood Atlas (Morocco), Cedrus deodora G.don.f., Cedarwood Himalayan (India), Juniperus virginiana L, Cedarwood Virginian (USA), Juniperus Virginian Control (Chica), USA), Juniperus Virginian (USA), Vi	Oil
Cedrus libani	Cedar, Atlas cedar, Cedar of Lebanon	Yes	No	No		Mexicana, Cedarwood (Texas USA), Juniperus Procera, Cedarwood (China).	OII
Centaurea cyanus	Conflower, Bluebottle, Knapweed	Yes	Yes	No No	Yes Yes	It is reported that the fresh flowers can be eaten in salads, other species have similar uses. Can be used in 'bitters'	Flowers (dried) Whole plant
Centaurium erythraea Centella asiatica	Centaury, Feverwort Gotu kola, Hydrocotyle asiatica, Sim and Ginseng.	Yes Yes	Yes Yes	No	Yes	Can be used in billers	whole plant
Cephaelis ipecacuanha	Ipecacuanha root, Ipecac	Yes	No	No	No		Root
Ceratonia siliqua	Carob, St John's Bread	Yes	Yes	No	Yes	Chocolate substitute	Fruit and bark
Cetraria islandica	Iceland moss	Yes	Yes	No	Yes	Edible lichen reportedly used in baking	Whole plant
Chamaelirium luteum	False unicorn root, Helonias dioica	Yes	No	No	No	Labor noncritoportodry assault baking	Rhizomes, Roots
Chelidonium majus	Celandine	Yes	No	No	Yes	Listed in Parts II & III of SI 1977/2130	Whole plant & Sap
Chelone glabra	Balmony, Turtle head	Yes	No	No	No	Eloca III and	Aerial parts
Cholono glabra	Chenopodium anthelminticum, Wormseed, Mexican tea, Jesuit			.,,	110		7 toriai parto
Chenopodium ambrosioides	tea	Yes	No	No	Yes	Listed in Part I of SI 1977/2130	Whole Plant, Leaves, Oil
Chenopodium vulvaria	Stinking arroch, Goosefoot, Stinking goosefoot	Yes	Yes	No	No		Whole plant
Chimaphila umbellata	Pipsissewa	Yes	Yes	No	Yes		Whole plant
Chionanthus virginicus	Fringe tree bark	Yes	Yes	No	No		Root, bark
Chondrus crispus	Irish Moss	Yes	Yes	No	Yes	Used as a stabilizer E407 in the food and pharmaceutical industry	Whole plant
Chrysanthemum cinerariifolium	Pyrethrum	Yes	No	No	Yes		Flowers
Chrysanthemum leucanthemum	n Ox-eye daisy	Yes	Yes	No	No	It is reported that the fresh leaves can be eaten in salads	Aerial parts
Cichorium intybus	Chichory, Endive	Yes	Yes	No	Yes	Fresh leaves have common use as a vegetable. Also used in coffee	Leaves, roots
Cimicifuga racemosa	Black cohosh, Squawroot	Yes	No	No	Yes	-	Root/Rhizome
Cinchona officinalis	Peruvian bark, Jesuits bark	Yes	No	No	Yes	Listed in Parts II & III of SI 1977/2130	Bark
Cinnamomum camphora	Camphor, Laurus camphora	Yes	Yes	Yes	Yes	Careful classification is required with Cinnamomum species, do not confuse C. Camphora with C. Zeylanicum from which cinnamon is produced. Food use as flavouring. White camphor is used in aromatherapy, yellow and brown are not. Careful classification is required with Cinnamomum species, do not confuse C. Cassia with C. Zeylanicum from which cinnamon is produced. Fruits and Oil have food use. On the IFRA restricted	Wood and Leaves
Cinnamomum cassia	Cassia bark, Chinese cinnamon, C. auromaticum	Yes	Yes	Yes	Yes	list.	Inner bark, Leafy twigs
Cinnamomum micranthum		No	No	Yes	No		
Cinnamomum verum	Cinnamon bark, Cinnamomum zeylandicum	Yes	Yes	Yes	Yes	On the IFRA restricted list.	Bark
Cistus ladanifer	Gum sistus	Yes	No	Yes	Yes		Leaves, Resin, Oil
Citrus aurantiifolia	Lime	Yes	Yes	Yes	Yes		Oil
	- W		.,			While whole c. aurantium is not regarded as medicinal, isolates or extracts comprising or containing	
Citrus aurantium	Bitter orange, Seville orange	No	Yes	Yes	Yes	Synephrine are. On the IFRA restricted list.	Fruit
Citrus bergamia	Bergamot orange	No	Yes	Yes	Yes	Source of bergamot oil, Neroli oil and Orange flower water	
Citrus clementina	Clementine	No	Yes	Yes	Yes		
Citrus hystrix	Kaffir lime, leech lime, makrut	No	Yes	No	Yes		
Citrus junos	1	No	No	Yes	Yes		Facile Indian
Citrus limon	Lemon	Yes	Yes	Yes	Yes		Fruit, Juice Fruit
Citrus paradisi Citrus reticulata	Forbidden fruit Mandarin orange, Tangerine	Yes Yes	Yes Yes	Yes Yes	Yes Yes		Fruit, Peel, Pips
Citrus sinensis	Sweet orange	Yes	Yes	Yes	Yes		Peel, oil
	•	Yes		No		Armandii and Montana are banned in medicines by the Medicines (Aristolochia and Mu Tong	
Clematic roots	Chinese clematis		No		Yes	etc.)(Prohibition) Order 2001 Armandii and Montana are banned in medicines by the Medicines (Aristolochia and Mu Tong	Root
Clematis recta	Renunculaceae	Yes	No	No	No	etc.)(Prohibition) Order 2001 Armandii and Montana are banned in medicines by the Medicines (Aristolochia and Mu Tong	
Clematis vitalba	Renunculaceae	Yes	No	No	Yes	etc.)(Prohibition) Order 2001	15
Clerodendrum infortunatum	Habitatiana Diagraphicala	Yes	No	No	No	Description and a solid condition and the solid solution of the so	Leaves and Root
Cnicus benedictus	Holy thistle, Blessed thistle	Yes	No	No	Yes	Reportedly used as a skin conditioning agent in cosmetics	Whole plant
Cochlearia officinalis	Scurvy grass	Yes	Yes	No	Yes		Aerial parts
Cocos nucifera	Coconut plant Coffee	Yes Yes	Yes Yes	Yes Yes	Yes		Bark, Root
Coffea arabica		Yes	Yes	Yes No	Yes Yes		Seeds Seeds
Cola acuminata	Kola nuts, Cola seeds, Abata cola Stone root, Heal-all	Yes	Yes No	No No	Yes		Root
Collingonia canadonoio		169		Yes	Yes		Resin or Gum
Collinsonia canadensis		Yes			1100		
Commiphora mukul	Suddha guggul, Myrrh	Yes	No		Vac	Listed in Parts II & III of \$1 1077/2130	
Commiphora mukul Convallaria majalis	Suddha guggul, Myrrh Lily of the valley	Yes	No	No	Yes	Listed in Parts II & III of SI 1977/2130	Whole plant
Commiphora mukul Convallaria majalis Copaifera martii	Suddha guggul, Myrrh Lily of the valley Copai	Yes Yes	No No	No No	No		Whole plant Oil, Resin
Commiphora mukul Convallaria majalis	Suddha guggul, Myrrh Lily of the valley	Yes	No	No		Listed in Parts II & III of SI 1977/2130 Apparently used as a flavouring for beer. Used as an antioxidant in cosmetics	Whole plant

		1					1
Crataegus laevigata	Hawthorn, May, Thorn, Crataegus oxyacantha	Yes	Yes	No	Yes	Other species commonly used. Fruit apparently used in jams in Germany	Berries. Flowers and Leaves
Crateva nurvula	Varunabaum, Barun	Yes	No	No	Yes	Skin conditioning agent in cosmetics (stems & bark)	Whole plant
Crithmum maritimum	Samphire	Yes	Yes	No	Yes	Conditioning agent in cosmetics (stems & bark)	Aerial parts
Crocus sativus	Saffron	Yes	Yes	No	Yes		Stigma, style
Crode canvec	Cameri					Croton Oil is listed in the POM order and a medicinal product containing it will therefore be	ougma, cryio
Croton lechleri	Sangre de grado	Yes	No	No	No	controlled as a prescription only medicine in the UK	Seed and Oil
Cryptomeria japonica	Japanese Cedar	No	No	Yes	Yes	,	
Cucumis sativus	Cucumber	Yes	Yes	Yes	Yes		Fruit
Cucurbita pepo	Pumpkin seed	Yes	Yes	Yes	Yes		Seed, Oil
Cuminum cyminum	Cumin seed	Yes	Yes	Yes	Yes	On the IFRA restricted list.	Seed
Cupressus sempervirens	Cypress tree	Yes	No	Yes	Yes		Bark
Curcuma longa	Turmeric	Yes	Yes	Yes	Yes		Root
Curcuma zedoaria	Zedoary	Yes	Yes	No	Yes		Root
Cydonia oblongata	Quince	Yes	Yes	No	Yes		Seed
Cymbopogon citratus	Lemon grass	Yes	Yes	Yes	Yes		Leaves, Oil
Cymbopogon flexuosus	East Indian lemon grass, Cochin lemon grass	No	Yes	Yes	Yes		
Cymbopogon martinii	Palla rosa oil, Rosha, Geranium grass	No	No	Yes	Yes		
Cymbopogon nardus	Citronella	No	No	Yes	Yes		
Cynara scolymus	Artichoke	Yes	Yes	No	Yes		Leaves
Cyperus scariosus	Nagar motha oil	No	No	Yes	No		
Cytisus scoparius	Broom, Sarothamnus scoparius, Scotch broom	Yes	No	No	Yes	Do not confuse with Spanish Broom (Spartum Junceum) which has food and cosmetic uses	Twigs and Flowers
L	T	.,	L.		l,		Leaves, Flowering tops and
Datura stramonium	Thornapple, Stramonium, Stinkweed, Thlaspi arvense	Yes	No	No	Yes	Listed in Parts II & III of SI 1977/2130	Seeds.
Daucus carota	Wild carrot	Yes	Yes	Yes	Yes	Oil from plant has uses in cosmetics	Whole plant and Seeds
Delphinium consoliida	Larkspur	Yes	No	No	No		Flowers
Delphinium staphisagria	Lousewort	Yes	No	No	No	Listed in Parts II and III of SI 1977/2130	Seeds
Desmodium	Amor seco, Back relax, Strong back	Yes	No	No	No	Many different species used	Leaves, Whole plant
Dianthus caryophyllus	Wild carnation, Gillyflower, Clove pink	Yes	Yes	Yes	Yes	Used as a food flavouring	Flowers, Oil
Dioscorea opposita Dioscorea villosa	Chinese yam, Cinnamon yam, Dioscorea batatas Wild yam, Mexican yam, Colic root, Rheumatism root	Yes Yes	No No	No No	Yes Yes	Skin conditioning agent in cosmetics Skin conditioning agent in cosmetics	Tuber Root & Rhizome
Dorema ammoniacum	Gum ammoniac	Yes	No	No	No	Skin conditioning agent in cosmetics	Resin
Drosera rotundifolia	Sundew	Yes	Yes	No	Yes		Plant
Echinacea angustifolia	Purple cone flower	Yes	Yes	No	Yes	It is reported that fresh flowers can be eaten in salads	Root & Rhizome
Echinacea pallida	Purple cone flower	Yes	Yes	No	Yes	It is reported that fresh flowers can be eaten in salads	Root & Rhizome
Echinacea purpurea	Purple cone flower, Rudbeckia purpurea	Yes	Yes	No	Yes	It is reported that fresh flowers can be eaten in salads	Root & Rhizome
Eclipta prostrata	Eclipta alba, False daisy, Bhringaraj	Yes	No	No	Yes	It is reported that near howers can be eaten in saladas	Whole plant
Elettaria cardamomum	Cardamom seeds	Yes	Yes	Yes	Yes		Seed
Eleutherococcus senticosus	Siberian Ginseng	Yes	Yes	No	Yes		Root
Elodator doctor do controcodo	onsorial cincorig	1.00			. 00	Used as a fragrance and skin conditioning agent. Fresh leaves reportedly eaten as vegetable, also	11001
Elymus repens	Couch grass, Agropyron repens, quack grass	Yes	Yes	No	Yes	as a tea/coffee substitute	Rhizomes, roots, stems
,,	3 477 4 47 4 4 5 4 4 4 4 4 4 4 4 4 4 4 4						Berries, Leaves and Root
Embelia ribes	Embelia	Yes	No	No	No	Listed in Part I of SI 1977/2130	Bark
						Fresh fruit apparently eaten raw or used as a flavouring or in pickles, chutneys, sweetmeats and	Fruit, Seed, Leaves, Root
Emblica officinalis	Emblica myrobalan, Indian gooseberry	Yes	Yes	No	No	preserves.	Bark and Flowers
Ephedra	Ma huang, Desert tea, Mormon tea, Jequirity	Yes	No	No	Yes	Various species on Parts II & III of SI 1977/2130	Root, Leaves & Seeds
Epilobium parviflorum	Small flowering willowherb	Yes	No	No	No		Aerial parts
Epimedium sagittatum	Horny goat weed, Barrenwort	Yes	No	No	Yes	Antioxidant in cosmetics	Whole plant
	Horsetail, Bottle brush, Pewterwort, Scouring rush, Dutch brush,						
Equisetum arvense	Paddock pipes and Shape grass	Yes	Yes	No	Yes	Used in cosmetics and food supplements for silica content	Stems
Eriodictyon californicum	Yerba santa	Yes	No	No	Yes		Leaf
Eryngium maritimum	Sea holly	Yes	Yes	No	Yes		Root
Erythroxylum catuaba	Catuaba	Yes	No	No	No		Bark
Eschscholzia californica	Californian poppy	Yes	Yes	No	Yes	Has uses as a food flavouring	Whole plant
Eucalyptus citriodora	Lemon scented gum	Yes	No	Yes	Yes		Leaf, Oil, Resin
Eucalyptus dives	Australian peppermint, Broad-leaved peppermint	Yes	No	Yes	Yes		Leaf, Oil
Eucalyptus globulus	Blue gum, Tasmanian blue gum	Yes	No	Yes	Yes		Leaves, Oil
Eucalyptus polybractea	Silver malee scrub	Yes	No	Yes	No		Oil
Eucalyptus radiata	E. radiata var. australiana	Yes	No	Yes	No		Oil
Eucalyptus smithii	Gully ash	Yes	No	Yes	No		Oil
Eucalyptus staigeriana	Lemon scented iron bark	Yes	No	Yes	No		Oil
Euonymus atropurpureus	Wahoo bark	Yes	No	No	No		Root bark
Eupatorium perfoliatum	Hemp agrimony, Boneset, Feverwort, Thoroughwort	Yes	Yes	No	No		Aerial parts
Eupatorum purpureum	Gravel root, Joe pyeweed	Yes	No	No	Yes		Rhizome, root
Euphorbia hirta	Pill-bearing spurge	Yes	No	No	Yes		Aerial parts
Euphrasia officinalis	Eyebright	Yes	No	No	Yes	Harry H. Grang Malayana's	Whole plant
Eurycoma longifolia	Tongkat ali	Yes	No	No	No	Usually from Malayasia	Root
Evernia prunastri	Oak moss	No	Yes	Yes	Yes No	Oil restricted by IFRA in aromatherapy	Į
	Buckwheat	No	Yes	No			

Ferula assa-foetida	Asafoetida, Devil's dung, Food-of-the-gods	Yes	Yes	No	Yes	Used in minute quantities as a food flavouring	Gum resin
Ferula gummosa	Ferula galbaniflua, Galbanum	Yes	No	Yes	Yes	Cook in minute quantities as a loca havearing	Gum resin
Ficus carica	Fig	Yes	Yes	No	Yes		Latex
Filipendula ulmaria	Meadowsweet, Queen of the meadow	Yes	No	No	Yes		Whole plant, Flowers
Foeniculum vulgare	Fennel	Yes	Yes	Yes	Yes		Fruit
Fragaria vesca	Strawberry	Yes	Yes	Yes	Yes	An extract is used in aromatherapy, not an essential oil	Leaf, rhizome
Frangula alnus	Alder buckthorn bark, Frangula bark	Yes	No	No	Yes		Bark
Fraxinus excelsior	Ash	Yes	No	No	Yes		Leaf and Bark
Fraxinus ornus	Manna, Manna ash	Yes	Yes	No	Yes		Sap
Fritillaria verticillata	Fritillary, Bei mu	Yes	No	No	Yes		Bulbs
Fucus vesiculosus	Bladderwrack, Kelp, Sea wrack	Yes	Yes	Yes	Yes		Whole plant
Fumaria officinalis	Fumitory, Earth smoke, Wax dolls	Yes	No	No	Yes		Flowering Plant
Galega officinalis	Goat's rue, French lilac	Yes	Yes	No	Yes	Fresh leaves apparently used as spinach alternative	Whole plant
Galipea officinalis	Angustura	Yes	Yes	No	No		Leaves
Galium aparine	Goosegrass, Cleavers, Lady's bedstraw	Yes	Yes	No	Yes	Roasted seeds used as coffee substitute	Whole plant, Seeds
Galium odoratum	Woodruff, Asperula odorata	Yes	Yes	No	Yes	Food use as flavouring	Whole plant
Ganoderma lucidum	Reishi mushroom, Bracket fungus	Yes	Yes	No	Yes	Often supplied in powder form	Whole plant
						While whole Garcinia cambogia is not regarded as medicinal, isolates or extracts comprising or	
Garcinia cambogia	Brindle berry, Tamarind	No	Yes	No	Yes	containing hydroxycitric acid are	
Gaultheria fragrantissima	Indian wintergreen	No	No	Yes	No		
Gaultheria procumbens	Wintergreen, Teaberry, Checkerberry	Yes	Yes	Yes	Yes		Leaves
Gelidium amansii	Agar	Yes	Yes	No	Yes		Thallus
Gelsemium sempervirens	Yellow jasmin root, False jasmine	Yes	No	No	No	Listed in Parts II & III of SI 1977/2130	Rhizome, root
Gentiana lutea	Gentian, Yellow gentian	Yes	Yes	No	Yes	Usually used as a digestive bitter, but can be used medicinally	Dried rhizomes and Roots
Geranium maculatum	American cranesbill, Wild geranium	Yes	No	No	Yes	Not to be confused with pelargoniums which are a separate genus	Whole plant and Roots
Geranium robertianum	Herb robert, Cranesbill	Yes	No	No	Yes		Whole plant
Geum rivale	Water avens	Yes	Yes	No	Yes		Rhizome, root
Geum urbanum	Herb bennet	Yes	No	No	Yes		Whole plant
Gevuina avellana	Avellana, Gevuina oil	No	No	Yes	Yes		
Ginkgo biloba	Maidenhair tree	No	Yes	No	Yes	O h 4d	NA/In a la callacat
Glechoma hederacea	Ground ivy, Alehoof	Yes	Yes	No	Yes	Can have food uses as a flavouring	Whole plant
Glycine soja	Soya bean	No	Yes	Yes	Yes		Bean, Oil, Seed
Glycyrrhiza glabra	Liquorice, Licorice	Yes	Yes	No	Yes		Roots, Stolons
O	O	V	N1-	NI-	NI-		Back Bady Fault and Laure
Gmelina arborea	Gambhari	Yes	No No	No No	No		Root, Bark, Fruit and Leaves Aerial parts
Gnaphalium uliginosum	Marsh cudweed, Cottonweed, low cudweed	Yes			No		
Gossypium herbaceum Griffonia simplicifolia	Cotton root bark Griffonia	Yes	No Yes	No No	Yes No		Root bark Seed
Grindelia	Gumplant	Yes	Yes	No	Yes	Various species used. Food use as a tea is reported	Whole plant
Guaiacum officinale	Lignum vitae	Yes	No	Yes	Yes	Vallous species useu. Food use as a tea is reported	Wood
Guarea rusbyi	Grape bark, Cocillana	Yes	No	No	No		Bark
Gymnema sylvestre	Asclepias geminata	Yes	No	No	Yes	Cosmetic use as an astringent	Root and Leaves
Hamamelis virginiana	Witch hazel	Yes	No	Yes	Yes	An extract is used in aromatherapy, not an essential oil	Bark
Haronga madagascariensis	Haronga	Yes	No	No	Yes	The extract is used in aromatricrapy, not an essential on	Leaf, Bark
Harpagophytum procumbens	Devil's claw, Grapple plant	Yes	No	No	Yes	Has topical uses as a skin conditioning agent	Tubers, Root
Hedera	Inv	Yes	No	No	Yes	Many different species used, usually Hedera helix	Leaves
Helianthus annuus	Sunflower	Yes	Yes	Yes	Yes	Many different species asea, asaaliy fileacia fielix	Flowers, Leaves
Helichrysum Gymnocephalum	Garnower	No	No	Yes	No		1 1011010, 200100
Helichrysum italicum	Helichrysum angustifolium	No	No	Yes	Yes		
Helichrysum nudifolium	Capper tea	Yes	No	No	No		
Heracleum sphondylium	Masterwort	Yes	Yes	No	Yes		Whole plant
Herniaria glabra	Rupturewort	Yes	No	No	Yes		Aerial parts
Hibiscus sabdariffa	Hibiscus, Rose mallow, Jamaica sorrel, Karkade, Roselle	Yes	Yes	Yes	Yes		Flowers
Hieracium pilosella	Pilosella, Hawkweed, Pilosella officinarum	Yes	No	No	Yes		Whole plant
Hippophae rhamnoides	Sea buckthorn	Yes	Yes	No	Yes	Fresh berries apparently eaten as fruit, also used in marmalade, jelly, syrup & sauces	Berries, Juice, Oil
Holarrhena antidysenterica	Kurchi tree, Conessi tree	Yes	No	No	No	Listed in Part I of SI 1977/2130	Bark, Seeds & Leaves
Hordeum distychum	Barley	Yes	Yes	No	Yes		Seeds, Malt extract
Humulus lupulus	Hops	Yes	Yes	Yes	Yes		Strobiles
Hydrangea arborescens	Hydrangea, Seven barks	Yes	No	No	No	Other hydrangea species used in cosmetics	Roots
Hydrastis canadensis	Goldenseal, Yellow root	Yes	No	No	Yes		Rhizome & Root
Hyoscyamus niger/albus	Henbane, Hogbean	Yes	No	No	No	Listed in Parts II & III of SI 1977/2130	Whole plant
Hypericum perforatum	St John's wort	Yes	Yes	Yes	Yes	Fresh leaves apparently used in salads or as flavouring	Whole plant
							Whole plant, leaves, flowers
Hyssopus officinalis	Hyssop	Yes	Yes	Yes	Yes	Leaves have culinary use as a flavouring	and oil
llex paraguariensis	Mate, Yerba mate and Paraguay tea.	Yes	Yes	No	Yes		Leaves
Illicium verum	Star anise (Chinese)	Yes	Yes	Yes	Yes	DO NOT CONFUSE WITH POISONOUS JAPANESE STAR ANISE (ILLICIUM ANISATUM)	Fruit, seeds
Impatiens balsamina	Impatiens pallida,Tou Gu Cao	Yes	Yes	No	Yes	Other species of Impatiens are also used medicinally	Whole plant
Inula graveolens		No	No	No	No	On the IFRA prohibited list	
Inula helenium	Elecampane, scabwort, Allantroot	Yes	Yes	No	Yes	Some use in perfumery and as a flavouring. Roots can be candied. Banned by IFRA.	Roots, Flowers Oil

Ipomoea	Convolvulus, Jalap, Morning glory	Yes	No	No	Yes		Tuber, Resin, Seeds
Iris germanica	I. Florentina, Orris root, White/Yellow flag	Yes	Yes	No	Yes		Rhizome with roots
Iris versicolor	Wild iris, Blue flag	Yes	Yes	No	Yes	Apparently used as a flavouring in gin	Rhizome
Jasminum grandiflorum	Jasmine	No	Yes	Yes	Yes	Apparently used as a havouring in girl	Killzonie
Jateorhiza palmata	Calumba root	Yes	No	No	No		Root
Juglans cinerea	Butternut bark, White walnut	Yes	Yes	No	No		Bark
Juglans nigra	Black walnut	Yes	Yes	No	Yes	Kernal is used in food	Leaf, Rind, Oil
Juglans regia	Walnut	Yes	Yes	Yes	Yes	remains asset in recu	Leaf
Juniperus communis	Common juniper	Yes	Yes	Yes	Yes		Fruit
Juniperus communis var.monta		Yes	Yes	Yes	No		Berries, Oil
Juniperus mexicana	Cedarwood oil	No	No	Yes	Yes		Bernes, Oil
Juniperus oxycedrus	Prickly juniper, Cadewood oil	No	No	Yes	Yes	On the IFRA restricted list at present.	
Juniperus procera	African juniper	No	No	Yes	No	On the IFKA restricted list at present.	
Juniperus virginiana	Red cedar, Oil of savin	Yes	No	Yes	Yes		Oil
Justicia adhatoda	Adhatoda, Adhatoda Zelanica, Adhatoda, Vasica	Yes	No	No	No		Roots, Leaves and Flowers
Krameria triandra		Yes	No	No			Dried Root
	Rhatany, Rhatanhia		No		Yes		Dried Root
Kunzea ambigua	Tick bush, Southern spring flower	No		Yes	No		Whole plant and Leaves
Lactuca virosa	Wild lettuce, Lactuca sirrola White dead nettle	Yes Yes	No Yes	No	Yes		Whole plant and Leaves Whole plant
Lamium album				No	Yes	It has been reported that the flowers are used make a herbal tea	
Larix decidua	Larch, Common larch	Yes	No	No	No	Larix europa is used in cosmetics	Bark & Resin
Laurus nobilis	Bay, Bay laurel, Sweet bay	Yes	Yes	Yes	Yes		Leaf, fruit, oil
Lavandula angustifolia	Lavender, English lavender, L. officinalis, L. spica, L. vera	Yes	Yes	Yes	Yes		Flowers
Lavandula burnati	li e	No	No	Yes	No		+
Lavandula hybrida	Lavandin	No	No	Yes	Yes		A said a sate
Lavandula latifolia	Spike lavender	Yes	No	Yes	Yes		Aerial parts
Lavandula stoechas	French lavender, Italian lavender, Spanish lavender	No	No	Yes	Yes		
Lawsonia inermis	Henna	Yes	No	No	Yes		Leaf, fruit, bark
Leonurus cardica	Motherwort	Yes	No	No	No	Other species also used medicinally	Whole plant
Lepidium meyenii	Maca	No	Yes	No	No	Status unclear under food law - advice should be sought from the Food Standards Agency	
Lepidium sativum	Garden cress	Yes	Yes	No	No		Aerial parts
Leptospermum scoparium	Manuka, Tea bush, Tea tree	No	Yes	Yes	No		
Levisticum officinale	Lovage	Yes	Yes	No	Yes		Rhizome,root
Ligustrum lucidum	Chinese privet	Yes	No	No	Yes		Fruits
Linum usitatissimum	Linseed, Flaxseed	Yes	Yes	Yes	Yes		Seeds, Oil
Liquidambar orientalis	Styrax oil	No	No	Yes	No		
I Maria a contractor		No					
Litsea cubeba			No	Yes	Yes		
Lobaria pulmonaria	Lungwort, Lungmoss	Yes	No	No	Yes		Lichen
	Lungwort, Lungmoss Lobelia, Pukeweed, Indian tobacco, Asthma weed		No No	No No		Listed in Parts II & III of SI 1977/2130	Lichen Whole plant
Lobaria pulmonaria		Yes	No	No	Yes	Listed in Parts II & III of SI 1977/2130	Whole plant Root
Lobaria pulmonaria Lobelia inflata	Lobelia, Pukeweed, Indian tobacco, Asthma weed	Yes Yes	No No	No No	Yes Yes	Listed in Parts II & III of SI 1977/2130	Whole plant
Lobaria pulmonaria Lobelia inflata Lomatium dissectum	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root	Yes Yes Yes	No No No	No No No	Yes Yes No	Listed in Parts II & III of SI 1977/2130 Various species used	Whole plant Root
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopus Lysimachia vulgaris	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss	Yes Yes Yes Yes	No No No	No No No	Yes Yes No Yes		Whole plant Root Spores, fresh plant
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopus	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed	Yes Yes Yes Yes Yes	No No No No No	No No No No No	Yes Yes No Yes No		Whole plant Root Spores, fresh plant Whole plant
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopus Lysimachia vulgaris	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife	Yes Yes Yes Yes Yes Yes Yes Yes	No No No No No No	No No No No No No	Yes Yes No Yes No No		Whole plant Root Spores, fresh plant Whole plant Aerial parts
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopus Lysimachia vulgaris Lythrum salicaria	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife	Yes Yes Yes Yes Yes Yes Yes Yes Yes	No No No No No No No	No No No No No No No	Yes Yes No Yes No No Yes No Yes		Whole plant Root Spores, fresh plant Whole plant Aerial parts
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopus Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife	Yes Yes Yes Yes Yes Yes Yes Yes Yes No	No No No No No No No No Yes	No No No No No No No No Yes	Yes Yes No Yes No No Yes Yes Yes		Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopus Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife	Yes Yes Yes Yes Yes Yes Yes Yes Yes No	No No No No No No No No Yes	No No No No No No No No Yes	Yes Yes No Yes No No Yes Yes Yes		Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark
Lobaria pulmonaria Lobelia Inflata Lomatium dissectum Lycopodium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia	Yes Yes Yes Yes Yes Yes Yes Yes No Yes	No No No No No No No No Yes	No No No No No No No No Yes Yes	Yes Yes No Yes No No Yes Ves Yes Yes Yes Yes	Various species used	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopotium clavatum Lycopus Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium	Yes	No Yes	No Yes Yes	Yes Yes No Yes No Yes No Yes Yes Yes Yes Yes	Various species used Fresh berries apprently used in pies, jams and jellies	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopotium clavatum Lycopus Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium	Yes	No Yes	No Yes Yes	Yes Yes No Yes No Yes No Yes Yes Yes Yes Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark
Lobaria pulmonaria Lobelia Inflata Lomatium dissectum Lycopodium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry	Yes Yes Yes Yes Yes Yes Yes Yes Yes No Yes Yes No	No Yes No Yes Yes	No N	Yes Yes No Yes No No No Yes Yes Yes Yes Yes Yes Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow	Yes Yes Yes Yes Yes Yes Yes Yes Yes No Yes No Yes No	No Yes No Yes Yes	No N	Yes Yes No Yes No No Yes Yes Yes Yes Yes Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers.
Lobaria pulmonaria Lobelia Inflata Lomatium dissectum Lycopodium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound	Yes Yes Yes Yes Yes Yes Yes Yes Yes No Yes No Yes Yes No Yes Yes	No No No No No No No No No Yes Yes Yes Yes	No N	Yes Yes No No No Yes Yes Yes Yes Yes Yes Yes Yes Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopodium clavatum Lycopos Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot	Yes	No No No No No No No No Yes Yes Yes Yes Yes	No Yes Yes No	Yes Yes No Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant.
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopolium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro	Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopolium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Maranta arundinacea Marrubium vulgare Marsdeia cundurango Matricaria recutita	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scented	Yes Yes Yes Yes Yes Yes Yes Yes No Yes No Yes No Yes Yes No Yes Yes Yes Yes Yes Yes Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark
Lobaria pulmonaria Lobelia Inflata Lomatium dissectum Lycopodium clavatum Lycopolum clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Matricaria recutita Medicago sativa	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scentec Halfalfa, Butfalo herb, Lucerne Tea tree	Yes Yes Yes Yes Yes Yes Yes Yes No Yes No Yes No Yes No Yes Yes No Yes Yes Yes Yes Yes Yes Yes Yes Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopodium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Marus sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Matricaria recutita Medicago sativa Melaleuca alternifolia Melaleuca ericifolia	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scented Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark	Yes Yes Yes Yes Yes Yes Yes Yes No Yes No Yes No Yes No Yes No Yes Yes No	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root
Lobaria pulmonaria Lobalia inflata Lomatium dissectum Lycopodium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Matricaria recutita Medicago sativa Melaleuca alternifolia Melaleuca ericifolia Melaleuca ericifolia Melaleuca leucadendron	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scentec Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Gajaput, Cajaput pure essential oil,	Yes Yes Yes Yes Yes Yes Yes Yes Yes No Yes	No	No	Yes Yes No Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopolium clavatum Lycopolium clavatum Lycopolium clavatum Lycopus Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marrubium vulgare Marrubium culgare Marricaria recutita Medicago sativa Melaleuca elicifolia Melaleuca elicifolia Melaleuca elucadendron Melaleuca quinquenervia	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scentec Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Cajaput, Cajaput pure essential oil, M. cajuputti, Broad-leaved tea tree, Pink tree,	Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil
Lobaria pulmonaria Lobalia inflata Lomatium dissectum Lycopodium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Matricaria recutita Medicago sativa Melaleuca alternifolia Melaleuca ericifolia Melaleuca ericifolia Melaleuca leucadendron	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scentec Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Gajaput, Cajaput pure essential oil,	Yes Yes Yes Yes Yes Yes Yes Yes Yes No Yes	No	No	Yes Yes No Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil Oil
Lobaria pulmonaria Lobalia inflata Lomatium dissectum Lycopolium clavatum Lycopolium clavatum Lycopolium clavatum Lycopolium clavatum Lycopolium clavatum Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Marticaria recutita Mediaeuca alternifolia Melaleuca ericifolia Melaleuca ericifolia Melaleuca elucadendron Melaleuca quinquenervia Melaleuca quinquenervia Melaleuca viridiflora	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scented Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Cajaput, Cajaput pure essential oil, M. cajuputti, Broad-leaved tea tree, Pink tree, Niaouli	Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil Oil Oil
Lobaria pulmonaria Lobelia Inflata Lomatium dissectum Lycopolium clavatum Lycopolium clavatum Lycopolium clavatum Lycopolium clavatum Lycopolium clavatum Lycopolium clavatum Lycopolium clavation Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marrubium vulgare Marrubium vulgare Marricaria recutita Medicago sativa Melaleuca alternifolia Melaleuca ericifolia Melaleuca quinquenervia Melaleuca quinquenervia Melaleuca viridiflora Melaleuca viridiflora	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scentec Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Cajaput, Cajaput pure essential oil, M. cajuputti, Broad-leaved tea tree, Pink tree, Niaouli Chinaberry, Bead tree, Persian liliac	Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring Leaves and stems are reportedly used as food	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil Oil Oil Leaves, Bark, Root bark, Fruits
Lobaria pulmonaria Lobalia Inflata Lobalia Inflata Lomatium dissectum Lycopolium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Matricaria recutita Medicago sativa Melaleuca alternifolia Melaleuca ericifolia Melaleuca ericifolia Melaleuca quinquenervia Melaleuca viridiflora Melaleuca viridiflora Melaleuca viridiflora	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Lossestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scenter Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Cajaput, Cajaput pure essential oil, M. cajuputti, Broad-leaved tea tree, Pink tree, Niaouli Chinaberry, Bead tree, Persian lilac Melliot, Yellow melliot, Yellow sweet clover	Yes Yes Yes Yes Yes Yes Yes Yes Yes No Yes No Yes No Yes No Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil Oil Oil Leaves, Bark, Root bark, Fruits Whole plant
Lobaria pulmonaria Lobalia inflata Lomatium dissectum Lycopolium clavatum Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Marticaria recutita Medicago sativa Melaleuca alternifolia Melaleuca ericifolia Melaleuca ericifolia Melaleuca euinquenervia Melaleuca viridifora Melia azedarach Meliissa officinalis Meliissa officinalis	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scented Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Cajaput, Cajaput pure essential oil, M. cajuputti, Broad-leaved tea tree, Pink tree, Niaouli Chinaberry, Bead tree, Persian lilac Melilot, Yellow melilot, Yellow sweet clover Balm, Lemon balm	Yes	No	No	Yes Yes No No Yes No No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring Leaves and stems are reportedly used as food	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil Oil Oil Leaves, Bark, Root bark, Fruits Whole plant
Lobaria pulmonaria Lobelia Inflata Lomatium dissectum Lycopolium clavatum Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Matricaria recutita Medicago sativa Melaleuca alternifolia Melaleuca ericifolia Melaleuca ericifolia Melaleuca quinquenervia Melaleuca quinquenervia Melaleuca quinquenervia Melia azedarach Melilotus officinalis Melissa officinalis Melissa officinalis Melissa officinalis	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scentec Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Cajaput, Cajaput pure essential oil, M. cajuputti, Broad-leaved tea tree, Pink tree, Niaouli Chinaberry, Bead tree, Persian lilac Melilot, Yellow melilot, Yellow sweet clover Balm, Lemon balm Watermint	Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring Leaves and stems are reportedly used as food	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil Oil Oil Leaves, Bark, Root bark, Fruits Whole plant Whole plant United the plant Whole plant Whole plant Whole plant Whole Plant and Flowers Leaf, Plant
Lobaria pulmonaria Lobelia inflata Lomatium dissectum Lycopolium clavatum Lycopous Lysimachia vulgaris Lythrum salicaria Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Matricaria recutita Medicago sativa Melaleuca elicifolia Melaleuca alternifolia Melaleuca viridiflora Melaleuca viridiflora Melaleuca viridiflora Melaleuca viridiflora Meliotus officinalis Meliotus officinalis Melissa officinalis Melisa arvensis	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Lossestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scenter Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Cajaput, Cajaput pure essential oil, M. cajuputti, Broad-leaved tea tree, Pink tree, Niaouli Chinaberry, Bead tree, Persian lilac Melilot, Yellow melilot, Yellow sweet clover Balm, Lemon balm Watermint Commint, field mint	Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring Leaves and stems are reportedly used as food	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil Oil Oil Leaves, Bark, Root bark, Fruits Whole Plant
Lobaria pulmonaria Lobelia Inflata Lomatium dissectum Lycopolium clavatum Macadamia ternifolia Magnolia officinalis Mahonia aquifolium Malpighia punicifolia Malva sylvestris Maranta arundinacea Marrubium vulgare Marsdeia cundurango Matricaria recutita Medicago sativa Melaleuca alternifolia Melaleuca ericifolia Melaleuca ericifolia Melaleuca quinquenervia Melaleuca quinquenervia Melaleuca quinquenervia Melia azedarach Melilotus officinalis Melissa officinalis Melissa officinalis Melissa officinalis	Lobelia, Pukeweed, Indian tobacco, Asthma weed Osha root Club moss Gypsywort, Bugleweed Loosestrife Purple loosestrife Magnolia Oregon grape, Berberis aquifolium Acerola, Barbados cherry Blue mallow Arrowroot White horehound Condurango, Ascepias metaperro M. chamomilla, Chamomilla recutita, German chamomile, Scentec Alfalfa, Buffalo herb, Lucerne Tea tree Swamp paperbark Cajaput, Cajaput pure essential oil, M. cajuputti, Broad-leaved tea tree, Pink tree, Niaouli Chinaberry, Bead tree, Persian lilac Melilot, Yellow melilot, Yellow sweet clover Balm, Lemon balm Watermint	Yes	No	No	Yes Yes No No Yes No No Yes	Various species used Fresh berries apprently used in pies, jams and jellies Fruit is reported to have a very high Vitamin C content Do not confuse with Marshmallow or Country Mallow. Fresh leaves, flowers and seed pods are apparently used in salads and as vegetables Flowers used as a flavouring Leaves and stems are reportedly used as food	Whole plant Root Spores, fresh plant Whole plant Aerial parts Aerial parts Aerial parts Bark Root, rhizome, branch and twig bark Fruit Dried leaves and flowers. Rhizome, Rhizome tubers Whole plant. Root, Bark Flowers Seed and root Leaves and oil Oil Oil Leaves, Bark, Root bark, Fruits Whole plant Whole plant Leaves, Bark, Plowers Leaves, Bark, Root bark, Fruits Whole plant Whole Plant and Flowers Leaf, Plant

	1		1				
Mentha pulegium	Pennyroyal, pudding grass	Yes	Yes	Yes	Yes	Leaves are listed as a spice	Aerial parts, Whole Plant, Oil
Mentha spicata	Garden mint, Lamb mint, Spearmint, Mentha viridis	Yes	Yes	Yes	Yes	Leaves used as a flavouring	Leaf, Whole Plant, Oil
Menyanthes trifoliata	Bogbean, Marsh trefoil, Buckbean	Yes	Yes	No	Yes	Reportedly used as a flavouring in beer	Leaf
Meum mutellina	Baldmoney	Yes	Yes	No	No	reportedly used as a navouring in see.	Root
Mitchella repens	Squaw vine	Yes	No	No	No		Whole Plant
Momordica charantia	Kerla, Balsam pear, bitter gourd	No	Yes	No	Yes	Status unclear under food law - advice should be sought from the Food Standards Agency	
	J. 1, 111					j,	Bark, Gum, Seeds, Leaf,
Moringa oleifera	Ben, Horseradish tree, Behen nuts	Yes	Yes	Yes	Yes		Root, Root juice
Mucuna pruriens	Velvet bean	Yes	No	No	Yes		, , , , , , , , , , , , , , , , , , , ,
Myrica cerifera	Barberry, Candleberry bark, Wax myrtle	Yes	Yes	No	Yes		Bark, Wax from berries
Myristica fragrans	Nutmeg, Mace	No	Yes	Yes	Yes		
Myroxylon balsamum	Peruvian balsam, Tolu balsam, M. pereirae	Yes	No	Yes	Yes	Use in aromatherapy restricted by IFRA	Resin balsam from trunks
Myrrhis odorata	Sweet cicely	Yes	Yes	No	Yes		Whole herb
Myrtus communis	Myrtle	Yes	Yes	Yes	Yes		Fruit
Nardostachys jatamansi	Musk root	Yes	Yes	Yes	No		Rhizomes and Roots
Nasturtium officinale	Watercress	Yes	Yes	No	Yes		Aerial Parts
Nelumbo nucifera	Lotus, Sacred lotus, Padma	Yes	Yes	No	Yes		Flowers, beans/seeds
Nepeta cataria	Catnip, Catmint	Yes	Yes	Yes	Yes	Young leaves may reportedly be used for a tea and as flavourings in sauces & stews	Whole plant, Leaves
Nigella sativa	Black cumin, Nutmeg flower	Yes	Yes	Yes	Yes		Plant, Seed
Nilgirianthus ciliatus	,g	Yes	No	No	No		
Nymphaea odorata	White pond lily, Water cabbage, Water nymph	Yes	Yes	No	Yes		Root, Leaves
	, , , , , , , , , , , , , , , , , , , ,						·
Nymphaea alba	Water lily	Yes	Yes	No	Yes		Root, Flowers, Fruits, Seeds
Nymphoides peltata	Limnathemum nymphoides, Floating heart	Yes	Yes	No	No		, , , , , , , , , , , , , , , , , , , ,
Ocimum officinale	Basil, Tulsi	No	Yes	Yes	Yes		
Oenothera biennis	Evening primrose	Yes	Yes	Yes	Yes	Oil is used in many food supplements and cosmetic products	Leaves and Stem
Olea europaea	Olive	No	Yes	Yes	Yes		
Ononis spinosa	Spiny rest harrow	Yes	No	No	Yes		Root
Optuntia vulgaris (ficus-indica)	Cactus flowers, Prickly pear	Yes	Yes	No	Yes	Fresh fruit eaten as food	Leaves, Juice
Origanum marjorana	Egyptian marjoram	Yes	Yes	Yes	Yes		Plant, Oil
Origanum vulgare	French green oregano	Yes	Yes	Yes	Yes		Aerial parts, Oil
Ormenis mixta	Moroccan chamomile	No informa		Yes	No		
Ormenis multicaulis		No informa		Yes	Yes		
							Root Bark, Stem Bark, Fruit
Oroxylum indicum	Midnight horror, Phanaphania	Yes	No	No	No		and Seeds
Orthosiphon spicatus	Java tea, Orthosiphon Stamineus	Yes	No	No	Yes		Leaves, stem tips
Osmanthus fragrans	Wild olive, Fragrant olive	No	Yes	Yes	Yes		
Paeonia	Peony	Yes	No	No	Yes	Many different species used medicinally	Roots
Panax ginseng	Ginseng	No	Yes	No	Yes		
Parietaria diffusa	Pellitory, Pellitory of the wall	Yes	No	No	Yes		Whole plant
						The fruit of some species of Passion Flower is eaten as a food. The usual medicinal plant is	·
Passiflora	Passion flower	Yes	Yes	Yes	Yes	Passiflora incarnata	Aerial parts and flowers
Pastinaca sativa	Parsnip	Yes	Yes	No	No		Seed, Tops
Paullina cupana	Guarana, Paullina vabano	No	Yes	No	Yes		
Pelargonium graveolens	Geranium, Rose geranium	No	No	Yes	Yes		
Pelargonium odoratissimum	Apple geranium, Egyptian geranium	Yes	Yes	Yes	No	Leaves are listed as a spice	Whole plant, Flowers, Oil
Persea gratissima	Avocado	Yes	Yes	Yes	Yes	Fixed oil used in aromatherapy	Leaves, Seed
<u> </u>						<u>'</u>	· ·
Petasites vulgaris	Butterbur petasin, Langwort, Umbrella plant, Petasites hybridus	Yes	No	No	Yes		Root
Petroselinum crispum	Parsley	Yes	Yes	Yes	No		Root, Seeds
Petroselinum sativum	Common parsley, Carum petroselinum	Yes	Yes	Yes	Yes		Root, Seeds
Peumus boldus		Yes	No	No	Yes	Banned by IFRA	Leaf and Bark
	Boldo, Boldea boldus				Yes	i	Pods, Beans
Phaseolus vulgaris	Boldo, Boldea boldus Green bean, Navy kidney pods	Yes	Yes	No	162		Pous, Deans
Phaseolus vulgaris	Green bean, Navy kidney pods		Yes	No	165		
_			Yes	No No	No	Other P. species also have medicinal uses (P. Emblica & P. Urinaria)	Whole plant, Leaves and Root
Phyllanthus fraternus	Green bean, Navy kidney pods P. Niruri	Yes Yes	No	No		Other P. species also have medicinal uses (P. Emblica & P. Urinaria)	Whole plant, Leaves and
_	Green bean, Navy kidney pods	Yes			No	Other P. species also have medicinal uses (P. Emblica & P. Urinaria) Phytolacca acinosa is also used medicinally	Whole plant, Leaves and Root
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant	Yes Yes Yes Yes	No No No	No No No	No No Yes		Whole plant, Leaves and Root Leaves
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana Picea mariana	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant Canadian black spruce	Yes Yes Yes Yes No	No No No Yes	No No No Yes	No No Yes No	Phytolacca acinosa is also used medicinally	Whole plant, Leaves and Root Leaves Roots and Berries
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant	Yes Yes Yes Yes	No No No	No No No	No No Yes		Whole plant, Leaves and Root Leaves
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana Picea mariana	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant Canadian black spruce	Yes Yes Yes Yes No	No No No Yes	No No No Yes	No No Yes No	Phytolacca acinosa is also used medicinally Can be used as a flavouring	Whole plant, Leaves and Root Leaves Roots and Berries
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana Picea mariana	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant Canadian black spruce	Yes Yes Yes Yes No Yes	No No No Yes	No No No Yes	No No Yes No	Phytolacca acinosa is also used medicinally Can be used as a flavouring The dried Picrorhiza is indicated in the Indian Materia Medica as a laxative, a cathartic, an anti- periodic, a cholagogue and treatment of worms in children. The Materia Medica does not suggest	Whole plant, Leaves and Root Leaves Roots and Berries
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana Picea mariana Picrasma excelsa Picrorhiza kurroa	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant Canadian black spruce Quassia, Bitter ash, Picraenia excelsa Katula	Yes Yes Yes Yes No Yes Yes	No No No Yes Yes	No No No Yes No	No No Yes No Yes	Phytolacca acinosa is also used medicinally Can be used as a flavouring The dried Picrorhiza is indicated in the Indian Materia Medica as a laxative, a cathartic, an anti-	Whole plant, Leaves and Root Leaves Roots and Berries Wood
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana Picea mariana Picrasma excelsa Picrorhiza kurroa Pilosella officinarum	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant Canadian black spruce Quassia, Bitter ash, Picraenia excelsa Katula Hieracium pilosella, Mouse-ear	Yes Yes Yes Yes No Yes Yes Yes Yes	No No No Yes Yes	No No No Yes No No	No No Yes No Yes	Phytolacca acinosa is also used medicinally Can be used as a flavouring The dried Picrorhiza is indicated in the Indian Materia Medica as a laxative, a cathartic, an anti- periodic, a cholagogue and treatment of worms in children. The Materia Medica does not suggest	Whole plant, Leaves and Root Leaves Roots and Berries Wood Rhizome and Root Whole herb
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana Picea mariana Picrasma excelsa Picrorhiza kurroa	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant Canadian black spruce Quassia, Bitter ash, Picraenia excelsa Katula	Yes Yes Yes Yes No Yes Yes	No No No Yes Yes	No No No Yes No	No No Yes No Yes	Phytolacca acinosa is also used medicinally Can be used as a flavouring The dried Picrorhiza is indicated in the Indian Materia Medica as a laxative, a cathartic, an anti- periodic, a cholagogue and treatment of worms in children. The Materia Medica does not suggest	Whole plant, Leaves and Root Leaves Roots and Berries Wood
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana Picea mariana Picrasma excelsa Picrorhiza kurroa Pilosella officinarum Pimento racemosa Pimpinella anisum	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant Canadian black spruce Quassia, Bitter ash, Picraenia excelsa Katula Hieracium pilosella, Mouse-ear Pimento acris, bay rum tree, West Indian bay Anise, Aniseed, Green aniseed	Yes Yes Yes Yes No Yes Ves Yes Yes Yes Yes Yes You No	No No No Yes Yes No No No Yes Yes	No No No Yes No No No No Yes Yes	No No Yes No Yes No Yes No Yes	Phytolacca acinosa is also used medicinally Can be used as a flavouring The dried Picrorhiza is indicated in the Indian Materia Medica as a laxative, a cathartic, an anti- periodic, a cholagogue and treatment of worms in children. The Materia Medica does not suggest	Whole plant, Leaves and Root Leaves Roots and Berries Wood Rhizome and Root Whole herb Berries, Oil
Phyllanthus fraternus Phyllitis scolopendrium Phytolacca americana Picea mariana Picrasma excelsa Picrorhiza kurroa Pilosella officinarum Pimento racemosa	Green bean, Navy kidney pods P. Niruri Scolopendrium, Hart's tongue fern Pokeweed, Pokeroot, Red-ink plant Canadian black spruce Quassia, Bitter ash, Picraenia excelsa Katula Hieracium pilosella, Mouse-ear Pimento acris, bay rum tree, West Indian bay	Yes Yes Yes Yes No Yes Yes Yes Yes Yes Yes Yes	No No No Yes Yes No No No	No No No Yes No No No No	No No Yes No Yes No Yes	Phytolacca acinosa is also used medicinally Can be used as a flavouring The dried Picrorhiza is indicated in the Indian Materia Medica as a laxative, a cathartic, an anti- periodic, a cholagogue and treatment of worms in children. The Materia Medica does not suggest	Whole plant, Leaves and Root Leaves Roots and Berries Wood Rhizome and Root Whole herb

Pinus sylvestris	Scots pine	Yes	Yes	Yes	Yes		Oil, Resin
Piper cubeba	Cubebs, Java pepper	Yes	Yes	Yes	No		Fruit
Piper longum	Indian long pepper	No	Yes	No	No		- run
r ipor iongam	mater long popper	1.0				Some Kava products may be regulated as foods. However, Kava kava has been banned in UK	
						foods and medicines from 13 January 2003. The medicines SI is the Medicines for Human Use	
Piper methysticum	Kava kava	Yes	Yes	No	Yes	(Kava-kava)(Prohibition) Order 2002 [SI 2002/3170]	Roots & Rhizomes
Piper nigrum	Black pepper	Yes	Yes	Yes	Yes		Fruit
Piscidia erythrina	Jamaica dogwood	Yes	No	No	No		Bark
Pistacia lentiscus	Mastic tree, Lentisk	Yes	Yes	No	Yes		Resin, Oil
							Whole plant, Leaves or
						Various species used. Plantago Psyllium has cosmetic uses. P. Psyllium husks are commonly	Seeds depending on
Plantago	Plantain	Yes	Yes	No	Yes	used a laxative. Fresh leaves reportedly have food use.	species.
Plantago ovata	Plantago ispaghula, Ispaghula, Psyllium husk	Yes	Yes	No	Yes	Food uses as a thickening agent	Husk
Plantago psyllium	Dark psyllium, Fleaseed, Psyllium seed	Yes	Yes	No	Yes		Seed
Plectranthus barbatus	Coleus, C. barbatus, C. forskohlii	Yes	No	No	Yes	Leaves may have uses in cosmetic products.	Whole plant
Podophyllum peltatum	American mandrake, May apple root	Yes	No	No	Yes		Root
Pogostemon cablin	Patchouli, Pogostemon patchouli	No	No	Yes	Yes		
Polemonium caeruleum	Jacob's ladder	Yes	No	No	No		Root
Polemonium reptans	Abcess root, False jacob's ladder	Yes	No	No	No		Root
Polyanthes tuberosa	Mistress of the night, Lady of the night, Polianthes tuberosa	Yes	No	Yes	Yes		Root, Flowers
Polygala senega	Snakeroot, Milkwort, Rattlesnake root	Yes	Yes	No	Yes	Different species used, P. Senega & P. Tenuifolia. Can be used as a flavouring	Roots
Polygonatum multiflorum	Solomon's seal, Convallaria multiflora	Yes	Yes	No	Yes		Rhizome, Root
Polygonum bistorta	Bistort, Snakeweed, English serpentary	Yes	Yes	No	Yes	Fresh rhizome reportedly has food use	Rhizome
Polygonum hydropiper	Yellow jasmin root, False jasmine	Yes	Yes	No	No		Leaves, Whole plant
Polygonum multiflorum	Knotweed	Yes	No	No	Yes		Root & Stem
Polypodium vulgare	Polypody	Yes	Yes	No	No	Used as food flavouring	Rhizome
Populus alba	White poplar, Abele	Yes	Yes	No	Yes		Bark
Populus jackii	Balm of gilead buds, Poplar buds, P. gileadensis, P. candicans	Yes	Yes	No	No		Buds, Bark
Populus nigra	Black poplar	Yes	No	No	Yes		Buds, Bark
Potentilla erecta	Bloodroot tormentilla, Tormentil, P. tormentilla	Yes	No	No	Yes		Rhizome
Potentilla reptans	Cinquefoil, Five leaved grass	Yes	No	No	Yes		Plant
	Agnimantha, P. integrifolia, P. corymbosa and Cornutia						
Premna obtusifolia	corymbosa	Yes	Yes	No	No	Fresh leaves used in asian cuisine	Root, Root bark and leaves
Primula veris	Cowslip	Yes	Yes	No	Yes	Flowers can be added to salads and turned into wine & tea	Root & Flowers
Primula vulgaris	Primrose	Yes	Yes	No	Yes	Flowers can be added to salads and turned into wine & tea	Whole plant, Flowers
Prunella vulgaris	Self-heal, Heal-all	Yes	No	No	No		Whole plant, Flowers
Prunus africanum	Pygeum africanum, African cherry, Red stinkwood	Yes	No	No	Yes		Fruits, kernals and oil
Prunus amygdalus	Bitter or Jordan almond	Yes	Yes	Yes	Yes	Amygdalin/laetrile/Vitamin B17 from the kernals is controlled under medicines legislation	Ripe fruit
Prunus armeniaca	Apricot	Yes	Yes	Yes	Yes	Amygdalin/laetrile/Vitamin B17 from the kernals is controlled under medicines legislation	Ripe fruit
Prunus dulcis	Sweet	Yes	Yes	Yes	Yes	Amygdalin/laetrile/Vitamin B17 from the kernals is controlled under medicines legislation	Ripe fruit
Prunus persica	Peach	No	Yes	Yes	Yes	Amygdalin/laetrile/Vitamin B17 from the kernals is controlled under medicines legislation	Ripe fruit
Prunus serotina	Rum cherry, Wild black cherry	Yes	No	No	Yes		bark
Prunus spinosa	Blackthorn, Sloe tree	Yes	Yes	No	Yes		Fruit
Pseudotsuga menziesii	Douglas fir, Douglas pine	No	No	Yes	Yes		
Pseudowintera colorata	Horopito	Yes	No	No	No		Leaves
Pterocarpus santalinus	Red Sandalwood	Yes	No	No	Yes		Wood
1					1		Roots, Bark, Wood and
Ptychopetalum olacoide	Muira puama, Potency wood.	Yes	No	No	Yes		Balsam
Pueraria lobata	Kudzu, Japanese arrowroot, Pueraria thunbergiana	Yes	Yes	No	Yes	The powdered root can be used as a thickening agent	Root and Flowers
Pulmonaria officinalis	Lungwort	Yes	Yes	No	Yes	Young leaves apparently have culinary uses in salads and soups	Flowering plant
Pulsatilla vulgaris	Pasque flower, Anenome pulsatilla	Yes	No	No	No		Flowering Plant
Punica granatum	Pomegranate	Yes	Yes	Yes	Yes	Fruit has food use. Bark is listed in Part I of SI 1977/2130	Bark
Putranjiva roxburghii	Putra-jiva, Jiva	Yes	No	No	No		Leaves and Seeds
Pyrola rotundifolia	Wintergreen, Teaberry	Yes	Yes	No	No	Flavouring in foods	Leaves
Pyrus communis	Pear	Yes	Yes	No	Yes		Fruit
Quassia amara	Quassia wood, Bitter wood	Yes	No	No	Yes		Wood
Quercus robur	Black English oak, Oak	Yes	Yes	No	Yes	Acorns can have some food uses, natural flavouring source	Bark
Quillaja saponaria	Quillaia bark, Soap bark	Yes	No	No	Yes		Bark
Ranunculus ficaria	Pilewort, Lesser celandine	Yes	Yes	No	Yes		Plant
Raphanus sativus	Radish	Yes	Yes	No	Yes		Root
1						This plant is listed on the POM order so medicinal products containing it will be classified as	
Rauvolfia serpentina	Serpentina, Snakewood	Yes	No	No	No	prescription only medicines	Roots
Rehmannia glutinosa	Chinese foxglove	Yes	No	No	Yes		
Rhamnus frangula	Alder buckthorn	Yes	Yes	No	Yes	Can be used as a flavouring	Bark
Rheum palmatum	Chinese rhubarb, Turkey rhubarb	Yes	No	No	Yes		Root
Rhodiola rosea	Roseroot	Yes	Yes	No	Yes	Root stock is Medicinal, foliage part has food uses	Root
Rhus aromatica.canadensis	Sweet sumach	Yes	No	No	No		Root, bark
Ribes nigrum	Blackcurrant	Yes	Yes	No	Yes		Leaves, bark
Ricinus communis	Castor oil plant	Yes	No	Yes	Yes	Carrier oil in aromatherapy from the seeds	Oil

Dogo coning	Dog roos	Vac	Vaa	No	Vaa		Fruit
Rosa canina	Dog rose	Yes No	Yes No	No	Yes		Fruit
Rosa moschata	Barranderia Edentica Constituira			Yes	Yes		Oil frame and de
Rosa rubiginosa	Rosa eglanteria, Eglantine, Sweet briar	Yes	No	Yes	Yes		Oil from seeds
Rosa x centifolia	Cabbage rose	Yes	Yes	Yes	Yes		Petals
Rosa x damascena	Damask rose	No	No	Yes	Yes		+
Rosmarinus officinalis	Rosemary	Yes	Yes	Yes	Yes	Desta are also used as a due Essal lastica are assettly action as a constability	Leaves
Rubia cordifolia	Indian madder	Yes	Yes	No	No	Roots are also used as a dye. Fresh leaves apparently eaten as a vegetable	Root and Rhizomes
Rubia tinctorum	Madder, Dyers madder	Yes	No	No	Yes		Root
Rubus fruticosus	Blackberry	Yes	Yes	No	Yes		bark
Rubus idaeus	Raspberry	Yes	Yes	Yes	Yes		Leaves
Rumex acetosella	Sheep's sorrel, Garden sorrel	Yes	Yes	No	Yes	It is reported that fresh leaves can be used in salads or as spinach	Whole plant?
Rumex aquaticus	Water dock	Yes	No	No	No		Root, Leaves
Rumex crispus	Yellow dock, Curled dock	Yes	Yes	No	Yes	Fresh leaves, seeds and root can apparently be used as vegetables	Root
Ruscus aculeatus	Butcher's broom, Box holly	Yes	Yes	No	Yes	Fresh shoots can apparently be used as a vegetable	Whole plant, Roots
Ruta graveolens	Rue	Yes	Yes	No	Yes		Herbs, Oil
Saccharomyces cerevisiae	Brewers yeast	Yes	yes	No	Yes		
Saccharum officinarum	Sugar cane	No	Yes	No	Yes		
Salix alba	White willow	Yes	Yes	No	Yes		Bark
Salvia hispanica	Mexican chia	No	Yes	No	No		
Salvia lavandulifolia	Spanish sage	Yes	Yes	Yes	Yes		Leaves
Salvia officinalis	Sage, Red sage	Yes	Yes	Yes	Yes		Leaves, Oil
Salvia sclarea	Clary sage, Cleareye, muscatel sage	Yes	Yes	Yes	Yes		Leaves, Flowers, Seeds, Oil
Sambucus nigra	Elderflower	Yes	Yes	No	Yes	Fruits and flowers have food uses	Bark
Sanguinaria canadensis	Bloodroot	Yes	No	No	Yes	Traine and newere never lead does	Plant, Root
Sanguisorba officinalis	Greater burnet	Yes	No	No	Yes		Plant
Santalum album	Sandalwood, Indian sandalwood	Yes	No	Yes	Yes		Wood, Oil
Santalum austrocaledonicum	Loyalty Islands sandalwood	No	No	Yes	No		vvood, Oii
		No	No	Yes	No		+
Santalum spicatum Santolina chamaecyparissus	Australian sandalwood Lavender cotton	Yes	No	No	Yes		Herb, Twigs
Santolina chamaecypanssus	Lavender collon	res	INO	INO	res		neib, i wigs
0	Community Boundary had	V	NI-	NI-	V	()	Last stars and Dhisassa
Saponaria	Soapwort, Bouncing bet	Yes	No	No	Yes	Some use in shampoos (uncommon)	Leafy stems and Rhisomes
Saricula europaea	Sanicle	Yes	No	No	Yes		Leaves, herb
0 /		.,	.,	L.	.,	<u>l</u>	
Sassafras	Lauraceae	Yes	Yes	No	Yes	Food legislation contains specific controls on some extacts	Leaves, roots (bark, pith, oil).
Satureja hortensis	Savory, Summer savory	Yes	Yes	Yes	Yes		Herb
Satureja montana	French savory	Yes	Yes	Yes	No		D : 10"
Saussurea lappa	Costua, Kuth	Yes	No	No	Yes	Has cosmetic uses as a perfume. ENDANGERED PLANT LISTED ON CITES	Roots and Oil
Sceletium tortuosum	Channa, Kanna, Mesembryanthemum, Kougoed, Kaugoed	Yes	No	No	No		Whole plant
Schisandra chinensis	Schisandra, Schizandra	Yes	Yes	No	Yes	Widely used in traditional Chinese medicine. The fresh fruit apparently has culinary uses	Fruit
Scolopendrium vulgare	Hart's tongue fern, Asplenium scolopendrium	Yes	No	No	No		Plant
Scopolia carniolica	Scopolia, Belladonna scopola	Yes	No	No	No	Listed in Part I of SI 1977/2130	Rhizome
			l		.,		Whole plant or leaves
Scrophularia	Figwort	Yes	No	No	Yes	S. Ningpoensis is known as Xuan Shen	depending on species used
Scutellaria lateriflora	Skullcap, Mad dog's skullcap	Yes	No	No	Yes	Other species of Scutellaria also have medicinal uses	Whole plant
Sedum acre	Common stonecrop	Yes	Yes	No	Yes		Plant
Selenicereus grandiflorus	Night blooming cereus, Sweet scented cactus	Yes	No	No	No		Flowers, Stem
Sempervivum tectorum	Houseleek	Yes	Yes	No	Yes		Plant
Senecio aureus	Groundsel, Liferoot	Yes	No	No	Yes		Whole plant and Rhizomes
Senecio jacobaea		Yes	No	No	No	Listed in Parts II & III of SI 1977/2130	Whole plant and Rhizomes
Senna alexandrina	Senna, Cassia angustifolia	Yes	No	No	Yes		Leaves and Pods
Serenoa repens	Saw palmetto	Yes	Yes	No	Yes		
Sesamum indicum	Tila, Sesamum, Sesame	Yes	Yes	Yes	Yes	Oil and Seeds have very common food uses	Leaves
Sida cordifolia	Country mallow	Yes	No	No	No	Ephedra-like stimulant	Roots, Leaves and Seeds
						It is reported that the fresh plant can be used in salads or as a substitute for spinach, sea kale,	
Silybum marianum	Milk thistle, Blessed thistle, Carduus marinanus	Yes	Yes	No	Yes	salsify, cabbage & artichoke	Whole plant, Seeds
Simmondsia chinensis	Jojoba, Buxus chinensis, Goat nut, Simmondsia californica	No	Yes	Yes	Yes		
Sinapsis alba	Mustard, White mustard, Brassica alba, B. hirta	Yes	Yes	No	Yes		Seed
Smilax officinalis	Sarsparilla	Yes	Yes	No	Yes	Used as a sweetner and natural flavouring source	Root & Rhizome
Solanum dulcamara	Bittersweet, Woody nightshade	Yes	No	No	Yes		Stem & Root bark
Solanum nigrum	Black nightshade, Wonderberry, Garden knuckleberry	Yes	Yes	No	No	Fresh leaves and fruit are reported to have culinary uses	Whole plant and Fruits
Solanum surattense	Solanum xanthocarpum, Yellow nightshade	Yes	Yes	No	No	Fresh fruit used in asian cusine	Whole plant
	·						Leaves, Flowering tops &
Solidago	Golden rod, Aaron's rod, Wound wort	Yes	Yes	No	Yes	Various species used. Dried flowers used as tea substitute	roots
Sorbus aucuparia	Mountain ash berry, Rowan tree	Yes	Yes	No	Yes		Bark
Spartium junceum	Spanish broom	Yes	No	Yes	Yes		1
					1		
Stachys officinalis	Wood betony, Betony, Bishopswort	Yes	No	No	Yes	Dried leaves are included in herbal tobacco and snuff. Other species also have medicinal uses	Whole plant
		•	•	•	•		

Stachys palustris	Woundwort, All-Heal	Vaa	Vaa	No	No		Plant
Stellaria media	Chickweed, Starweed, Stitchwort	Yes Yes	Yes Yes	No	Yes	Used as fodder for animals. Reportedly eaten as a salad or vegetable	Whole plant
			No	No		Osed as rouder for animals. Reportedly eaten as a salad of vegetable	
Stillingia sylvatica	Queen's delight, Queens root	Yes	INO	INO	Yes	The goods of this plant is listed on the DOM order as medicinal products containing them will be	Root
Ct	Otrochaine November Brian aut	V	NI-	NI-	NI-	The seeds of this plant is listed on the POM order so medicinal products containing them will be	04-
Strychnos	Strychnine, Nux-vomica, Poison nut	Yes	No	No	No	classified as prescription only medicines	Seeds
Styrax benzoin	Gum Benjamin	Yes	Yes	Yes	Yes	Used as a binding ingredient in food	Gum, Resin
Swertia chirata	Agathotes, Chiraytta, East indian balmony	Yes	No	No	Yes		Plant
						There are safety concerns over the use of Comfrey root. The consumption of comfrey should be	
Symphytum officinale	Comfrey, Knitbone	Yes	Yes	No	Yes	limited to teas made from the leaves as these have low levels of pyrrolizidine alkaloids.	Leaves & Root
Symplocarpus/Ictodes foetidus		Yes	Yes	No	No		Rhizome, Seeds
Syzygium aromaticum	Eugenia Caryophyllata, Cloves	Yes	Yes	Yes	Yes		Flower buds, Oil
Syzygium cumini	Eugenia jambolana, Java Plum, Jambul, Jambolan	Yes	Yes	No	No		Fruit
Tabebuia impetiginosa	Pau D'Arco, Lapacho or Taheebo	Yes	No	No	Yes		Wood or Inner Bark
Tagetes erecta	African marigold	Yes	Yes	Yes	Yes		Flowers
Tagetes minuta	Khaki weed, Muster-John-Henry, Stinking Roger	Yes	Yes	Yes	Yes		
Tamarix gallica	Manna, Tamarisk, Salt cedar	Yes	Yes	No	No	Manna collected and made into cakes with sugar, honey and flour	Bark or Galls
Tanacetum annuum	Tansy	Yes	Yes	Yes	No		Fruits
Tanacetum parthenium	Matricaria parthenium, Feverfew	Yes	No	No	Yes		Whole plant, Leaves
Taraxacum officinale	Dandelion	Yes	Yes	No	Yes	Roots used as coffee substitute	Root, Leaf
Terminalia arjuna	Arjuna myrobalan, Myrobalan	Yes	No	No	Yes		Bark
Terminalia bellerica	Belleric myrobalan, Myribalarie	Yes	No	No	Yes		Fruit
			1			Apparently has uses as a food flavouring, also has cosmetic uses in hair dressing preparations as	
Terminalia chebula	Chebulic myrobalan, Myrobalan	Yes	Yes	No	Yes	oil	Fruit
Teucrium chamaedrys	Germander, Wall germander	Yes	No	No	No		Herb
Teucrium scorodonia	Sage-leafed germander, Wood sage	Yes	Yes	No	Yes		Plant
Theobroma cacao	Cacao, Chocolate tree, Cocoa	Yes	Yes	Yes	Yes		Powder, Butter
Thuja occidentalis	Thuja, Arbor-vitae, Eastern white cedar	Yes	No	No	Yes		Foliage and Bark
Thymus capitatus	Headed savory	No	Yes	Yes	No		Foliage and Bark
	,	_					
Thymus hyemalis	Spanish thyme, Winter-flowering thyme	No	Yes	Yes	No		120
Thymus mastichina	Spanish marjoram, mastic thyme	Yes	No	Yes	Yes		Whole plant
Thymus satureioides	Morroccan thyme	No	No	Yes	No		
Thymus serpyllum	Wild thyme	Yes	Yes	Yes	Yes		Herb
Thymus zygis	Spanish thyme	No	No	Yes	Yes		
Tilia cordata	Lime, Small-leaved lime	Yes	No	Yes	Yes	Not to be confused with Citrus which gives lime fruits	Flowers
Tilia europoea	Lime, Linden tree	Yes	Yes	Yes	No	Flowers used as a tea	Bark, Flowers
Tribulus terrestris	Caltrop vine, Puncture vine, Puncture weed	Yes	Yes	No	Yes	POM in Ireland. Fresh leaves apparently cooked as a vegetable	Whole plant, Fruit and Root
						Other species used medicinally include T. Japonica and T. Rosthornii. Fresh fruits reportedly eaten	
Trichosanthes kirilowii	Eopepon vitifolius, Snake gourd, Chinese cucumber	Yes	Yes	No	Yes	like melon	Tubers, Seeds & Fruit Peel
Trifolium pratense	Red clover	Yes	Yes	No	Yes	Flowers used to make tea	Flower, Flowering Tops
Trigonella foenum-graecum	Fenugreek	Yes	Yes	No	Yes		Seed
Trillium erectum/pendulum	Birth root, Beth root	Yes	Yes	No	No		Rhizome
Tropaeolum majus	Nasturtium, Indian cress	Yes	Yes	Yes	Yes	Fresh leaves and flowers used in salads	
Turnera diffusa	Damiana, Turnera aphrodisiaca	No	Yes	Yes	Yes		
			1.22				Dried leaves, flowers and
Tussilago farfara	Coltsfoot, Coughwort	Yes	Yes	No	Yes	Fresh leaves have culinary uses	root
Ulmus	Slippery elm, Ulmus rubra, Ulmus fulva	Yes	Yes	No	Yes	Whole or unpowdered bark is subject to the controls of SI 1977/2130.	Bark
Uncaria tomentosa	Una de gato, Cats claw	Yes	No	No	Yes	Whole of unpowdered bank to subject to the dontrols of of 151772150.	Roots, Bark and Leaves
Urginea maritima	Squill	Yes	No	No	Yes		Bulb
Orginea mantima	Oquiii	169	140	INU	162		Whole plant, Leaves and
Litting diging	Nottle Stinging nottle	Voc	Voc	No	Voc	There are some food uses for young nettle leaves (soups) and dried leaves may be used as a tea	
Urtica dioica	Nettle, Stinging nettle	Yes	Yes		Yes	There are some rood uses for young nettle leaves (soups) and dried leaves may be used as a tea	Root Thallus
Usnea Vacciinum vitis-idaea	Usnea, Old mans beard, Tree moss Alpine cranberry, Red bilberry	Yes	No	No	Yes		
		Yes	Yes	No	Yes		Leaves
Vaccinium myrtillus	Bilberry	Yes	Yes	No	Yes		Fruit
Vaccinium uliginosum	Bog bilberry	Yes	Yes	No	No		Fruit
Valeriana officinalis	Valerian, Garden heliotrope	Yes	Yes	Yes	Yes	Valerian extracts are reported to have uses as flavourings	Rhizome, Roots and Oil
Vanilla planifolia	Vanilla	No	Yes	Yes	Yes		ļ.,,
		1	1				Whole plant, Leaves and
Verbascum Thapsus	Mullein, Aaron's rod	Yes	Yes	No	Yes	Flowers used to make tea	Flowers
Verbena officinalis	Vervain	Yes	No	Yes	No	V. Hasata (Blue Vervain) also has medicinal uses. On the IFRA restricted list	Whole plant
Veronica officinalis	Speedwell	Yes	Yes	No	Yes	Dried herb may be added to tea blends	Whole plant
Veronicastrum virginicum	Leptandra virginica, Blackfoot, Black root, Culvers root	Yes	No	No	No		Rhizome, root
Vetiveria zizanioides	Vetiver, Khus khus, Cuscus	Yes	No	Yes	Yes	Very common cosmetic uses as a perfume	Roots & Oil
Viburnum opulus	Cramp bark, Guelder rose	Yes	No	No	Yes	Other Viburnum species also have medicinal uses	Bark
	Black haw bark, Sweet viburnum	Yes	No	No	Yes		Root bark
Viburnum prunifolium							
Viburnum prunifolium Vinca maior			No	No	Yes		ivvnoie plant
Vinca major	Greater periwinkle	Yes	No No	No No	Yes		Whole plant Aerial Parts
Vinca major Vinca minor	Greater periwinkle Periwinkle	Yes Yes	No	No	Yes	Flowers have culinary and cosmetic uses	Aerial Parts
Vinca major	Greater periwinkle	Yes				Flowers have culinary and cosmetic uses	

Viscum album	Mistletoe	Yes	No	No	Yes	The berry is listed in Part I of SI 1977/2130	Leaves & Stem
Vitex agnus castus	Agnus castus, Chasteberry, Hemp tree	Yes	No	No	Yes		Berry, Root Bark
							Leaves, Stem, Roots, Fruits
Vitex negundo	Nirgundi, Chinese chaste tree	Yes	No	No	No		and Oil
Vitis vinifera	Grape vine	Yes	Yes	Yes	Yes		Leaves
Withania somnifera	Ashwagandha, Winter cherry	Yes	No	No	Yes		Root and Leaves
Wolfiporia cocos	Poria cocos, Sclerotium cocus, Indian bread	Yes	No	No	Yes		Whole plant (fungus)
Zanthoxylum armatum	Winged prickly ash	No	Yes	Yes	No		
Zanthoxylum clavaherculis	Prickly ash	Yes	No	No	Yes	Various species used, some may have culinary uses (but not the bark)	Bark and Berry
Zea mays	Ornamental maize, Corn, Sweet corn, Cornsilk	Yes	Yes	Yes	Yes	Cobs and seeds are a very common food	Stamens, stigmas and styles
Zingiber officinale	Ginger	Yes	Yes	Yes	Yes		Rhizome
Zyzyphys jujube	Jujube	Yes	Yes	No	Yes		Fruit