~~~ Bush Medicine in The Bahamas - A Modern Approach ~~~(B-1)

• • • - 6 — Description of Seventy Important Plants • • •

~~~	~~~~→ Conocarpus erectus – Button wood - to be continued $\rightarrow$					
Name		Details				
&	\rightarrow to be contin-	Used Parts, Solvents, Preparation, Dosage:				
	ued → Con-	with warm water, perhaps after draining the ash out, this was another joint remedy. These both				
	ocarpus erectus	were used as a bath for external use.				
		The boiled leaves also as a tea, weak or strong, to induce vomiting.				
		Contents and Effects:				

B--117-Conocarp-erec-black-Button-w-23-9-09.jpg

 Charcoal • Skin diseases • Diabetes • Perhaps to induce vomiting in higher amounts • Joint soothing in external use.

Indications as to Diseases: • (more the black button wood):

- <u>Rheumatism</u>: Bath from the boiled leaves helps to make supple the joints. Warm bath from the steeped ash of a dry branch.
- Skin, sores, and cuts: Boil the leaves and use as a wash for sores.
- Induce vomiting: Boil leaves and drink the liquid at intervals when vomiting is wanted.

• Others: • The tea of leaves of black buttonwood also is used in some areas to strengthen the body and also as a good tea for people with diabetes.

Toxicology, Side Effects, Contraindications: Anything that induces vomiting may have some toxic effects in the way of losing acids (from the stomach) and electrolytes, but I haven't found anything about toxicity in literature, and also the use as an emetic seems to be very rare.

		••••~~~~~~~~~~~~~~~
Name		Details
@	Cordia Baha- mensis	Synonyms and Local Names: • Cordia Bahamensis, Urb., Symb. Ant. = Varronia bahamensis, (Urb.) Millsp. (Lat.), (Boragina- ceae = Borago- or Forget-me-not family = Clammy Cherry family = Raublatt, Borretsch in German) • Unambiguous Synonyms: • Cordia stenophylla, Alain and Varronia angustifolia, West Ex Willd •• Cocobey • Roughleaf • Granny Bush.
		 Remarks, History, Legends: Valerius Cordus, a German botanist and physician (1515-1544), was the first to report this tree. In The Bahamas it had a long tradition as "Granny bush" mainly for postpartum treatments. Midwives were highly skilled substitutes for medicinal doctors till the '60s, when they were abandoned. Plants to help women around pregnancy and birth were called "Granny bush." Five plants were used in different islands like this Cocobey (<i>Cordia Bahamensis</i>), as the "main Granny bush" often combined with <i>Croton linearis</i> as "white Granny bush." Also the Obea-bush (<i>Petiveria alliacea</i>) was used as Granny bush. Commonly the slender branches of Cocobey were used as brooms, and after the leaves fell off they still were good to sweep the yards, sometimes still today. "Roughleaf" is applied to many <i>Cordia</i> species as their leaves have a rough surface or pattern.
		 Habitats, Description, Cultivation: The Bahamian <i>Cordia</i> or Cocobey is endemic to Florida, Cuba, and Anegada, and of course to The Bahamas. This was verified by student interns during research at University of Düsseldorf, September 2008. So this plant would be interesting for further pharmacoceutical research. The typical coastal shrub or sometimes tree is found in coppices and savannas. <i>Cordia</i> in General: <i>Cordia</i>, a genus of the <i>Boraginaceae</i>, consists of more than 320 species distributed in warm, temperate, and tropical regions. Besides <i>Cordia Bahamensis</i>, some are important in the Caribbean, like <i>Cordia Lucayana</i>, nearly only in the south; <i>Cordia myxa</i>, of which the fruit also called "Myxa plum" or "Sebesten plum" was used against cough, even by the old Egyptians; and <i>Cordia Sebestena</i>, of which the wood was for carving and the fruit also against cough. These indications seem not to be common in The Bahamas to my knowledge.
		 seem not to be common in The Bahamas to my knowledge. <u>Habit</u>: • Bahama Cocobey usually grows as a many-branched shrub to 3 feet high, or a small t up to 12 feet (near 4 m) high with slender branches.

• • • - 6 — Description of Seventy Important Plants • • •

~~~ \rightarrow Cordia Bahamensis – Granny Bush – Rough leaf -- to be continued \rightarrow

Name

→ to be continued → Cordia
Bahamensis

Details

• <u>Foliage</u>: • The alternate leaves on shorter petioles are quite variable: shape from linear oblong to obovate or elliptic. Length from 2-10 cm (a near inch to 4 inches). Width to about 2 inches (5 cm). They are entire but also can be slightly toothed at the margins.

B--326-Cordia-baham-Granny-bush-19-Feb-09.JPG

Cordia bahamensis • Cocobey • Roughleaf • Granny Bush

• <u>Inflorescence</u>: • The flower heads also vary from a few to many small flowers per head with 4- or 5-lobed calyces, triangular lobes. The fruits are ovoid drupes red to black, about 4 mm long. In Long Island two variations of Cocobay are used with different fruits: one is black and one is white, and both are good to eat even with the seed.

Used Parts, Solvents, Preparation, Dosage:

• In some species especially the healthy fruits were used in different Caribbean countries, including the seeds. • As medicine (often mixed with other plants), the leaves are used as a bath, decoction, or tea. Fruits and leaves can be boiled as a tea to drink and as a mix for bathing women and babies.

Contents and Effects:

• Did not find information about the contents, but the tea and bath were mostly for postpartum uses and other diseases of women around birth. • Tonic after birth.

• Soporific • Worms • The fruits of *Cordia myxa* and *Cordia sebestena* were slowly eaten against cough, the latter one even by old Egyptians.

Uses as Food:

• The two kinds of fruits of Cocobay (black or white kind) are both good to eat. Open the seed and eat the skin, which looks white and fleshy and is nice. One also can eat the "nut."

Indications as to Diseases:

• <u>Women</u>: • Tonic after birth and many diseases of women around birth. • Midwives used to give it to women as a strong tea for about nine days after delivery of the baby to strengthen them again and against blood clots, etc., and "to prevent the womb from getting a cold from winds." • A bath was also made for mother and baby, often mixed with other plants.

• Worms: • Also used as mild worm expellant.

Toxicology, Side Effects, Contraindications:

Not known so far.

~~~ Bush Medicine in The Bahamas - A Modern Approach ~~~(B-1)

50

Name Details Image: Synonyms and Local Names: • Croton linearis • Croton linearis • Croton linearis (Lat.), Jacq. • (Plant Family: Euphorbiaceae = Spurge Family (one author: W tergreen Family = German: Wolfsmilchgewächse) •• Granny-Bush • Bay Wormweed • Rosemary, Rock Rosemary, Jamaican Rosemary, Seaside Rosemary (it is not the "real" Rosemarinus officient is but resembles it, so it is also called Croton rosmarinoides in some literature).	
 Croton linearis (Lat.), Jacq. • (Plant Family: Euphorbiaceae = Spurge Family (one author: W tergreen Family = German: Wolfsmilchgewächse) •• Granny-Bush • Bay Wormweed • Rosemary Rock Rosemary, Jamaican Rosemary, Seaside Rosemary (it is not the "real" Rosemarinus officialis but resembles it, so it is also called Croton rosmarinoides in some literature). 	
 Remarks, History, Legends: The names are confusing, as the name "rosemary" refers to the strong aromatic scent. Of court the "real" <i>Rosmarinus officinalis</i> is a different plant, which is more used in Cat Island and Jam ca. The name "linearis" comes from that really prominent midrib underneath. Also this particular croton is quite different from the more familiar ornamental garden crotons, which belong to the <i>C diacum</i> species within the same family. The name "granny bush" is applied to plants used by former midwives to treat anything around pregnancy, birth, and ailmtns of women and babies. This differs from island to island pretty muc So Bay-Wormweed (<i>Croton linearis</i>), Cocobey (<i>Cordia Bahamensis</i>), and <i>Cordia brittonii</i> ar guinea henweed = Obeah-bush = garlic weed (<i>Petiveria alliacea</i>) often are named so. Dried twigs of <i>Croton linearis</i> formerly even were assembled to make a rustic broom, as peop did with other plants also. "Rosemary" twigs (<i>Croton linearis</i>) were used in some magical and religious ceremonies because of their long-lasting, strong smells. Also people burnt some specimens in houses they saw haunted to discourage unwanted ghosts. In Jamaica they called them "duppies," in The Bahama "Obeah." Voodoo practices became seldom in The Bahamas, but some people still believe in the magic powers of certain plants. Very practically, people also used the plants as an insecticidal against bed bugs. 	y, ina- rse, ai- Co- I h. h. d ble w as
Habitats, Descrij	p-
Croton linearis Seaside Rosemary Grannybush Bay Wornweed Pineland CrotonSubglobose drupes ~ 5 mm ~ 1/5 inch long T/5 inch longSubglobose drupes ~ 5 mm ~ 1/5 inch long	r, es, ra- ky an- d s, eas or en- o yro- rom in the king aco-
Book-1-Pic-Croton-Lin+Strumph-mar-4Hinterg.jpg	

• • • - 6 — Description of Seventy Important Plants • • •

~~~~~→ Croton linearis – Granny Bush – Bay Wormweed – Rock Rosemary to be continued →					
Name	Details				
	 <u>General</u>: • Cromostly dioecious strong-scented not researched <u>Habit</u>: • Croton spreading out in <u>Foliage</u>: • The (2-6 mm across flossy with a thick coastal variant with narrow leaves. <u>Inflorescence</u>: bearing, male) ff 5-parted with fifting parted calyx. The time all year rout • Fruits: • The inflorescence. 	cospicious, subglobose capsule with a yellowish pubescence is about 5 mm long. blong, dark greenish brown. They can be to 3 mm long and 2.8 mm broad.			
		Used Parts, Solvents, Preparation,			
Strumphia maritima Pride of Big Pine		 Don't confuse Croton linea- ris (Euphorbiaceae) as shown here with Strumphia maritima (monogeneous Dosage: Leaves, twigs, young branches are used. The crushed leaves have already a lit- tle effect from the released fragrant oils for bronchi and head colds when in- 			

species of the Rubiaceae):

Strumphia maritima.

the star-like ones of

Strumphia maritima.

Fruits from Croton linearis

are subglobose, those from

Strumphia maritima globose.

Of the dioecious flowers of

· Leaves of Croton linearis are

longer and less dense than in

Croton linearis, the pistillate

ones also

have 5 white

they are nar-

petals, but

rower than

the effect from the released fragrant oils for bronchi and head colds when inhaled. Also leaves mainly, but also young twigs or branches, are boiled as a tea or a decoction (strong tea) to drink and be used as a bath for several indications as well.

Contents and Effects:

• Contains high amounts of salicylates, which are known for their pain-reducing and anti-inflammatory activities. This is why it helps similar to aspirin against inflammatory and painful ailments of different kinds.

Croton in General in Medicinal Use: • Depending on area many croton kinds are used for medicines. Really proven to have medicinal effects is the croton oil obtained from *Croton tiglium* with a similar purgative effect as for castor bean oil!

Book-1-Pic-Croton-Lin+Strumph-mar-4--Hinterg.jpg

1-1.5 cm

Indications as to Diseases:

• <u>General and main indications</u>: • The green, scrubby, leafy type of plant can be boiled and applied to woman after birth as a tea to "close the coccyx in," a wired expression meaning to contract all the expanded muscles to get back to normal. Also the tea is good to prevent a hangover after drinking. A hot bath or steam bath for women after their menstruation period is over to feel better.

• <u>After childbirth</u>: • The brew of the leaves, tea, is given to women for nine days after childbirth to strengthen them, and is a good indication for pain after childbirth.

• <u>Severe pain during period</u>: • Helps against even severely painful period: one should boil a few leaves from the granny bush along with some kitchen soot and three fruit-pieces of pond top (*Sabal serratus*), each about three inches long, and drink.

• <u>Rheumatism</u>: • Against rheumatism in San Salvador and other islands as a decoction (strong tea)

~~~ Bush Medicine in The Bahamas - A Modern Approach ~~~(B-1)

• • • - 6 — Description of Seventy Important Plants • • •

_~~~~→ Croton I	inearis – Granny Bush – Bay Wormweed – Rock Rosemary $$ to be continued $$ $ arrow$
Name	Details
	 or tea (normal). <u>Respiratory system</u>: • Crushed fresh, young leaves and stems release "fumes" with a strong smell, which can already loosen phlegm of bronchi, ease head colds, and also improve flu. <u>Colds, flu, influenza</u>: • The tea eases symptoms of these diseases. Also it is helpful to relieve colic and menstrual cramps. <u>Skin</u>: • Applied on insect bites and also used as a hair wash. <u>External uses</u>: • A bath from the leaf and twig decoction not only yields a nice smell, it also is good to wash patients and new mothers, and to ease cold symptoms. Toxicology, Side Effects, Contraindications: • Not known from this plant and use.
Name	Details
······································	Synonyms and Local Names of some Important <i>Cuscuta spp</i> .:
	 Cuscuta americana, C. campestris = C. Pentagona, C. Gronovii, C. globulosa (Lat.) •• (Plant Family: Convolvulaceae = Morning-Glory Family = Bindweed Family or an extra Cuscutaceae-family). •• Love Vine (more for Cathysa filiformis) • Dodder (Vine) (Bahamas, Barbados, Jamaica) Vegetable spaghetti (United States of America) because of its appearance • Angel's Hair • Witches' Shoelaces • According to the weeds they parasite, Cuscuta species have many Latin and even more English common names, such as Coral Vine, Mexican Creeper, Hairweed, Hellbind, Devil's gut, Devil's vine, Hedge Lily, Rutland Beauty, Beggarweed, Strangle tare, Flax Dodder, Dodder of thyme, greater or lesser dodder or scaldweed, etc. • In Chinese Cuscuta seeds are called "tu si zi."
	 Remarks, History, Legends: Most <i>Cuscuta</i> species (<i>Convolvulaceae</i> or <i>Cuscutaceae</i>) resemble the <i>Cassytha filiformis</i> (<i>Lauraceae</i>) so much, that they often are confused, though they are not related!! Here some hints to distinguish them: → <i>Cassytha</i> has a spicy odor and grows on shrubs or trees. Most flowers are solitary, single. → <i>Cuscuta</i> species grow only on selected weeds. Most flowers are in more or less dense cymes. "Love Vine" describes the "embracing" growth of these two plants, but also other vines are named as "Love Vines": • <i>Cuscuta</i> (<i>Convolvulaceae</i>), <i>Cassytha filiformis</i> (<i>Lauraceae</i>), <i>Ipomoea lobata, Mina lobata, Ipomoea versicolor or Quamoclit lobata, Antigonon leptopus</i> (<i>Polygonaceae</i>), <i>Clematis virginiana</i> (Syn: <i>Clematis virginiana</i> L. var. <i>missouriensis,</i> (<i>Ranunculaceae</i>). Also the name "Strangleweed" refers to the embracing, strangling properties, and "Angel's Hair"
	 describes the hairlike yellow habit of the species named so. Habitats, Description, Cultivation: The Cuscuta described here grows in The Bahamas and many temperate and tropical areas, but also in Europe, Asia, and North Africa. Bahamian dodders can grow closer to oceans and salt spray, also depending on the habitats of the host plants. Often found in disturbed areas but they are not as common as the Cassytha filiformis! Most of the about 150 species of Cuscuta worldwide grow in America. Some species select certain hosts, some "take what they get" – and "climb on everything." Usually they choose a wider range of woody, shrubby, or herbaceous plants, even ferns and grasses. Some may climb on medium trees. The Cuscutas (dodders) are parasitic vines, climbing, twining, and attaching onto their host plants with plant organs that can suck onto the host and draw nutrients out of them, eventually perhaps killing them. They usually are annual but can be biannual in some warmer areas. Some dodders are dependent just on one single host plant and will die if it is not found. Others can parasite a variety of different weeds. Some are even useful for certain butterflies and as a biocontrol, as they themselves may live on toxic, obnoxious weeds and kill them. Habitus: • A mature dodder on the host plant looks like a branching network of yellow, threadlike, twining vines entangled in the plant with no beginning or end, sometimes overgrowing many plants like a network (like Cassytha). The vines vary in thickness from threadlike filaments to heavy cord-like vines. The clora veries from yellow to some orange. Dry vines turn black. Foliage: • The leaves are reduced to small scales, nearly invisible and no chlorophyll. Inflorescence: • The minute, cream-white flowers are sessile or short-pedicellate and typically appear in few- to many-flowered cymose clusters. The calix lobes vary and so the flowers may look quite different depending on species. • Mos

52