
		
			
				[image: 9780738717135.jpg]

			

		

	
		
			
				About the Author

				Scott Cunningham practiced elemental magic for over twenty years. He was the author of more than thirty books, both fiction and non-fiction, the majority of them published by Llewellyn Publications. Scott’s books reflect a broad range of interests within the New Age sphere, where he was highly regarded. He passed from this life on March 28, 1993, after a long illness.

			

		

	
		
			
				CUNNINGHAM’s

				ENCYCLOPEDIA
of MAGICAL
HERBS

				SCOTT CUNNINGHAM

				Llewellyn Publications

				Woodbury, Minnesota

			

		

	
		
			
				Copyright Information

				Cunningham’s Encyclopedia of Magical Herbs. © 1985 by Scott Cunningham, and 2000 by the Scott Cunningham estate. 

				All rights reserved. No part of this book may be used or reproduced in any matter whatsoever, including Internet usage, without written permission from Llewellyn Publications, except in the form of brief quotations embodied in critical articles and reviews.

				As the purchaser of this e-book, you are granted the non-exclusive, non-transferable right to access and read the text of this e-book on screen. The text may not be otherwise reproduced, transmitted, downloaded, or recorded on any other storage device in any form or by any means. 

				Any unauthorized usage of the text without express written permission of the publisher is a violation of the author’s copyright and is illegal and punishable by law.

				First e-book edition © 2012

				E-book ISBN: 9780738717135

				Cover Image by Hrana Janto / FR

				Cover design by Lisa Novak

				Herbal Consultant: Elizabeth Ann Johnson

				Interior design and editing by Matthew Segaard

				Llewellyn Publications is an imprint of Llewellyn Worldwide Ltd.

				Llewellyn Publications does not participate in, endorse, or have any authority or responsibility concerning private business arrangements between our authors and the public.

				Any Internet references contained in this work are current at publication time, but the publisher cannot guarantee that a specific reference will continue or be maintained. Please refer to the publisher’s website for links to current author websites.

				The old-fashioned remedies in this book are historical references used for teaching purposes only. The recipes are not for commercial use or profit. The contents are not meant to diagnose, treat, prescribe, or substitute consultation with a licensed healthcare professional.

				Llewellyn Publications 

				Llewellyn Worldwide Ltd.

				2143 Wooddale Drive

				Woodbury, MN 55125

				www.llewellyn.com

				Manufactured in the United States of America

			

		

	
		
			
				For Mom and Dad

			

		

	
		
			
				Contents

				Acknowledgments

				Preface

				Part I: The Basics

				Chapter One: The Powers of Herbs

				Chapter Two: Magical Ways

				Chapter Three: Spells and Procedures

				Chapter Four: Magical Intentions

				Part II The Herbs

				A • B • C • D • E • F • G • H • I • J  
K • L • M • N • O • P • Q • R • S  
T • U • V • W • Y

				Health Codes Used with the Herbs

				Part III: Tables & Appendices

				Gender

				Planetary Rulers

				Elemental Rulers

				Magical Intentions

				Colors and their Magical Uses

				Glossary

				Mail-Order Supplies

				The Magical Properties of Oils

				Folk Names Cross-Reference

				Annotated Bibliography

			

		

	
		
			
				Acknowledgments

				My thanks go to these and many other individuals who shared information or offered criticism: Don Kraig, for suggestions on an early draft of this work; Ron Garst for spending a few evenings talking of oils and incenses; Ed and Marilee Snowden for (again) allowing me access to their library, as well as to Ms. Snowden for proofreading the final manuscript; Daniel Weime for sharing his herbal secrets and allowing some to be published here, and to all my friends who supported and encouraged me during the completion of this work.

				[contents]

			

		

	
		
			
				Preface

				I was a young man when I began to write what was eventually to become Magical Herbalism. Frustrated at the lack of information concerning herb magic and at the surfeit of interest in my teachers and fellow occult students I set out to investigate this nearly lost art.

				This search took me through worlds and experiences of which I had scarcely dreamt. Nights spent reading ancient books and manuscripts while sipping herbal teas led to practical application; I collected herbs by moonlight and brewed up spells on deserted beaches. Slowly the pieces fell into my hands. At last I gathered up the threads of the ancient ways and, from them, wove a system of herb magic.

				The more I experienced herb magic the more I realized its true powers. It may well be the most ancient and yet the most practical form of magic, for its tools grow all around us, even in the concrete-laden cities in which so many of us live.

				After witnessing the power of herbs I decided to write a book explaining these lost ways. Thus, Magical Herbalism was born. Five years and several drafts later it was published.

				During this process my research into and work with herb magic hadn’t halted. Most of what I was learning could not be incorporated into Magical Herbalism, and so I decided that it had to wait for a later book. My early work was almost solely concerned with Old World plants, and this is reflected in Magical Herbalism. In recent years I have investigated the magical uses of plants of North and South America, the Near East, the Far East and Polynesia. (Some of these Polynesian plants have been included in this work, but the majority must wait for a future book on Hawaiian magic: Hawaiian Magic & Spirituality, Llewellyn, 1994.)

				With the amount of new information I had uncovered I soon realized that the second herbal would be a veritable encyclopedia of herb magic. Hence, this book.

				The present work is not a guide to herb magic, only minimal information is given in these pages concerning it. That ground is covered in Magical Herbalism. Do you wish to attract a lover? Carry a bag of rose petals or an orris root. Want to stop a toothache? Chew an elder twig and drive it into a wall. This is the type of magic that abounds in these pages—quick, uncomplicated, non-ritualistic. All-purpose spells are presented in the first section of the book for use where needed.

				While most of the magic presented here deals with everyday problems, more complex subjects are also broached in the text—invisibility, materialization of spirits, attaining immortality and so on. Such information is presented because it is traditional, interesting, and romantic, not necessarily for its practical application. Similarly, the references to guarding against sea serpent bites and causing fairies to appear are included because such information fires the imagination, a necessity for effective magic.

				This is not a book of quaintly impossible spells; it is an infinitely practical collection of herb magic which anyone can put to use.

				I have limited myself strictly to the magical uses of herbs in this book; no medicinal information is presented here because there are a wealth of reliable guides available in this area. I have also bypassed the mythological and historical backgrounds of most of the plants except where relevant.

				Those who seek destructive magic within these pages will be disappointed; none exists here, for such magic leads to its user’s destruction.

				A work of this type can never be completed; more secrets lie in waiting for discovery. It is the author’s responsibility to decide when to stop nurturing and send a book out into the world to find its legs. I do so now, with the hope that it will stimulate others toward discovering and using the secrets of herb magic.

				[contents]

			

		

	
		
			
				Part I

				The Basics

			

		

	
		
			
				1

				The Powers of Herbs

				How does it work? When people discover I’m a magical herbalist, this is one of two questions asked. The other usually refers to my state of mental health. Nonetheless, the first question is a valid one and has never been satisfactorily explained.

				The basis of herb magic—and all magic—is the power. This power has worn many names and forms through the centuries; at times even its existence was kept secret; at others it was common knowledge.

				The power is that which generated and maintains the universe. It is the power that germinates seeds, raises winds, and spins our planet. It is the energy behind birth, life, and death. Everything in the universe was created by it, contains a bit of it, and is answerable to it.

				In other words, the power is the life-force, the stuff of creation. It is the very substance of existence itself.

				The power as I see it has no name. It has been deified and anthropomorphized into a thousand-thousand Gods and Goddesses, spirits, demons and other unearthly beings. It has been only partially explained in the terms of science, which today is still “discovering” some of its aspects. The power has played an important part in the evolution of the human race, for better or worse. All religions have tapped into it using different symbols and rites, and all magicians have wielded its powers.

				Above the ritual and religion and magic the power exists, changeless in its eternal change. The power is in everything, and everything is in the power. (One of the problems of some modern religions is that they assert that the power is outside us, and not within.) Call it what you like, visualize it as you may, the power really is the power.

				Definition: Magic is the practice of causing change through the use of powers as yet not defined or accepted by science.

				I can cause change by accepted means (by calling a friend on the phone I can find out how she’s doing); this is not magic. But when I do not have access to a phone, or my friend does not answer, I can make a sachet of thyme, yarrow, and bay, tie it around my neck, still my mind and, using my herb-fortified psychic powers, discover if she is all right. This is its practicality: magic can be used when no other means are available.

				What methods are at the disposal of most people to guard their homes against theft? How can a lonely woman attract a love into her life? In what manner, beyond visiting doctors and buying medicines, can most people aid their bodies to combat illness?

				Most people would not know how to answer the above questions save in the most physical ways: a lock, a new perfume and bedrest may be suggested as solutions. These are fine starts, but they can be supplemented with surer methods—they can be backed up with magic.

				Magic is useful for solving these, and other common problems, but it becomes indispensable when dealing with occult matters. Need a glimpse into the future? Make a tea of rosebuds, drink it directly before going to bed, and remember your dreams. Or, wear some deerstongue wrapped in yellow cloth. Do you believe you’re the target of a hex or curse? Doctors will direct you to the nearest psychiatrist; Witches and Magicians will tell you to sprinkle red pepper around your property and then bathe in mimosa flowers. Magic has many (but not quite all) of the answers.

				There is an important point running through these words: magic, however simple it might seem, provides practical solutions to problems.

				The power behind herb magic is formless, shapeless, eternal. It doesn’t care whether you call on it in the name of a Witch Goddess or the Virgin Mary—or tap it within no religious framework at all. It is always there, present in abundance no matter where we are or where we travel in the universe.

				Though the power is formless, it takes on many forms: a wildebeest has the power, so does a computer, or a dandelion. Some materials contain higher concentrations of the power than others; these include plants, gems, and metals. Each substance also contain different types of power, or vibrational rates. The vibrations of a piece of pine wood, for example, are far different from those of a perfect, faceted diamond.

				This vibratory rate is determined by several factors: chemical make-up, form, density, and so on. The powers resident in herbs are determined by the plant’s habitat, scent, color, form, and other considerations. Similar substances usually possess similar vibrations.

				Herb magic, then, is the use of herbs to cause needed changes. These plants contain energies—each as distinct as human faces. For maximum effects the herbs chosen for a spell should possess vibrations that match your need. Cedar is fine for attracting money, but wouldn’t be of help in a fertility spell.

				To practice herb magic you must know the powers of the plants. This book contains that information. To fulfill a need, just manipulate the herbs to give their powers direction. It is that simple.

				Herb magic is easy because the powers (i.e., vibrations) lie in the herbs themselves. No outside forces need be called into play, for the power is resident within the organic matter. A few simple procedures are all that is necessary. These “rites” include tying knots, boiling water, lighting candles, sewing and burying things in the Earth. More important than its simplicity, perhaps, is the fact that herb magic works.

				How does it work? First, there must be a reason to call upon magical powers. This reason is a need. A desire often masquerades as a need, but in magic a “desire” is not enough; there must exist an all-encompassing need.

				The nature of the need determines which plants are used. Attracting love, for example, is a common magical need and several dozen plants do the job. (For a comprehensive listing of plants and their corresponding magical needs, see Part III of this book.)

				Next, a spell or ritual may need to be devised; much herb magic doesn’t need a complete spell but some of it does. This spell may be as simple as tying up the herbs in a piece of cloth, or placing them around the base of a candle, lighting the wick, and visualizing your need. If you wish, your spell can be complex, involving boiling water in a cauldron over a mesquite-wood fire at the edge of the desert while waiting for the Moon to rise, before throwing roots and leaves into the pot. All-purpose spells are included in chapter 3.

				Third, the herbs can be enchanted (chapter 3) to ensure that their vibrations are attuned to the need.

				Fourth, the spell is worked, in complete confidence and secrecy. Not that magic is anything to be ashamed of, but rather because mocking glances and disbelief only serve to cause you to doubt yourself and hinder your magic’s effectiveness.

				Fifth, once the spell has been worked, it should be forgotten. This allows it to “cook” and bring your need into manifestation. (When baking a cake, if you look into the oven every few minutes the cake will be spoiled. In magic, as in cooking, keep the oven door shut!) Attempt to forget the spell completely.

				And there you have it. This is how herb magic is worked. Does it sound basic? It is. These are the first steps. As with any art the student may take magic further, exploring strange corners. Sensibly, few wish to venture too far from this familiar, homey magic. There are dark ways in herb magic as there are in every aspect of life. Those who wish to pursue such paths, to wreak havoc and control or kill other human beings, shall receive the heavy penalty for negative working.

				The power is neutral. It cannot be divided into positive and negative energies. Power is power.

				It is our responsibility as Magicians (wielders of the powers) to work with it toward beneficial ends. We need not become ascetic or saints to help others, or to improve our lives. All we need do is use herbs in loving ways.

				Magic, as it was understood in long-ago days, was a divine act. This is literally true; in magic we become one with and utilize the power, which has been fashioned into a multitude of deities.

				It is an awesome feeling, and a greater responsibility, this wielding of power. The moment it is used for negative ends, divinity quickly flees. However, when magic is used for positive ends our lives become richer and happier. When one embarks down the dark path of negativity, the suffering this causes to others spills into the Magician’s life until, in the end, he or she is utterly destroyed.

				Dramatic words? Perhaps—but their essence is true. For this reason, no negative magic is included in this book. But to those who desire to help themselves and others with the old ways of herb magic, welcome!

				[contents]

				

			

		

	
		
			
				2

				Magical Ways

				Though there isn’t room here for a complete explanation of the methods and theories of magic, the following short essays discuss some of the most important points. For further information see Magical Herbalism.

				Timing

				The ancients created magical systems with varying degrees of complexity. One area in which they excelled was the art of timing ritual acts in accordance with astronomical phenomena. Some of these systems were rigidly controlled by the phases of the Moon; others took the seasons into account, and in others still, the stars and their positions were all-important.

				Some of these systems are still in use today, with good results. But any system can kill off spontaneity and hinder the effects of magic—even its very performance. Timing is important, true, but there should be only one inviolable rule: magic is used when needed.

				If I have a headache which disturbs my sleep or work, I cannot wait for the Moon to enter the proper sign, or until Ursa Major rises; I need relief immediately.

				This is a trifling example but it holds true for all magic. It is no use waiting three weeks to perform a money spell if your bills must be paid by the end of the week. I am not arguing that timing with the planets, stars, seasons, Lunar phases and so on does not provide extra power to spells: I am simply arguing against the necessity for such extra power. If the magic works it will work at any time of the day or night.

				I can hear ghostly complaints from Magicians: “You can’t perform love spells during the waning Moon”; “Money spells fail unless performed on a Thursday during Spring while the Moon is in Taurus, at the third or tenth hour of the night.”

				Such pronouncements are common in magic—usually from people who do little or no practical work. Spells need not have ideal astronomical, seasonal, and weather conditions to be successful.

				Those who wish to follow the old ways of timing magic with the Sun, Moon, and stars can find this information in any good magical textbook, but it is by no means a necessity.

				If you need courage before facing a job interview, don’t look at the phase of the Moon—grab some thyme and get on with it!

				Though some instances of magical timing are mentioned in this book, especially regarding the collection of specific plants, they may be followed, or not, as you please, with almost identical results.

				Tools

				Herb magic requires blessedly few tools compared to other types of magic. A mortar and pestle set is necessary to grind herbs and seeds, and a large wooden or ceramic bowl will be needed for enchanting herbs. Keep a large glass or enamelled pot (avoid metals) exclusively for brewing infusions or “potions.” Simple sewing supplies (needles, pins, scissors, cotton thread, thimbles) will come in handy in making sachets and poppets, and a good stock of various colors of cotton or wool cloth and yarn will be needed.

				Candles and herbs, of course, are necessities, as is a censer (incense burner), candleholders, charcoal blocks, and jars in which to store your herbs.

				The Altar

				This is also called the spell table or work table, but I like the sound of “altar,” which is far less awkward, even though it gives a religious association to magic which may not always be deserved. However, “altar” will be used throughout this book.

				A great deal of magic does not need the presence of an altar, but certain rites do. When performed at home, the altar is the place where spells are cast. It can also be used as a work table where herbs are enchanted, sachets composed, and where, in general, all magical work is done.

				An altar may be any flat surface on which you can place candles, an incense burner, herbs, and any other materials needed for a spell. It can be the top of a coffee table or dresser, or a section of the floor. Wherever you can find a place is sufficient.

				Some people who wish to acknowledge their religious beliefs place symbols of their faith on the altar. Statues and holy books are common, but any objects with which you feel comfortable may be placed on the altar, such as lucky charms, fossils, rocks, shells, and so on. Such natural objects may actually empower your magic further.

				I cannot stress too strongly the advisability of performing magic outdoors when possible. Indoor spells work, of course, and most of us have to substitute a living room or bedroom for a forest clearing or lonely beach. Magic must be practical.

				Outdoor altars aren’t always necessary; when they are necessary, they usually consist of a cleared section of ground, a flat rock, or a tree stump, but ingenuity can aid the Magician here. The altar is simply a place to perform magic, and is limited only by your imagination.

				Visualization

				The most “advanced” magical technique needed in herb magic is visualization; i.e., forming a picture in your mind of your need. (See Practical Guide to Creative Visualization by Denning and Phillips, Llewellyn Publications.)

				Many books have been written on this subject, for students often complain that they have difficulty visualizing clearly. Usually, the ability is present but hindered by inhibitions.

				Can you, at this moment while reading this book, see your mother’s face? What about that of your closest friend, or worst enemy?

				This is visualization. In magic visualization is used to direct the power by forming a picture of your need: a car, a love, employment, and so on. If you need an object, visualize yourself owning it; if a job, see yourself working; and if love is needed, visualize a ring slipping onto your finger, or any symbol you associate with love.

				The need must be visualized as if you have already obtained it, or as if it has already come to fruition. Use your creativity and natural visualization talents to really see your need. Don’t think of the reasons behind your need; simply see it in concrete terms.

				As with everything from golf to cooking, practice makes perfect. Even if you’re never capable of completely visualizing your need, magic will work as long as the intention is there.

				Other Considerations

				This is a convenient heading for a variety of short topics, as evidenced by the diversity of material below. When possible, bathe before performing magic. A sachet of purification herbs added to the water can be a great help, also.

				Dress in clean, comfortable clothing, or nothing at all, as you wish. Some practitioners wear robes and jewelry but this isn’t necessary.

				It is also not necessary to abstain from sex, food, or liquids prior to magic. Do so if you wish, but it simply isn’t a requirement.

				Most of the magic in this book is down-to-earth and deals with everyday problems. However, for important spells, especially those that deal with other human beings, perform a divination to make certain that the spell is necessary before using magic. Information and techniques of divination are included in my book Earth Power (Llewellyn) as well as Magical Herbalism.

				As a rule of thumb, don’t cast spells for others unless you have their permission. One way to avoid such problems is to make up sachets and similar items for them (see directions in chapter 3) and give them as presents. Explain their uses and powers and the other person involved can choose to bring those vibrations into his or her life or not, according to their wishes.

				Above all, have fun with herb magic. Although you should be serious when actually enchanting herbs and visualizing, don’t view every aspect of herb magic solemnly. It should be enjoyable.

				Magical Principles

				  1. Magic is natural.

				  2. Harm none—not even yourself—through its use.

				  3. Magic requires effort. You will receive what you put into it.

				  4. Magic is not usually instantaneous. Spells require time to be effective.

				  5. Magic should not be performed for pay.

				  6. Magic should never be used in jest or to inflate your ego.

				  7. Magic can be worked for your own gain, but only if it harms none.

				  8. Magic is a divine act.

				  9. Magic can be used for defense but should never be used for attack.

				10. Magic is knowledge—not only of its way and laws, but also of its effectiveness. Do not believe that magic works—know it!

				11. Magic is love. All magic should be performed out of love. The moment anger or hatred tinges your magic you have crossed the border into a dangerous world, one that will ultimately consume you.

				[contents]

			

		

	
		
			
				3

				Spells and Procedures

				Enchanting Herbs

				Prior to actually using herbs in magic, they can be enchanted. Enchantment (in a magical context) aligns the vibrations of the plants involved with your magical need. Thus it is a process which increases the effectiveness of the herbs.

				Enchantment may be performed on a single herb or a mixture, but should not be done until moments before the herb is to be used. When several herbs are needed for a spell they may be enchanted together as a mixture or singly as each herb is introduced into the mixture.

				A preliminary enchantment may be performed if the herb is collected from the wilds or a garden. While actually cutting the herb for a specific spell the need should be stressed, as should the plant’s role in fulfilling that need, i.e.,

				I gather you, rosemary, herb of the Sun, to increase
my mental powers and concentration.

				This begins the process of enchantment, although it is preliminary only.

				The equipment is simple: a plain wooden or ceramic bowl, two candleholders, and a supply of colored candles.

				Place the bowl in the center of the altar, the candleholders with correctly colored candles on either side (see Tables & Appendices for colors and their magical uses). The herbs to be enchanted should be placed around the bowl in their containers.

				Light the candles and still your mind. Unplug the phone and lock the door. If you wish, darken the room of artificial illumination. Enchant herbs (and perform all magic) only when you are alone and will be free from interruption.

				Attunement

				Pour the needed amount of dried herb into the bowl. Sit or stand calmly and gaze into the herb. Sense its vibrations awaiting within the leaves and flowers and stems; see them emerging from the plant or lying in wait. Psychics can see the vibrations leaving the plants in various forms, such as sharp jagged lines, lazy spirals or blazing comets. Lean toward the bowl and place your power hand (see Glossary) within it, touching the herb. Leave it motionless for a few seconds. Visualize your need strongly.

				Enchantment

				Run your fingers through the herb. Still strongly visualizing your need, send it into the herb. Feel your fingertips charging the herb with energy. If you find trouble holding the image in your mind chant simple words that match your need, such as:

				Yarrow, yarrow, make love grow.

				Chant this endlessly under your breath. As you run your fingers through the herb feel them infusing the plant with your need.

				When the herb is tingling with power (or when you sense that the enchantment is complete) remove your hand. The plant has been enchanted.

				If there are other plants to be used in a mixture, add them one at a time, re-enchanting the mixture with each addition.

				If you wish to enchant herbs to be used separately, remove the enchanted herb from the bowl and wipe it clean with a dry towel. Replace the candles with colors appropriate to the new herb and repeat the procedure.

				When making incense, infusions, sachets, poppets and the like powder or grind herbs (if needed) before enchanting.

				If roots or branches are to be enchanted, simply hold in your power hand, visualizing and/or chanting, or lay it on top of the bowl between the candles.

				In earlier days to “enchant” meant to sing or chant to. Once you have sung your song of need to the herbs, they are ready for use.

				Of course enchantment isn’t absolutely necessary, but it is a method of obtaining better results. The wise herbalist will never omit enchantments.

				Magical Procedures

				This section details the actual methods of wording with herbs that are mentioned in Part II of this book. Where the text directs you to “carry rosemary,” for instance, it should be made into a sachet. These procedures are not necessary in every instance.

				Sachets

				Herbs to be carried or placed in the house (over doors, windows, etc.) should be made into sachets. A sachet is a small bag or piece of cloth in which herbs are contained. In voodoo magic this is often called a “charm bag” or “root bag.” They are exceedingly easy to make.

				Take a small amount of material (square, round, or triangular shaped) of the appropriate color. Felt works well and is relatively inexpensive.

				Place the enchanted herbs (usually no more than a tablespoon or so) on the center of the material. Gather the ends together and tie with a piece of cord or yarn of a matching color. As you knot the cord, firmly visualize your need. (In actual fact, do this during the entire procedure). Make two more knots and the sachet is finished. The smaller sachets are, the easier they are to carry in the pocket. Household sachets may be made larger since they aren’t carried.

				Poppets

				This is also known as the “voodoo doll,” although it has been in magical use at least 4,000 years and was only lately associated with voodoo. Though they have been made out of roots, potatoes, lead, bark, paper, and other materials, in magical herbalism poppets are usually fashioned of cloth and herbs. The poppet is a doll made to represent the person to be aided through magic.

				Poppets are most often made to speed healing, and are also fashioned to draw money, love, and all the various magical needs. For best results do not construct a poppet representing another person; only yourself.

				Poppets are easy to make: draw a rough outline of a human figure (about eight inches long). Transfer this outline to a doubled-over piece of cloth of the appropriate color. Cut it out so that you have two identical pieces of cloth. Pin these together and begin to sew them around the edges. When three-quarters of the doll is stitched, fill it with the appropriate enchanted herbs. For instance, if I need help in overcoming a cold, I’d stuff the poppet with crushed eucalyptus leaves.

				Once the poppet is completed, hold it in your power hand and visualize your need. State in plain words that you have fashioned the poppet to aid you in becoming healthy, to draw money, etc. The herbs within the poppet will go to work in manifesting your need. The poppet filled with healing herbs (for example) represents you “filled” with health.

				Place the poppet on the altar. Burn candles of the proper colors and stare at the poppet, visualizing your need. Store the doll in a safe place when not in use.

				After it has done its job, pick it apart and bury the herbs and cloth.

				Infusion

				The infusion is the origin of the “potion” so identified with Witches. It is simply a process of soaking herbs in hot water.

				There are some refinements, however. Use no metal pots when boiling water or during the steeping process, for they interfere with the herb’s powers. Keep the liquid covered during infusion so that little steam is lost. Finally, enchant all herbs prior to infusion.

				Use one teaspoon of dried herb to every cup of water. Heat water until just boiling. Pour over the herb and cover. Let steep nine to thirteen minutes. Strain and cool before using.

				Infusions are drunk as teas, of course, but they are also added to baths, rubbed onto furniture and floors, and used to anoint the body. Needless to say, never make an infusion of a poisonous plant.

				Baths

				Baths are often used in herb magic, for they are an easy way to spread an herb’s power over the entire body.

				There are two methods; one, make a sachet (use about one-half to one cup of the appropriate enchanted herb) of cheesecloth. Drop this into the warm bath water.

				A better method entails the preparation of an infusion (see above). Add the strained liquid to the tub.

				Essential oils are also sometimes added to baths. Just a few drops are all that is necessary for most oils; too much may irritate the skin. (See Tables & Appendices for oils and their magical powers.)

				Ointments

				An old form of herb magic as well as medicine, an ointment is simply any fatty substance to which powdered herbs and/or oils have been added. A good example of this is found in the text under MALLOW. In the past, lard was generally used as the base, but today vegetable shortening is usually substituted. It certainly smells better.

				To a cup of shortening or lard, add three tablespoons of the enchanted, powdered herb(s). Pound or mash them together while visualizing until well-mixed, then place in an airtight container to store.

				An alternative method is to melt the base over low heat. Add the herbs and steep for about nine minutes or until the herb is “fried.” Strain and allow the ointment to cool before use.

				A third method is even easier; melt the lard or shortening, add drops of the appropriate oils, and cool.

				Using the ointment is easy: simply apply to the body at the pulse points (wrists, neck, etc.). Such ointments are best stored in airtight containers in a cool place.

				Oils

				Though extracting oils by steam distillation and other methods is almost prohibitively expensive, we are spared this cost by the wide availability of essential oils and synthetics on the market today. Many so-called “essential oils” are actually synthetic; this does not negate their use in magic, however. If they smell good, use them.

				Though oils aren’t covered in this book, a list of them by their uses, and commercial suppliers of oils, can be found in the Tables & Appendices.

				Essential oils are used in numerous ways. They are worn on the body, rubbed onto candles, dabbed onto sachets and poppets, added to baths, burned on charcoal blocks, and smeared onto roots.

				Incense

				Incense composition and use is an art form in itself. Basically, an incense is any combination of plant materials, perhaps combined with essential oils and a base, which are mixed together and burned or smouldered on charcoal. (This type of incense is known as “raw” or “granular.” It is usually used in magic, rather than the stick or cone forms.)

				In magical use, incense is burned for its vibrations alone as a kind of spell, while visualizing. But it can also be used as a background while performing other types of magic.

				In composing your own incense formulae remember that “more” is not always better. Any recipe requiring over nine substances is probably too complicated. Simply choose a few plants appropriate to your need. For a love incense, for instance, I might choose lemon balm, cardamom, cinnamon, ginger, and vanilla. The herbs are reduced to powder form with the mortar and pestle and then enchanted. The resultant mixture is ready for use.

				To use incense, ignite a charcoal block (see Tables & Appendices) and place in a heat-proof container. An incense burner is fine, as is a dish half-filled with salt or sand. Sprinkle a small amount of incense on the glowing charcoal every few minutes during your spell.

				Remember, however, that many sweetly-scented plants smell quite differently when burning, so don’t be surprised if your incense isn’t pleasant. The important factors here are the vibrations and not the scents.

				Four All-Purpose Spells

				These spells are designed to be used when no other is available or desired. As with any part of magic they can be altered to suit your tastes and imagination. Most of them should be done outside, but with a little thought they can be performed inside as well.

				Though they are related to the four elements, each spell can be used for any magical need, alone or in conjunction with other spells. (See Earth Power by Scott Cunningham, Llewellyn Publications, 1983.) For example, if I wished to attract a love, I might wear a sachet and then throw herbs onto a roaring ocean, as in the Water Spell.

				Feel free to make up your own spells when working with herbs; it’s perfectly alright and the spell can be tailor-made.

				The Earth Spell

				Place the appropriate enchanted herbs in a bag and take to a wild place. With your hands, dig a small hole in the Earth and pour the herbs into it. Visualize your need strongly. Cover the herbs over and leave the area. It is done.

				The Air Spell

				Stand in an open place atop a hill or mountain, far from tall trees, buildings, and other hills. Hold the appropriate enchanted herbs in your power hand and, facing North, blow a little of them to that direction. Turn East and repeat the spell, then do so to the South. At the West blow all the herbs far from your hand. Visualize your need strongly all the while, stating it in words if you wish.

				The Fire Spell

				Write or make a symbol of your need on a piece of paper cut into a triangle. While visualizing your need, place the appropriate enchanted herbs in the center of the paper and crumble it tightly so that the herbs are trapped inside the paper.

				Anoint with oils if you wish.

				Build a roaring fire in an outside pit or indoor fireplace. Throw the herb packet into the fire. As it touches the flames firmly visualize your need. Continue to do so until the packet has been consumed by the flames.

				The Water Spell

				Take the appropriate enchanted herbs to a river, spring, lake, or seashore. Hold them tightly in your power hand and visualize your need. With a sweeping motion, scatter the herbs onto the water. The power has been sent.

				[contents]

			

		

	
		
			
				4

				Magical Intentions

				Magical intentions are simply magical needs; love is one, money another, and protection a third. This chapter briefly discusses some of the most common magical intentions.

				Herbs appropriate to each intention are listed in the Tables & Appendices.

				Protection

				From the overwhelming number of herbs used for this purpose it is obvious that protection is (and has been) of the utmost concern for many people. Most of the protective herbs mentioned in this book are general in their effects; they guard their bearer against physical and psychic attacks; injury, accidents, poison, snakebite, lightning strikes, wicked spirits, the evil eye, and so on. In other words, they are protective in a general way.

				Naturally, they won’t do you much good once something has happened—protective herbs should be preventatives. This doesn’t mean that if you wear a protective root or carry a sachet you’ll breeze through life unfettered with annoyances. But carrying some of these herbs will certainly help screen out potentially harmful situations.

				In today’s world we should guard ourselves with every available means. Protective herbs are one of these. They create a type of force-field around your home, possessions, or self. When carried they also increase the effectiveness of your body’s natural defenses.

				An ounce of prevention, after all, is worth a pound of cure.

				Love

				Ah love; the endless quest for companionship, warmth, sexual contact, emotional fulfillment, and someone to talk to over coffee in the morning.

				Love magic should be of one type—to attract an unspecified person into your life. Thus, simply stated, love herbs will place you in situations where you will meet people, help you to overcome shyness (if necessary), and communicate that you are more than in the mood for love.

				Love herbs (as opposed to lust herbs—see page 20) extend their gentle, emotional vibrations far and wide in searching for a love. Generally they attract persons in the same frame of mind; love herbs put out the call and those who are interested will answer it.

				This is on a subconscious level, of course. No one will walk up to you and say, “Hi. I just couldn’t help but notice your love vibrations.” But if you use these herbs people will pay more attention to you, and you will meet new friends. From these you may find a love.

				Love herbs should not be used to magically force or persuade another human being to love you. Not only is this manipulation of a free soul (how would you feel if someone did it to you?), it also won’t work. Love is something that grows from shared experiences and quiet conversation, glances in darkened rooms, interwoven fingers and nights out on the town. Even if it begins with a burst of infatuation, real love is the mellowed product of time.

				The most love herbs can do (if one does use them to entrap another person) is to confuse the victim’s emotions. At first it might seem to be love to both of you, but it quickly disintegrates into something far less appealing: emotional slavery. Capturing a person with love magic of this sort is little short of psychic rape.

				The safest course is to use love herbs to bring several people into your life. The rest is up to you.

				Exorcism

				This ancient form of magic comes in handy today—not necessarily to drive demons from people or buildings, but to clear away the negativity that daily living so amply provides.

				Purification herbs are simply less-powerful exorcism herbs and usually do not rid a place of evil entities.

				Healing

				There are many herbs which aid the body’s healing processes. Some of these are multi-purpose and others specific. All can be mixed into sachets which, when carried, help the body’s healing powers. Some are used in incense form, others added to the bath.

				However, when a serious condition or severe symptoms occur, obtain medical attention immediately. Herb magic—as with all magic—must be backed up with appropriate and timely actions in the physical world. For example, you cannot perform a spell to pass a test and expect to do so without studying. Similarly, don’t expect magic to heal you unless at the same time you take care of yourself physically. This means getting medical help when needed.

				Health

				As with most types of magic, prevention is better than cure, so if you’re prone to bad health it might be wise to carry some of these herbs at all times. Replace them regularly (every three months or so).

				Hex-Breaking

				Many of the requests for information I receive concern ways of breaking hexes and lifting curses. Ninety-nine percent of these people are not now, and never will be, the target of curses or hexes. Contrary to popular belief, evil magicians don’t lurk behind each tree ready to hex everyone out of existence.

				When people feel that they have been hexed, cursed, jinxed, or psychically attacked, an ordinary cause can usually be traced for the supposed hex. No matter how certain these people are of their condition, they are simply victims of life and their own fears and worries. A run of accidents, mishaps, illnesses, financial and emotional losses, even car trouble will provide the basis for imaginary hexes.

				Although most hexes are imaginary, some are not. Additionally, it is a well-attested fact that the mind has a powerful effect on the body. If a person believes him- or herself hexed, its physical effects (if any) will usually manifest.

				Thus many herbs are used for their traditional ability to remove evil spells and curses. They work—whether a hex exists or not.

				Fidelity

				Although magically forcing your loved one to remain faithful is violating one of the precepts of magic (harm none), there are herbs which can be used to gently remind him or her of you, and to guard against unwanted temptations. Use them with love and care.

				Luck

				Luck is simply the knack for being in the right place at the right time, saying the right things, and acting on instinct. If a person is not naturally “lucky” such an ability can be acquired through the use of herbs. How this “luck” will manifest is left unstated, but luck herbs are usually utilized when a person has had a run of “bad” luck—and wishes to change this to good.

				Luck herbs give you the power to make your own “good” luck.

				Lust

				These plants have been used for centuries to create a sexual desire in those near them. Not surprisingly, they are commonly used to arouse another person’s lust, perhaps against their will.

				However, they are also used as love herbs are: to attract others who desire sexual contacts, and this is certainly less manipulatory than the former use.

				Manifestations

				Some types of magic specialize in raising spirits and “daemons” to visible appearance, usually within a circle or triangle. These herbs have long been burned so that the smoke can be used by the spirit as a medium in which to materialize.

				This magic, though dangerous and difficult to perform, is nonetheless traditional, and so I’ve included such herbs in this book.

				Money

				These plants increase a person’s financial scene; they will not create dollar bills out of thin air. The money may come in the form of unexpected gifts or legacies, but usually it will manifest as a raise in pay, a better job, a good investment, a loan suddenly repaid to you, and so on.

				Magic performed to gain money is quite commonly practiced. However, few people actually need money—they need what money can buy. If I needed enough money to pay my bills, for example, I would use these money herbs while visualizing my bills as being marked “paid in full” and then disappearing. Give the power direction and it shall flow.

				Wishes

				Throughout this book I’ve stressed that magic should be used when needed, perhaps as a last resort when all other methods have failed. However, we all have wishes that might not be as pressing as a need. These wishes may be emotionally and physically important, however, and so magic can be used to make them come true, and herbs can help this along.

				[contents]

			

		

	
		
			
				Part II

				The Herbs

				How to Read the Entries

				Each plant is covered by an article of varying amounts of information. For convenience much of this information is summarized in the briefest possible form; thus half of each listing is basically a recitation of nomenclature, planetary and elemental rulers, and so on. Here is a look at each item:

				The first listing is the common name, which is simply the most widely known. The next is the scientific name for both genus and species (if known). This is of the utmost importance, for several herbs share common names and can be easily confused with one another. With this information exact identification can be made and mistakes avoided. Thereafter, where applicable, are any health codes that explain any possible health issues that may occur with the herb’s use. This information has been newly updated for the fifteenth anniversary edition, and is based on the most current information known about the herbs. If the word “Poison” appears, a herb should never be used internally or applied to the skin. Never use any herb internally unless specifically directed to do so. (Please see page 266 for a complete list of the health codes.)

				Following are folk names by which the plant has been known, if any. Since this information is cross-indexed with the common names, a person who knows acacia only as Egyptian Thorn can locate it with ease by using the Folk Name cross-reference at the back of the book. Next, the gender of the plant is listed. This somewhat confusing aspect of magical herbalism is simply an old way of categorizing herbs by their basic type of vibration. In Magical Herbalism I used the terms “hot” and “cold” (as did earlier herbalists) to avoid sexist connotations, but this is even more confusing. I still find distaste in identifying bay, for instance, as “male” and willow as “female.” Therefore, the terms “masculine” and “feminine” are used to denote each plant’s gender.

				Masculine herbs are those which are possessed of strong, fiery vibrations. These are the herbs which are actually used for protection, purification, hex-breaking, exorcism, lust, to maintain sexual potency, health, strength, courage, and so on, as well as any that strengthen the mind; feminine herbs are plants which are quieter, subtler, softer in their effects. Thus they are used to attract love, increase beauty, recapture youth, aid in healing and developing psychic powers, increase fertility, draw wealth, promote happiness and peace, aid sleep and spirituality, and cause visions.

				This is, again, a form of classification which has been included because of its traditional importance. It is a useful tool in determining magical uses.

				The plant’s ruling planet is next, if known. While this is not the place to explain planetary magic, the heavenly bodies (including the Sun and Moon) have long been associated with various types of magical needs. Here is a quick list:

				


					
						
								
								Sun:

							
								
								Legal Matters, Healing, Protection

							
						

						
								
								Moon:

							
								
								Sleep, Prophetic Dreams, Fertility, Peace, Healing

							
						

						
								
								Mercury:

							
								
								Mental Powers, Divination, Psychic Powers, Wisdom

							
						

						
								
								Venus:

							
								
								Love, Friendship, Fidelity, Beauty, Youth

							
						

						
								
								Mars:

							
								
								Courage, Strength, Lust, Sexual Potency, Exorcism, Hex-Breaking, Protection

							
						

						
								
								Jupiter:

							
								
								Money, Prosperity, Legal Matters, Luck

							
						

						
								
								Saturn:

							
								
								Visions, Longevity, Exorcisms, Endings

							
						

					
				

				The ruling element follows, where known. The theory of the four elements, the building blocks of the universe (another method of dividing up the power), is explained more fully in Earth Power. However, in brief, four elements (Earth, Air, Fire, and Water) are within all things in varying amounts.

				This includes herbs. Each, naturally, has its own use in magic:

				
					
						
								
								Earth:

							
								
								Money, Prosperity, Fertility, Healing, Employment

							
						

						
								
								Air:

							
								
								Mental Powers, Visions, Psychic Powers, Wisdom

							
						

						
								
								Fire:

							
								
								Lust, Courage, Strength, Exorcism, Protection, Health

							
						

						
								
								Water:

							
								
								Sleep, Meditation, Purification, Prophetic Dreams, Healing, Love, Friendships, Fidelity

							
						

					
				

				As you can plainly see by the above tables, the gender, planet, and element of each plant are intimately related and, to the expert, provide a wide range of magical information.

				Since many plants have been associated with divinities through the centuries, deities specifically connected with the plant are listed, if any. This provides yet another clue to the plant’s use in magic, for each divinity has one or more influences attributed to them. Venus, as a Goddess of love, is a well-known example; herbs sacred to the Goddess Venus may be used in love spells.

				A summation of each herb’s powers follows for easy reference. This listing may not contain all of the various uses mentioned in the text, however.

				If the plant has been used in a religious capacity in any way relevant to herb magic, this is listed under ritual uses.

				Finally, magical uses begins the main bulk of each discussion.

				Where any of the information isn’t available or relevant, it has been omitted.

				[contents]

			

		

	
		
			
				

				ACACIA
[image: acacia%20senegal]

(Acacia senegal) G

				Folk Names: Cape Gum, Egyptian Thorn, Gum Arabic Tree, Kikwata, Mkwatia, Mgunga, Mokala

				Gender: Masculine

				Planet: Sun

				Element: Air

				Deities: Osiris, Astarte, Ishtar, Diana, Ra

				Powers: Protection, Psychic Powers

				Ritual Uses: The wood is used as fuel in sacred fires in India, and is also used in building temples.

				Magical Uses: A sprig of the tree placed over the bed wards off evil, as it does when tucked into the turban in Eastern countries. When the wood is burned with sandlewood the psychic powers are stimulated. Acacia is also used in money and love spells, although in the latter case the outcome would be a platonic love.

				See also Arabic, Gum.

				


ADAM and EVE ROOTS
[image: orhis.TIF] 

(Orchis spp.) Poison

				Gender: Feminine

				Planet: Venus

				Element: Water

				Power: Love, Happiness 

				Magical Uses: Carry the two roots in a small bag at all times to attract a love. If you wish to be free from amatory competitors, also carry the two roots sewn into a small bag. Given to a couple they ensure continued happiness.

				ADDER’S TONGUE
[image: erythronium%20americanum]

(Erythronium americanum)

				Folk Names: American Adder’s Tongue, Serpent’s tongue, Adder’s Mouth, Yellow Snowdrop, Dog’s Tooth Violet

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Healing

				Magical Uses: Soak some adder’s tongue in cold water and apply it to a wound or bruise (wrap it in a piece of cloth) until the herb grows warm. Next, bury the wet herb in a muddy place. The wound will be cured.

				AFRICAN VIOLET
[image: saintpaulia%20ionantha.TIF]

(Saintpaulia ionantha) G

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Spirituality, Protection

				Magical Uses: The purple-colored flowers and plants are grown in the home to promote spirituality within it. The plants are also slightly protective when grown.

				AGARIC
[image: amanita%20%20muscaria]

(Amanita muscaria) Poison 

				Folk Names: Death Angel, Death Cap, Magic Mushroom, Redcap Mushroom, Sacred Mushroom, Fly Fungus

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deity: Dionysus

				Powers: Fertility

				Ritual Uses: There is speculation that at least some of the mystery religions of classical times centered their secret rituals around the use of the amanita.

				Magical Uses: Place on the altar or in the bedroom to increase fertility. Unfortunately, the amanita is so virulently poisonous that it is unwise to use it.

				AGRIMONY
[image: agrimonia%20%20eupatoria]

(Agrimonia eupatoria) G

				Folk Names: Church Steeples, Cocklebur, Garclive, Philanthropos, Sticklewort, Stickwort, Umakhuthula, Ntola

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Protection, sleep

				Magical Uses: Use in all protection sachets and spells, also to banish negative energies and spirits. It protects against goblins, evil and poison.

				Agrimony has also long been used to reverse spells sent against the magician; i.e., it not only breaks hexes, it also sends them back to the hexer.

				Agrimony placed under the head will make one sleep as if dead, according to ancient lore, but don’t use this for insomnia: the sleeper won’t awaken until the herb is removed.

				At one time agrimony was used to detect the presence of Witches.

				AGUE ROOT
[image: aletris%20%20farinosa]

(Aletris farinosa) DI* May antagonize some oxytocins (pitocin)

				Folk Names: Ague Grass, Bitter Grass, Black-root, Crow Corn, Stargrass, Starwort, True Unicorn Root, Unicorn Root, Aletris, Blazing Star

				Powers: Protection

				Magical Uses: Sprinkle around your home to keep evil at bay, or carry in a sachet for the same purpose. Also, use in hex-breaking and uncrossing rituals and mixtures.

				ALFALFA
[image: medicago%20%20sativa]

(Medicago saliva) G

				Folk Names: Buffalo Herb, Lucerne, Purple Medic, Jat, Qadb

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Prosperity, Anti-Hunger, Money

				Magical Uses: Keep in the home to protect from poverty and hunger. It is best placed in a small jar in the cupboard or pantry. Also, burn alfalfa and scatter the ashes around the property for this purpose. Alfalfa is also used in money spells.

				ALKANET
[image: anchusa]

(Alkanna tinctoria, Anchusa spp.) X

				Folk Names: Dyer’s Bugloss, Orcanet, Dyer’s Alkanet

				Gender: Feminine

				Element: Water

				Powers: Purification, Prosperity

				Magical Uses: Alkanet is burned as an incense to purify the area of negativity, and is also used to attract prosperity in all its forms.

				ALLSPICE
[image: pimenta%20officialus.TIF]

(Pimenta officinalis or P. dioica) G

				Folk Names: Eddo, Madere, Basheen, Kouroubaga

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Money, Luck, Healing

				Magical Uses: Allspice is burned as an incense to attract money or luck, and is also added to such mixtures. Allspice is also used to promote healing.

				ALMOND
[image: prunus%20dulcis.TIF]

(Prunus communis, P.dulcis) P. dulcis, Bitter Almond: Not for internal use. Contains cyanogenic glycosides.

				Folk Name: Greek Nuts

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deities: Attis, Mercury, Thoth, Hermes

				Powers: Money, Prosperity, Wisdom

				Magical Uses: Almonds, as well as the leaves and wood of the tree, are used in prosperity and money spells. Additionally, climbing an almond tree is said to ensure success in business ventures.

				Eating almonds will cure or combat fevers as well as give the partaker wisdom. Five almonds eaten before drinking prevents intoxication.

				Magical wands are made of almond wood, for it is a plant of Air, which is the elemental ruler of the magic wand, in some traditions.

				Finally, placing almonds in your pocket will lead you to treasures.

				ALOE
[image: aloe%20%20vera]

(Aloe vera, A. spp.)
Fresh: X. Dried: P, N Dh X 

				Folk Names: Burn Plant, Medicine Plant, Saqal, Zabila

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Protection, Luck

				Magical Uses: The aloe, a popular house plant, is also protective. It guards against evil influences and prevents household accidents. In Africa the aloe is hung over houses and doors to drive away evil, as well as to bring good luck.

				In Mexico, large wreaths made of whole garlic bulbs strung on wire are festooned with pictures of saints, packets of magical herbs, lodestones, rock salt, pine nuts as well as clumps of freshly cut aloe. These are hung up in the home for protection, luck, money, and so on.

				ALOES, WOOD
[image: aquilaria%20%20agallocha]

(Cardia dichotoma, Aquilaria agallocha)

				Folk Names: Lignum Aloes, Lolu, Mapou

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Spirituality

				Magical Uses: Increasingly available today, after a long period of unavailability, wood aloes have been used in magic for so many centuries that some mention of it has to be made here.

				Anciently, it was used to attract good fortune in Egypt, and burned as incense in magical evocatory rites during the Renaissance. It possesses high spiritual vibrations, and will bring love if carried or worn.

				Modern magical herbalists use wood aloes as a strengthening herb, by adding a small amount to other mixtures to intensify their powers.

				ALTHEA
[image: althaea%20%20offincinalis]

(Althaea officinalis) G

				Folk Names: Marshmallow, Mortification Root, Sweet Weed, Wymote, Heemst, Slaz

				Gender: Feminine

				Element: Water

				Powers: Protection, Psychic Powers

				Magical Uses: Althea has long been used in protection rites, and it also is a good psychic power-stimulator. Burn as incense for this purpose, or carry in a sachet.

				Althea is also known to be a good “spirit-puller,” i.e., it brings good spirits in during rituals when placed on the altar. This is a popular voodoo practice.

				ALYSSUM
[image: alyssum]

(Alyssum spp.) G

				Folk Names: Alison, Madwort

				Powers: Protection, Moderating Anger

				Magical Use: Dioscorides recommended the alyssum as an amulet, for it has the power to “expel charms.” Hung up in the house it protects against fascination, that magical process which is also known as “glamour.” Alyssum also has the power to cool down an angry person if placed in the hand or on the body, and was even said to cure hydrophobia (rabies).

				AMARANTH
[image: amaranthus%20hyp.TIF]

(Amaranthus hypochondriacus) 

				Folk Names: Flower of Immortality, Huauhtli (Aztec), Love-Lies Bleeding, Red Cockscomb, Velvet Flower, Princess Feather, Floramon

				Gender: Feminine

				Planet: Saturn

				Element: Fire

				Deity: Artemis

				Powers: Healing, Protection, Invisibility

				Ritual Uses: The amaranth was used in pagan burial rituals. It was also once outlawed by Spanish colonial authority in Mexico because it was used by Aztecs in their rituals.

				Magical Uses: A crown of amaranth flowers worn on the head speeds healing. To make sure that you are never struck by a bullet, pull up a whole amaranth plant (including roots) preferably on a Friday during the Full Moon. Leave an offering to the plant and then fold it, roots and all, in a piece of white cloth. Wear this against your breast and you’ll be “bullet-proof.”

				The dried amaranth flowers have been used to call forth the dead, and are also carried to “cure the affections,” i.e., to mend a broken heart.

				A wreath of amaranth worn confers invisibility.

				ANEMONE
[image: Anemone.TIF]

(Anemone pulsatilla) X

				Folk Names: Meadow Anemone, Pasque Flower, Passe Flower, Wind Flower

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deities: Adonis, Venus

				Powers: Health, Protection, Healing 

				Magical Uses: Gather the blossoms when first seen in the spring, wrap them up in a red cloth and wear or carry to prevent disease. Grow red anemones in the garden to protect both it and the home. Use the blossoms in all healing rituals.

				ANGELICA
[image: angelica%20%20archangelica]

(Angelica archangelica) P S

				Folk Names: Archangel, Masterwort, Garden Angelica

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deity: Venus

				Powers: Exorcism, Protection, Healing, Visions

				Magical Uses: Grown, the plant is protective. Use in all protection and exorcism incenses. Sprinkle the four corners of the house with angelica to ward off evil, or do this around the perimeter of the house. Added to the bath, angelica removes curses, hexes, and any spells that may have been cast against you. The root was carried in the pocket as a gambling talisman among some American Indian tribes. Angelica is also used in healing incenses and mixtures, and smoking the leaves is said to cause visions.

				ANISE
[image: pimpinella.TIF]

(Pimpinella anisum) P

				Folk Names: Anneys, Aniseseed, Yanisin, Sweet Cumin

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Protection, Purification, Youth

				Magical Uses: Fill a small pillowcase with anise seeds and sleep on it. This will ensure that you have no nightmares. Use in protection and meditation incenses. Fresh anise leaves placed in a room will drive off evil, and they are sometimes placed around the magic circle to protect the magician from evil spirits. It also averts the evil eye.

				Anise seed is also used in purification baths, especially with bay leaves. It is used to call forth spirits to aid in magical operations, and a sprig hung on the bedpost will restore lost youth.

				APPLE
[image: pyrus%20spp..TIF]

(Pyrus spp.) Seeds, in large amounts: Poison

				Folk Names: Fruit of the Gods, Fruit of the Underworld, Silver Branch, The Silver Bough, Tree of Love

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deities: Venus, Dionysus, Olwen, Apollo, Hera, Athena, Aphrodite, Diana, Zeus, Iduna

				Powers: Love, Healing, Garden Magic, Immortality

				Ritual Uses: August 13 was Diana’s Festival in Greece (Venus’ in Rome) and on this day a ritual meal was prepared, part of which consisted of apples still hanging on their boughs.

				Wiccan altars are often piled high with apples on Samhain, for the apple is considered to be one of the foods of the dead. For this very reason Samhain is sometimes known as “Feast of Apples.”

				The apple is a symbol of immortality. A branch of the apple which bore buds, flowers and fully-ripened fruit (sometimes known as the Silver Bough), was a kind of magical charm which enabled its possessor to enter into the land of the Gods, the Underworld, in Celtic mythology.

				In the old English ballad, Thomays the Rymour (Thomas the Rhymer), the Fairy Queen warns Thomas against eating any of the apples and pears which hung in her garden, for to eat the food of the dead ensures there will be no return to the world of the living.

				In some Wiccan traditions, the apple is a symbol of the soul, and so they are buried on Samhain so that those who will be reborn in the spring will have food during the cold winter months.

				Magical Uses: The apple has long been used in spells of love. The blossoms are added to love sachets, brews and incenses, and they are infused in melted pink wax, then strained out, to make candles suitable to burn for attracting love.

				A simple apple love spell consists of cutting an apple in half and sharing it with your loved one. This ensures that you will be happy together.

				A similar spell directs you to hold an apple in your hands until warm, and then give it to your intended. If he or she eats it your love will be returned.

				Apples are also used in love divinations, which were so popular among unmarried women in Europe for many centuries. Simply cut an apple in two and count the number of seeds. If they are even, marriage will soon occur. If one of the seeds is cut it may be a stormy relationship. If two are cut, widowhood is foretold. However, if an uneven number of seeds are found the woman will remain unmarried in the near future.

				One last apple love spell. Take an apple “before it falls from the tree”  and write upon it with a sharp knife the following:

				Aleo + Deleo + Delato

				As you do this, say the following words:

				I conjure thee, apple, by these names which are written on thee, that what woman (or man) toucheth and tasteth thee, may love me and burn in my love as fire melteth wax. 

				Then give the apple to whom you will—but be warned, for this (like much love magic) borders on manipulation.

				For healing, cut an apple into three pieces, rub each on the affected part of the body, and then bury them. Do this during the waning of the Moon to banish illnesses.

				To ensure that you do not contract a fever, eat an apple.

				If you are a gardener, pour cider onto freshly-turned earth to give it life just before planting. Also pour libations on roots just before tree rituals. And if you grow apples, bury thirteen leaves of an apple tree after harvest to ensure a good crop of apples next year.

				The Norse, as well as many other peoples, ate apples to gain immortality through wisdom, and the wood of the apple tree can be made into charms for longevity.

				Apple wood also makes excellent magical wands, especially suited to emotional magic, as well as love rites.

				Use apple cider in place of blood where it is called for in old recipes.

				Apples can be fashioned into poppets or magical figures for use in spells, or images can be carved from the wood itself.

				Before eating any apple, rub it to remove any demons or evil spirits which might be hiding inside. (You can’t be too careful!)

				Finally, unicorns live beneath apple trees (as well as those of the ash), and so if you know of an apple orchard, quietly go there on a misty day. You may see a single horn upraised and a horselike animal quietly munching sweet, magical apples.

				APRICOT
[image: prunus%20armeniaca.TIF]

(Prunus armeniaca) Seeds: X

				Folk Names: Umublinkosi, Xing Ren

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Venus

				Powers: Love

				Magical Uses: Eat the fruit to obtain a sweet disposition, or use the juice in love spells and “potions.” The leaves and flowers can be added to love sachets, and the pits are carried to attract love.

				ARABIC, GUM
[image: acacia%20senegal]

(Acacia senegal, A. vera) G

				Folk Names: Arabic, Egyptian Gum, Indian Gum

				Gender: Masculine

				Planet: Sun

				Element: Air

				Powers: Spirituality, Purification

				Magical Uses: Add to incenses for good vibrations, or smoulder alone on charcoal. Purifies area of negativity and evil.

				See also Acacia.

				ARBUTUS
[image: arbutus%20%20unede]

(Arbutus unede) G 

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deity: Cardea

				Powers: Exorcism, Protection

				Magical Uses: The Romans used it to chase away evil, and also to protect little children. It is also used in exorcisms, and has been since the time of ancient Greece.

				ASAFOETIDA
[image: ferula%20%20foetida]

(Ferula assa-foetida, Ferula foetida, Ferula rurbicaulis) P, do not feed to a child with colic.

				Folk Names: Assyfetida, Devil’s Dung, Food of the Gods, Ungoozeh

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Exorcism, Purification, Protection

				Magical Uses: Burn small amounts in exorcism and protection incenses. Also use in protection sachets, but only if you want to smell odd. Destroys manifestations of spirits if thrown onto a fire or into the censer during magical rites.

				Sometimes used as an amulet to keep away colds and fevers, and for this purpose is usually worn around the neck.

				Unfortunately, though asafoetida is undoubtedly powerful, it also has a particularly horrid odor. Just the slightest suggestion of the fragrance has caused vomiting. Use with care.

				ASH
[image: fraxinus%20%20excelsior]

(Fraxinus excelsior or F. americana)
Bark: G

				Folk Names: Nion, Asktroed, Jasen Beli, Freixo

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deities: Uranus, Poseidon, Thor, Woden, Neptune, Mars, Gwydion

				Powers: Protection, Prosperity, Sea Rituals, Health

				Ritual Uses: The ash, to the ancient Teutons, represented Ygdrasill, or the world tree, which was their conception of the universe, and was therefore reverenced.

				Magical Uses: Carve a piece of ash wood into a solar cross (equal-armed) and carry as a protection against drowning while at sea. It is also used in sea rituals, for it represents the power which resides in water.

				The leaves of the ash, when placed beneath the pillow, induce prophetic dreams.

				It is, as with most trees, considered to be protective. A staff of ash hung over the doorposts wards off malign influences and at one time a garter made of the green bark was worn as a protectant against the powers of sorcerers and conjurers. The leaves are also scattered to the four directions to protect a house or area, and are used in protective sachets and spells.

				Healing wands are sometimes fashioned of ash wood, and a few ash leaves placed in a bowl of water next to the bed, left overnight, will prevent illnesses. The water should be discarded each morning and the rite repeated each night.

				If any person or animal has been bitten by a snake, make a circlet of ash twigs and tie it around the victim’s neck (whether it be human or otherwise) and it will cure them. (Of course, it would not hurt to get the snakebite kit and call a doctor as well.) This spell probably works because snakes have an innate fear of the ash tree; they will not crawl over its wood.

				If you burn ash wood at Yule, you will receive prosperity, and poppets may be carved from the roots of the ash.

				The ash attracts lightning, so don’t stand beneath one during an electrical storm.

				If you wish your newborn to be a good singer, bury its first nail parings under an ash tree.

				And to gain the love of the opposite sex, carry the leaves.

				ASPEN
[image: populus%20tremuloides.TIF]

(Populus tremuloides) G

				Folk Names: European Aspen, Poplar, Quaking Aspen

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Eloquence, Anti-Theft

				Magical Uses: Use in anti-theft spells, and plant an aspen in your garden or field to be protected from thieves.

				Place an aspen leaf under your tongue if you wish to become eloquent.

				In some parts of America this tree was called Aspen and used magically as listed here. In other parts of America it was called Poplar and used differently.

				See also Poplar.

				ASTER
[image: callistephus%20%20chinensis]

(Callistephus chinensis) G

				Folk Names: China Aster, Michaelmas Daisy, Starwort

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Venus

				Power: Love

				Ritual Uses: The aster was sacred to all the gods, and was placed on temple altars during festive occasions by the classical Greeks. 

				Magical Uses: Use in love sachets, or carry the bloom to win love. Also grow in the garden with a wish for love.

				AVENS
[image: geum%20%20urbanum]

(Geum urbanum) X

				Folk Names: Assaranaccara, Bennet, Blessed Herb, Clove Root, Colewort, Golden Star, Goldy Star, Harefoot, Herb Bennet, Minarta, Pesleporis, Star of the Earth, Way Bennet, Yellow Avens

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Exorcism, Purification, Love

				Magical Uses: Add to exorcism incenses and mixtures, or sprinkle around the area to be exercised. Also used in purification rites.

				When worn or carried as an amulet, it protects against the attacks of all venomous beasts.

				Employed by male American Indians to gain the love of the opposite sex.

				AVOCADO
[image: persea%20americana.TIF]

(Persea americans) Leaves, branches,
seeds: X

				Folk Names: Ahuacotl (Aztec: “Testicle Tree”), Alligator Pear, Persea, Zaboca

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Lust, Beauty

				Ritual Uses: The Egyptians revered the persea.

				Magical Uses: Eat the fruit of the avocado to become infused with lust, as the ancient Aztecs did. Grow a plant from the pit of an avocado in your home to bring love into it.

				Magical wands made of avocado wood are potent all-purpose instruments. Carry the pit to promote beauty.

				BACHELOR’S BUTTONS
[image: centaurea%20%20cyanus]

(Centaurea cyanus) G

				Folk Names: Devil’s Flower, Red Campion, Bluet, Hurtlesickle, Blue Bottle

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Robin Goodfellow

				Power: Love

				Magical Uses: Women wear this flower on their breast to attract the love of a man. Or, take a flower and put it in your pocket. it will lose or retain its freshness in accordance with bad or good success in amatory pursuits.

				BALM, LEMON
[image: melissa%20%20officinalis]

(Melissa officinalis) G

				Folk Names: Bee Balm, Lemon Balsam, Melissa, Sweet Balm, Sweet Melissa, Tourengane, Oghoul

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Love, Success, Healing

				Magical Uses: From Arabian herb magic comes the information that lemon balm can be used to influence love. Soak the herb in wine for several hours, strain and share with a friend. Or, carry the herb with you to find love.

				It is also used in magical healing, and Pliny said that its powers were so great that if it was attached to a sword that had made a wound the blood would be immediately staunched. Though swordwounds are rare today, the lemon balm is still used in healing incenses and sachets.

				It can also be used in spells to ensure success, and if you keep bees, rub this herb on the hives; it will attract new bees and keep the old ones there.

				BALM OF GILEAD
[image: commiphora%20%20opobalsamum]

(Commiphora opobalsamum, Abies
balsamea, Populus balsamifera var.
balsamifera, P. jackii) G

				Folk Names: Balessan, Balsam Tree, Balsumodendron Gileadensis, Bechan, Mecca Balsam

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Manifestations, Protection, Healing

				Magical Uses: Carry the buds of the balm of Gilead to mend a broken heart, or to attract a new love. Also steep them in red wine for a simple love drink. Burn as a material basis for spirits, and also carry for protective and healing purposes.

				Many plants carry this name. Be sure you know what you are buying or picking!

				BAMBOO
[image: bambusa%20%20vulgaris]

(Bambusa vulgaris) G

				Folk Names: Common Bamboo, Ohe (Hawaiian), Kauayan-kiling

				Gender: Masculine

				Deity: Hinna

				Powers: Protection, Luck, Hex-Breaking, Wishes

				Ritual Uses: Bamboo is used in divination in Chinese temples. Bits of the wood are thrown to the worshipper by the priest. According to the way they fall, the omen is interpreted as good or bad.

				Magical Uses: Carve your wish on a piece of bamboo and bury in the ground in a secluded place. Or, carve a symbol of protection, like a five-pointed star (pentagram), on a length of bamboo and plant it in the ground to protect your home.

				Grown near the house, bamboo gives it and its residents good fortune. Also, bamboo is placed over the door because, since its wood never changes color, it is lucky.

				Bamboo is used to break hexes, either by carrying it in a sachet, growing a plant near the house, or crushing the wood to a powder (called bamba wood) and burning.

				The Chinese use the bamboo as a charm against evil spirits. To call up good spirits, make a flute out of bamboo. Carve the name of the spirit (if any) and play an improvised melody.

				BANANA
[image: musa%20sapientum.TIF]

(Musa sapientum)

				Folk Names: Maia (Hawaiian), Bacove, Sanging

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Kanaloa

				Powers: Fertility, Potency, Prosperity 

				Ritual Uses: In sacrifices to the Gods, a banana stalk was sometimes used as a substitute for a human, both in Hawaii and Tahiti. Until the kapu (code of taboos) in Hawaii was broken in 1819, certain kinds of bananas were among foods forbidden to women on pain of death. The banana plant is also used in contemporary voodoo rites, in which it represents the gods, since both they and the banana’s flowers are herma-phroditic.

				Magical Uses: The banana is used to increase fertility, and also to cure impotency. Perhaps because of these magical powers, if a bride is married under a banana tree she cannot help being lucky.

				The leaves, flowers and fruits of the banana are used in money and prosperity spells, due to the tree’s fruitfulness.

				Curiously enough, an old belief tells us that a banana should never be cut, only broken.

				BANYAN
[image: ficus%20%20benghalensis]

(Ficus benghalensis) G

				Folk Names: Arched Fig, Indian Fig Tree, Indian God Tree, Vada Tree

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Deity: Maui

				Powers: Luck

				Ritual Uses: The banyan is reverenced by the Hindus, and the tree is planted outside around their temples. It is also connected with the worship of Maui in Hawaiian and Polynesian religions.

				Magical Uses: To simply sit beneath or look at a banyan tree brings good luck, and to be married under one ensures the couple’s happiness.

				BARLEY
[image: hordeum]

(Hordeum spp. vulgare) Sprouted Seed: P

				Folk Name: Malt

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Love, Healing, Protection

				Magical Uses: Use the grain or barley water in love spells.

				If you have a toothache, it can be cured with barley. Wind a barley straw around a stone, visualizing your pain into the stone. Now throw it into a river or any running water, and see your pain being washed away.

				Barley may be scattered on the ground to keep evil and negativity away.

				BASIL
[image: ocinum%20basilicum.TIF]

(Ocimum basilicum)
In quantities above average food quantities: P N X for infant and toddlers.

				Folk Names: Albahaca, American Dittany, “Our Herb,” St. Joseph’s Wort, Sweet Basil, Witches Herb, Njilika, Balanoi, Feslien

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deities: Vishnu, Erzulie

				Powers: Love, Exorcism, Wealth, Flying, Protection

				Magical Uses: The scent of fresh basil causes sympathy between two people, and this is why it is used to sooth tempers between lovers. It is added to love incenses and sachets, and the fresh leaves are rubbed against the skin as a kind of natural love perfume. In Eastern Europe it was once thought that a young man would love any woman from whose hand he accepted a sprig of basil.

				Basil is also used in love divinations. Place two fresh basil leaves upon a live coal. If they lie where you put them and burn quickly to ashes, the marriage (or relationship) will be harmonious. If there is a certain amount of crackling the life of the pair will be disturbed by quarrels. If the leaves fly apart with fierce crackling the projected relationship is undesirable.

				Do you want to know if someone is chaste or promiscuous? Simply lay a sprig of fresh basil on their hand. It will immediately wither if that person is “light of love.”

				Basil brings wealth to those who carry it in their pockets, and is used to attract customers to a place of business by placing some in the cash register or on the doorsill.

				The basil is also used to ensure that one’s mate remains true. Sprinkle basil powder over your body thoroughly while he or she is asleep, especially over the heart, and fidelity will bless your relationship.

				Basil is strewn onto floors, because where it is, no evil can live. It is also used in exorcism incenses and in purification baths. Small amounts are sometimes placed in each room of the house to bring protection.

				Basil is also used to keep goats away from your property, to attract scorpions, and to prevent inebriation.

				Witches were said to drink about 1⁄2 cup of basil juice before flying off into the air.

				Basil can also be used to diet, but only by a second party’s help, and without the dieter’s knowledge. According to an ancient spell, a woman (or a man, presumably) will not be able to eat a bite from any dish if basil has been secretly placed beneath it.

				Basil given as a gift brings good luck to a new home.

				BAY
[image: laurus%20nobilis%20max%20filt]

(Laurus nobilis) G

				Folk Names: Baie, Bay Laurel, Bay Tree, Daphne, Grecian Laurel, Laurel, Laurier d’Apollon, Laurier Sauce, Lorbeer, Noble Laurel, Roman Laurel, Sweet Bay

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deities: Aesculapius, Apollo, Ceres, Faunus, Eros

				Powers: Protection, Psychic Powers, Healing, Purification, Strength

				Ritual Uses: The ancient priestesses of Apollo chewed bay leaves to induce a prophetic state, and also inhaled their fumes. Bay leaves are used as decorations at Yule.

				Magical Uses: Bay is used in clairvoyance and wisdom brews, although its taste is strong. Bay leaves are placed beneath the pillow to induce prophetic dreams, and are also burned to cause visions.

				It is a protection and purification herb par excellence and is worn as an amulet to ward off negativity and evil, burned or scattered during exorcism rituals, placed in the windows to protect against lightning, and hung up to prevent poltergeists from working any mischief in the house. A sprig of bay is used to sprinkle water during purification ceremonies, and the tree planted near the home protects its inhabitants against sickness. Bay leaves mixed with sandalwood can be burned to remove curses and evil spells.

				To ensure that a love will stay, the couple should break off a twig from the tree, then break this in two, each keeping a half.

				Bay leaves give strength to those engaged in wrestling and athletic sports if worn at the time of competition.

				Wishes are written on bay leaves which are then burned to make them come true, and a bay leaf held in the mouth wards off bad luck.

				BEAN
[image: phaseolus%20spp.TIF]

(Phaseolus spp.)

				Beans not used for food may be poisonous.

				Folk Name: Poor Man’s Meat

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deities: Demeter, Cardea

				Powers: Protection, Exorcism, Wart Charming, Reconciliations, Potency, Love

				Ritual Uses: Some beans’ flowers are white, and hence sacred to the Goddesses of old Europe. Beans are always sacred to harvest goddesses. According to tradition only the highest-ranking priestess in Scotland could either plant or cook the bean. Beans, along with pork, were offered to Cardea in Rome on June 1st. They are also associated with the Underworld and the dead; and in ancient Rome they were distributed and eaten during funerals.

				Magical Uses: In general, beans were used in classical times (and still are) as a charm against evil sorcerers. Put a bean in your mouth and spit it out at the person. Dried beans are carried as an amulet against negativity and evil magic. They are also used in rattles to scare away spirits, especially those who have entered into bodies and made those people sick. To avert evil spirits, say very quickly three times in one breath, Three blue beans in a blue bladder. Rattle, bladder, rattle.

				If a couple is quarreling, the woman should carry three lima beans strung on a silk thread for two days. The couple will quickly smooth over their difficulties.

				Beans help cure impotency if they are carried or eaten. This is due to the fact that they resemble testicles.

				A bean love spell: a woman should place seven beans of any kind in a circle on the ground. Next, she must have the man of her choice step into the circle or walk over it. If this can be done, he will be attracted to her. (But this might also be manipulatory.)

				To cure warts, rub a dried bean on each wart during the waning Moon. As you do this say:  As this bean decays, So wart, fall away!

				BEDSTRAW, FRAGRANT
[image: galium%20%20triflorum]

(Galium verum, G. triflorum)

				Folk Names: Cleavers, Madder’s Cousin

				Gender: Feminine

				Planet: Venus

				Element: Water

				Power: Love

				Magical Uses: Fragrant bedstraw is worn or carried to attract love.

				BEECH
[image: fagus%20%20vulgaris%20max%20filt]

(Fagus sylvatica) Large amounts of
the nut: X

				Folk Names: Bok, Boke, Buche, Buk, Buke, Faggio, Fagos, Faya, Haya, Hetre

				Gender: Feminine

				Planet: Saturn

				Powers: Wishes

				Magical Uses: Take a stick of beech, scratch or carve your wishes onto it, bury it in the ground and leave it there. Your wish will come true if it is to be.

				Carry the wood or leaves to increase creative powers.

				BEET
[image: beta%20%20vulgaris]

(Beta vulgaris) Large amounts of the leaf: X

				Folk Names: Mangel, Mangold

				Gender: Feminine

				Planet: Saturn

				Element: Earth

				Power: Love

				Magical Uses: If a man and woman eat of the same beet, they will fall in love.

				Beet juice is used as an ink in love magic, and is also a blood substitute.

				BELLADONNA
[image: atropa%20%20%20belladonna]

(Atropa belladonna) Poison

				Folk Names: Banewort, Black Cherry, Deadly Nightshade, Death’s Herb, Devil’s Cherries, Divale, Dwale, Dwaleberry, Dwayberry, Fair Lady, Great Morel, Naughty Man’s Cherries, Sorcerer’s Berry, Witch’s Berry

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Deities: Hecate, Bellona, Circe

				Ritual Uses: The priests of Bellona, according to ancient tradition, drank an infusion of belladonna prior to worshipping Her and invoking Her aid. Bellona is the Roman Goddess of war.

				Magical Uses: Today belladonna is little-used in herb magic due to its high toxicity—all parts of the plant are extremely poisonous and there are still reports of death resulting from accidental ingestion of nightshade.

				In the past it was used to encourage astral protection and to produce visions, but safer alternatives are available today and belladonna is best avoided.

				BENZOIN
[image: Benzoin.TIF]

(Styrax benzoin)

				Folk Names: Ben, Benjamen, Gum Benzoin, Siam Benzoin, Siamese Benzoin 

				Gender: Masculine

				Planet: Sun

				Element: Air

				Powers: Purification, Prosperity

				Magical Uses: Burn benzoin to purify, and add to purification incenses. A fine “clearing” herb.

				Make an incense of benzoin, cinnamon and basil, and burn to attract customers to your place of business.

				Often used as a base for incenses.

				There are two types of Benzoin commonly available: Benzoin Siam and Benzoin Sumatra. They can both be used as described above, but Benzoin Sumatra is better suited for cleansing, while Benzoin Siam is better suited for attraction. Benzoin Siam can be substituted for storax, to which it is related.

				BERGAMOT, ORANGE
[image: mentha%20%20citrata]

(Mentha citrata)

				Folk Names: Bergamot, Orange Mint

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Money

				Magical Uses: The leaves of the orange bergamot are slipped into wallets and purses to attract money. Fresh leaves are also rubbed onto money before spending it to ensure its return.

				Also used in “success” rituals and spells.

				Bergamot, Wild
(Monarda fistulosa) P

				Folk Names: Horsemint, Bee Balm, Monarda

				Gender: Feminine

				Element: Air

				Power: Clarity

				Magical Uses: Wild Bergamot can be used to bring clarity and good working order to the surface of any situation.

				BE-STILL
(Thevetia peruviana, T. nereifolia)
Poison

				Folk Names: Trumpet Flower, Yellow Oleander, Flor Del Peru, Lucky Nut

				Powers: Luck

				Magical Uses: In Sri Lanka, the seeds are known as “lucky beans” and are worn as talismans or charms to attract luck.

				BETONY, WOOD
[image: betonica%20%20officinalis]

(Stachys betonica, Stachys officinalis, Betonica officinalis) G

				Folk Names: Bishopwort, Lousewort, Purple Betony

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Protection, Purification, Love

				Magical Uses: Betony has long been celebrated as a protective and purificatory herb. The pseudo-Apuleius said that the plant protected the wearer’s soul as well as the body, and that when placed beneath the pillow it shielded the sleeper from visions and dreams. Betony is added to purification and protection mixtures and incenses, and it is traditional on Midsummer to burn it on a bonfire and then jump through the smoke to purify the body of ills and evil.

				Betony is also grown in gardens to protect the home, and is scattered near doors and windows. This forms a kind of protective wall around the property through which no evil can pass.

				Betony is also a good plant to carry when making love advances, and is said to reunite quarelling couples if the plant is added to food.

				Additionally, betony prevents intoxication if carried, strengthens the body when worn, and is a cure for the mysterious disease known as “elf-sickness.”

				BIRCH
[image: betula%20alba]

(Betula pendula, B. pubescens, B. lenta,
B. alba) G

				Folk Names: Beithe, Bereza, Berke, Beth, Bouleau, Lady of the Woods

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Thor

				Powers: Protection, Exorcism, Purification

				Magical Uses: Birch twigs have been used to exorcise spirits by gently striking possessed people or animals, since the birch is a purificatory or cleansing herb.

				The tree is also used for protection, and Russians used to hang a red ribbon around the stem of a birch to rid themselves of the evil eye. The birch also protects against lightning.

				The traditional broom of the Witches was made of birch twigs, and cradles were once manufactured from birch wood to protect their helpless charges.

				BISTORT
[image: polygonum%20bistorta.TIF]

(Polygonum bistorta)

				Folk names: Dragonwort, Easter Giant, English Serpentary, Osterick, Passions, Patience Dock, Red Legs, Snakeweed, Sweet Dock

				Gender: Feminine

				Planet: Saturn

				Element: Earth

				Powers: Psychic Powers, Fertility

				Magical Uses: Carry bistort if you wish to conceive. Burn with frankincense to improve psychic powers, or when using divination.

				The infusion sprinkled about a place will drive out poltergeists.

				Bistort is carried in money-attracting sachets and is added to wealth and money incenses.

				BITTERSWEET
[image: celastrus%20scandens]

(Celastrus scandens–American Bittersweet; Solanum dulcamara–European Bittersweet) American Bittersweet: Poison

				Folk Names: For American Bittersweet: Wax Work, False Bittersweet. For European Bittersweet: Violet Bloom, Felonwort, Woody Nightshade, Scarlet Berry, Dulcamara, Bitter Nightshade

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Protection, Healing

				Magical Uses: Some bittersweet placed beneath the pillow will help you in forgetting a past love.

				The bittersweet is also used to protect against and to remove evil from both humans and animals, by tying a small piece of the herb somewhere on the body.

				Tied to the neck, bittersweet cures vertigo or dizziness of the head, according to Culpeper.

				BLACKBERRY
[image: rubus%20villosus.TIF]

(Rubus villosus) G

				Folk Names: Bly, Bramble, Bramble-Kite, Bumble-Kite, Cloudberry, Dewberry, Goutberry, High Blackberry, Thimbleberry

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Brigit

				Powers: Healing, Money, Protection

				Ritual Uses: Blackberry was considered to be sacred to some of the old Pagan deities of Europe, and was used in worship. To the present day, blackberry pies are baked on Lughnasadh (August 2) by some of the Wiccans in commemoration of the harvest, seen poetically as the death of the God.

				Magical Uses: A bramble bush that forms a natural arch is a great aid to magical healing. On a sunny day, crawl through the arch backward and then forward three times, going as nearly east to west as possible. This will cause boils, rheumatism, whooping cough and even blackheads to disappear.

				The blackberry leaves are used in spells of wealth, as are the berries themselves, and the vines are protective if grown.

				The blackberry plant is also used to heal scalds by dipping nine blackberry leaves in spring water and then laying them against the wound gently, while saying the following chant three times to each leaf (27 times in all):

				Three ladies came from the east,

				One with fire and two with frost.

				Out with fire, in with frost.

				This is an old invocation to Brigit, the ancient Celtic Goddess of poetry, healing, and smithcraft.

				BLADDERWRACK
[image: fucus%20visiculosus]

(Fucus vesiculosus; various other
plants) P N H 

				Folk Names: Bladder Fucus, Cutweed, Kelp, Sea Spirit, Seawrack, Seetang, Meeriche, Sea Oak, Black Tang

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Protection, Sea Spells, Wind Spells, Money, Psychic Powers

				Magical Uses: Seaweeds generally give protection to those at sea, or those who are flying over it. Therefore, intercontinental travellers should carry this plant. It is also used in sea spells to summon the spirits of the sea, by throwing it onto the waves and calling them. This will gain their favor and they will aid your magic.

				Kelp is used to summon the winds: Stand on the shore and hold a long strand of the fresh seaweed in your hand, whip it around in the air above your head in a clockwise direction and whistle. The winds will come.

				Make an infusion of the plant and scrub the floors and doors of a place of business to attract customers and bring good vibrations into the store. Also use in all money spells. A particularly potent spell entails simply filling a small jar with whiskey, placing some kelp in it, capping tightly, and placing this in the kitchen window. This will ensure a steady flow of money into the household.

				Bladderwrack is also used in sachets to increase psychic powers and is carried to protect against mental derangement.

				BLEEDING HEART
[image: dicentra%20spectabilis]

(Dicentra spectabilis or D. formosa) X

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love

				Magical Uses: Crush the flower. If the juice is red, your love has a heart full of love for you. But if it is white, he or she doesn’t love you. When grown, the plant brings love.

				The bleeding heart, when grown indoors, has the reputation of producing negative vibrations. To forestall this, plant a coin in the soil and all will be right.

				BLOODROOT
[image: sanguinaria.TIF]

(Sanguinaria canadensis) Poison P V

				Folk Names: King Root, Red Root, Tetterwort

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Love, Protection, Purification

				Magical Uses: The root is carried or worn to draw love. It is also carried to avert evil spells and negativity. Place near doorways and windowsills so the home will be protected. The darkest red roots are considered to be the best, and are known as “king roots,” or “he roots.”

				BLUEBELL
[image: campanula%20rotundifolia]

(Campanula rotundifolia)

				Folk Names: Harebell

				Powers: Luck, Truth

				Magical Uses: If you can turn a bluebell inside out without tearing or damaging it, you will eventually have the one you love.

				The next time you see a bluebell, pick it and repeat the following words:

				Bluebell, bluebell, bring me some luck before tomorrow night.

				Slip it into your shoe to seal the spell.

				Anyone who wears a bluebell is compelled to tell the truth in all matters.

				BLUEBERRY
[image: vaccinum%20frondosum.TIF]

(Vaccinum frondosum, V. angustifolium,
V. corymbosum, V. pallidum) Leaf: G

				Folk Names: Bilberry

				Power: Protection

				Magical Uses: Place some blueberries beneath the doormat to keep undesirables away from your property, or from entering your home. This protects against evil as well.

				Make blueberry pies or tarts and eat when under psychic attack; this gets the protection inside you and increases the herb’s effectiveness.

				BLUE FLAG
[image: iris%20versicolor]

(Iris versicolor) Poison P V

				Folk Names: Flag Lily, Fleur-de-Lys, Iris, Liver Lily, Poison Lily, Poison Flag, Snake Lily, Water Flag, Water Iris

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Money

				Magical Uses: Carry the root for financial gain. The root is also placed in cash registers to increase business.

				BODHI
[image: ficus%20religiosa%20max%20filt]

(Ficus religiosa)

				Folk Names: Bo-Tree, Peepul Tree, Pipul, Sacred Tree

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Deities: Buddha, Vishnu

				Powers: Fertility, Protection, Wisdom, Meditation

				Ritual Uses: The plant is sacred to Vishnu who, like Buddha, was said to have been born beneath it. In the East, sacred fires are fed with its wood. Since Buddha also sat beneath this tree in meditation for six years, it is sacred to Him, and the heart-shaped leaves still tremble remembering the divine vibrations.

				Magical Uses: If you feel evil near, simply circle this tree several times and the evil shall flee in terror.

				Barren women walk naked beneath a bodhi tree to become fertile.

				Use the leaves in meditation incenses and all mixtures designed to give wisdom.

				BONESET
[image: eupatorium%20perfoliatum%20max%20filt]

(Eupatorium perfoliatum) X

				Folk Names: Agueweed, Crosswort, Feverwort, Indian Sage, Sweating Plant, Teasel, Thoroughwort, Wood Boneset

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Protection, Exorcism

				Magical Uses: The plant wards off evil spirits. Make an infusion and sprinkle about the house to drive away evil.

				BORAGE
[image: borago%20officinalis]

(Borago officinalis) Herb: X; Seed oil: G

				Folk Names: Bugloss, Burrage, Herb of Gladness, Star Flower, Borak, Lisan selvi, Lesan-El-Tour

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Courage, Psychic Powers

				Magical Uses: Carry the fresh blossoms to strengthen your courage, or place one in your buttonhole for protection when walking outdoors.

				A tea of borage induces psychic powers.

				BRACKEN
[image: pteridium%20aquilinum.TIF]

(Pteridium aquilinum) X

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Healing, Rain Magic, Prophetic Dreams

				Magical Uses: If you burn bracken outside, rain will fall.

				Bracken is also used for protection, healing and fertility. If the root is placed beneath the pillow it causes solutions of problems to appear in dreams.

				BRAZIL NUT
[image: bertholletia%20excellsa]

(Bertholletia excellsa)
Eat only the processed nut

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Love

				Magical Uses: Brings good luck in love affairs if carried as a talisman.

				BRIONY
[image: bryony]

(Bryony spp. dioica) Poison

				Folk Names: Gout Root, Ladies’ Seal, Mad Root, Snake Grape, Tamus, Tetterberry, Wild Hops, Wild Vine, Wood Vine, English Mandrake

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Image Magic, Money, Protection 

				Magical Uses:

				The briony root is often used as a substitute for the rare mandrake root in various image magic operations. 

				Money placed near a briony root will increase, as long as it is left there. The root is also hung in houses and gardens as a protection against the effects of bad weather.

				BROMELIAD
[image: crypanthus]

(Crypanthus spp.)

				Folk Names: Chameleon Star, Earth Star

				Gender: Masculine

				Planet: Sun

				Element: Air

				Power: Protection, Money

				Magical Uses: Grow a bromeliad in the home for money and luxuries. The plants are also protective, and so are a good choice of house plants.

				BROOM
[image: cytisus%20scoparius]

(Cytisus scoparius) Poison

				Folk Names: Banal, Basam, Besom, Bisom, Bizzon, Breeam, Broom Tops, Brum, Genista Green Broom, Irish Broom, Irish Tops, Link, Scotch Broom, Hog Weed

				Gender: Masculine

				Planet: Mars

				Element: Air

				Powers: Purification, Protection, Wind, Spells, Divination

				Magical Uses: Broom is used in purification and protection spells, and is hung in the home to keep evil out. Also, an infusion of broom sprinkled through the house exorcises poltergeists.

				Although the infusion was once used as a drink to increase psychic powers, this can be dangerous because the plant is slightly poisonous; carry instead for this purpose.

				To raise the winds, throw broom into the air while invoking the spirits of the Air, preferably from a mountaintop. To calm the winds, burn broom and bury the ashes.

				If you do outdoor spells (which is the best place to perform magic) sweep the ground with broom prior to your workings, if it grows nearby.

				BUCHU
[image: agathosma%20betulina]

(Barosma betulina, Agathosma
betulina) P K

				Folk Names: Bookoo, Bucoo, Buku, Oval Buchu, Short Buchu, Sab, Pinkaou

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Psychic Powers, Prophetic Dreams

				Magical Uses: An infusion of buchu, when drunk, enables one to foretell the future.

				Frankincense mixed with buchu is burned directly before retiring to produce prophetic dreams. Only a small amount should be burned, and this must be in the bedroom.

				BUCKTHORN
[image: Buckthorn.TIF]

(Rhamnus catharticus, R. frangula,
R. spp.) P N Lt I Ab Ii Ch-12

				R. frangula bark must be aged two years prior to internal use.

				Folk Name: Hart’s Thorn

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Protection, Exorcism, Wishes, Legal Matters

				Magical Uses: Branches of the buckthorn, placed near doors and windows, drive away all enchantments and sorceries, according to Dioscorides.

				A charming legend concerning the buckthorn says that if one sprinkles buckthorn in a circle and then dances within it under a full Moon, an elf will appear. The dancer must notice the elf and say, “Halt and grant my boon!” before the creature flees. The elf will then grant one wish. I cannot make any guarantees this will happen, however.

				Buckthorn is also used in legal matters (carried or worn to court, etc.) and as a general good luck generator.

				BUCKWHEAT
[image: fagopyrum]

(Fagopyrum spp.) A

				Folk Names: Beechwheat, Brank, French Wheat, Saracen Corn

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Money, Protection

				Magical Uses: Grind the seeds (make flour) and sprinkle around your house in a circle to keep evil from it. Or, use to form magic circles on the floor around you while performing magic.

				Add a few grains of buckwheat to money incenses, and keep some in the kitchen to guard against poverty.

				BURDOCK
[image: arctium%20lappa]

(Arctium lappa) G

				Folk Names: Bardana, Beggar’s Buttons, Burrseed, Clotbur, Cockleburr, Great Burdock, Happy Major, Hardock, Hurrburr, Personata

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Protection, Healing

				Magical Uses: Cast around the home to ward off negativity. Add to protection incenses and use in such spells. Gather burdock roots in the waning Moon, dry and then cut them into small pieces. String these on red thread (like beads) and wear for protection against evil and negativity.

				The leaves of the burdock, when laid to the soles of the feet, help to cure gout.

				CABBAGE
[image: brassica%20oleracea]

(Brassica oleracea) G

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Luck

				Magical Uses: Cabbage should be planted in the garden the first thing after a couple has been married, if they wish to have good luck in their marriage and garden.

				CACTUS
[image: cactus]


				Few are poisonous, ingest only those used for food.

				Powers: Protection, Chastity

				Magical Uses: Cacti of all kinds are protective, owing to their spines. Grown indoors, they protect against unwanted intrusions and burglaries, and also absorb negativity. Outside, one cactus should be placed facing each direction, next to the house, to further protect it.

				Cactus spines are sometimes used in Witch bottles, and to mark symbols and words on candles and roots. These are then either carried or buried to release the power.

				CALAMUS
[image: acorus%20calamus]

(Acorus calamus) Poison: Several plants are sold under the name of Calamus and two of those are very dangerous to take internally, so we must recommend not using calamus internally.

				Folk Names: Gladdon, Myrtle Flag, Myrtle Grass, Myrtle Sedge, Sweet Cane, Sweet Flag, Sweet Grass, Sweet Root, Sweet Rush, Sweet Sedge, Lubigan

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Luck, Healing, Money, Protection

				Magical Uses: The seeds are strung as beads and used for healing, or the powdered root is used in healing incenses and sachets.

				Small pieces of the root kept in all corners of the kitchen protect against hunger and poverty.

				Growing the plant brings good luck to the gardener, and calamus is also used to strengthen and bind spells.

				CAMELLIA
[image: camellia%20japonica]

(Camellia japonica)

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Riches

				Magical Uses: The camellia brings riches and luxury, and so is used in spells of this kind. Place the fresh blossoms in vessels of water on the altar during money and prosperity rituals.

				CAMPHOR
[image: cinnamomum%20camphora]

(Cinnamomum camphora) X: Do not use in the faces of small children.

				Folk Names: Kafoor, Camphire, Chang Nao

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Chastity, Health, Divination

				Magical Uses: Sniff to lessen sexual desire. Also place beside the bed for this purpose.

				A bag of camphor (or the bark of a camphor tree) hung around the neck, prevents the contraction of colds and flu.

				Camphor is sometimes used in divinatory incenses; unfortunately, true camphor is all but unavailable in the United States, so synthetics usually have to suffice.

				CAPER
[image: capparis%20spinosa]

(Capparis spinosa)

				Folk Names: Fakouha, Lasafa, Shafallah

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Potency, Lust, Love 

				Magical Uses: A man who suffers from impotency has but to eat some capers and he will be cured. The caper is also used in love and lust formulae.

				CARAWAY
[image: carum%20carvi]

(Carum carvi) G

				Folk Names: Kummel, Alcaravea

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Protection, Lust, Health, Anti-theft, Mental Powers

				Magical Uses: The caraway serves as protection against Lilith, as well as all manner of evil spirits, entities and plain old negativity. It is often carried for this purpose. Any object which holds some caraway seeds is theft-proof.

				The seeds are also used to encourage fidelity, and are placed in sachets and talismans to attract a mate. When baked into cookies, bread, or cakes they are lust-inducing. Chewing the seeds is helpful to gain the love of one you desire.

				They also strengthen the memory, and a small bag of the seeds placed in a child’s bed protects the child from illness.

				CARDAMON
[image: elettario%20cardamomum]

(Elettaria cardamomum) G

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Erzulie

				Power: Lust, Love

				Magical Uses: The ground seeds are added to warmed wine for a quick lust potion. They are also baked into apple pies for a wonderful amatory pastry, and are added to love sachets and incenses.

				CARNATION
[image: dianthus%20carophyllus]

(Dianthus carophyllus) Sk Dg

				Folk Names: Gillies, Gilliflower, Jove’s Flower, Nelka, Scaffold Flower, Sops-In-Wine

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deity: Jupiter

				Powers: Protection, Strength, Healing

				Magical Uses: Worn during Elizabethan times to prevent coming to an untimely death on the scaffold, carnations can be used in all-purpose protective spells.

				Carnations are placed in convalescent rooms to give the healing patient strength and energy, and are also used in healing spells. Place fresh carnations (red are best) on the altar during healing rituals and add the dried blossoms to sachets and incenses for the same purpose.

				CAROB
[image: jacaranda%20procera]

(Jacaranda procera, Prosopis dulcis, Ceratonia siliqua) Fruit: G

				Folk Names: Caaroba, Caroba, Carobinha, Chocolate

				Powers: Protection, Health

				Magical Uses: Carry or wear to maintain good health, and to guard against evil.

				CARROT
[image: dancus%20carota]

(Daucus carota) The seed: P

				Folk Names: Bird’s Nest, Philtron, Gizri, Queen Ann’s Lace

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Fertility, Lust

				Magical Uses: The seeds, eaten, help women become pregnant.

				Carrots are eaten to promote lust and to cure impotence.

				CASCARA SAGRADA
[image: rhaammus.TIF]

(Rhamnus purshiana) P N Lt I Ab Ii Ch-12

				Folk Name: Sacred Bark, Bitter Bark, Ecorce Sacree, Yellow Bark, Cittim Bark

				Powers: Legal Matters, Money, Protection

				Magical Uses: Sprinkle an infusion of cascara sagrada around your home before going to any court proceeding. It will help you win your case.

				Cascara sagrada is also used in money spells, and worn as an amulet against evil and hexes.

				CASHEW
[image: anacardium%20occidentale]

(Anacardium occidentale) Nut: G

				Folk Names: Mbiba, Kasui, Mkanju

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Power: Money

				Magical Uses: Cashews are used in prosperity and money spells.

				CASTOR
[image: ricinus%20communis.TIF]

(Ricinus communes) Poison

				Seed oil: P I Ab Lt (+8-10 days)

				Folk Names: Palma Christi, Palms Christi Root, Mamona, Makula Kula, Mbono, Mdogo, Racznick

				Power: Protection

				Magical Uses: Castor beans are good protection against the evil eye, as well as all negativity. They absorb evil.

				CATNIP
[image: nepeta%20cataria.TIF]

(Nepeta cataria) P

				Folk Names: Cat, Catmint, Catnep, Catrup, Cat’s Wort, Field Balm, Nepeta, Nip

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deities: Bast

				Powers: Cat Magic, Love, Beauty, Happiness

				Magical Uses: Given to your cat, catnip creates a psychic bond between the two of you. It is also intoxicating to the cat.

				Catnip is used in love sachets, usually in conjunction with rose petals. If you hold catnip in your hand until it is warm, then hold anyone else’s hand; they will forever be your friend, as long as you keep the catnip you used for the spell in some safe place.

				Grown near the home or hung over the door, catnip attracts good spirits and great luck. Catnip is also used in spells designed to enhance beauty and happiness.

				Large catnip leaves are pressed and used as bookmarks in magical texts.

				CAT TAIL
[image: typha%20spp.TIF]

(Typha capensis, T. spp.) G

				Folk Names: Tabua, Ibhuma, Balangot

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Lust

				Magical Uses: If a woman doesn’t enjoy sex, but wishes to, she should carry some cat tail with her at all times.

				CEDAR
[image: cedrus%20libani]

(Cedrus libani or C. spp. ) Leaf, berry: P

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Healing, Purification, Money, Protection

				Magical Uses: The smoke of the cedar is purifying, and also cures the predeliction to having bad dreams. Twigs of the cedar are burned and smouldered, or made into incense. To heal head colds, they are placed upon the hot rocks in sweat baths for purification by some American Indians.

				Cedar hung in the home protects it against lightning strikes. A cedar stick carved into three prongs is placed prongs up into the ground near the home to protect it against all evil. A piece of cedar kept in the wallet or purse draws money, and cedar is used in money incenses. Cedar is added to love sachets and is burned to induce psychic powers.

				(Note: Juniperus verginiana is often used in place of cedar.)

				CELANDINE
[image: chelidonium%20majus]

(Chelidonium majus) Poison

				Folk Names: Celydoyne, Chelidoninum, Devil’s Milk, Garden Celandine, Greater Celandine, Kenning Wort, Swallow Herb, Swallow-Wort, Tetterwort

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Protection, Escape, Happiness, Legal Matters

				Magical Uses: Celandine aids in escaping unwarranted imprisonment and entrapments of every kind. Wear next to the skin and replace every three days for this 
purpose.

				Celandine also imparts good spirits and joy if worn. It also cures depression.

				Wear to court to win the favor of the judge or jury, or as a protective herb.

				CELERY
[image: apium%20graveolens]

(Apium graveolens) P R

				Folk Names: Aipo, Karafs, Elma

				Gender: Masculine

				Planet: Mercury

				Element: Fire

				Powers: Mental Powers, Lust, Psychic Powers

				Magical Uses: Chew the seeds to aid in concentration, or use in spell pillows to induce sleep. Burned with orris root, celery seeds increase psychic powers. The stalk, along with the seeds, induces lust when eaten.

				Witches supposedly ate celery seeds before flying off on their brooms so that they wouldn’t become dizzy and fall!

				CENTAURY
[image: centaurium]

(Erythraea centaurium, Centaurium spp. erythraea) G

				Folk Names: Christ’s Ladder, Feverwort

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Snake-Removing

				Magical Uses: The smoke from burning or fuming centaury drives off snakes.

				CHAMOMILE, GERMAN
(Matricaria recutita)

				Folk Names: Ground Apple, Heermannchen (German) Chamaimelon, Camomyle

				Gender: Masculine

				Planet: Sun

				Element: Water

				Magical Uses: German Chamomile is used in calming and sleep incenses and brews. It is also used to attract money.

				The sunny nature of German Chamomile has been used to combat curses and spells.

				CHAMOMILE, ROMAN
[image: anthemis%20nobilis]

(Chameamelum nobile, Anthemis
nobilis) P

				Folk Names: Camomyle, Chamaimelon, Ground Apple, Heermannchen (German), Manzanilla (Spanish), Maythen, Whig Plant

				Gender: Masculine

				Planet: Sun

				Element: Water

				Powers: Money, Sleep, Love, Purification

				Magical Uses: Chamomile is used to attract money, and a handwash of the infusion is sometimes used by gamblers to ensure winnings.

				It is used in sleep and meditation incenses, and the infusion is also added to the bath to attract love.

				It is also a purificatory and protective herb. When sprinkled around the property, it removes curses and spells cast against you.

				CHERRY
[image: prunus%20avium.TIF]

(Prunus avium) Seed and wilted leaf: X

				Folk Names: Sweet Cherry, Mazzard Cherry

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Divination 

				Magical Uses: The cherry has long been used to stimulate or attract love. A beautiful Japanese spell to find love is simple: tie a single strand of your hair to a blossoming cherry tree.

				More complex is the following love spell. This is the type of complicated spell which can be simplified if desired. Collect as many cherry stones as years you are old. Drill a hole through no more than one stone each night, beginning on the night of the New Moon. Do not drill any holes during the waning Moon. This means that the most you can drill in one month is fourteen stones. When you have finished drilling, wait until the next New Moon. Thread them on a piece of red or pink thread and tie this around the left knee each night for fourteen nights. Sleep with it on and remove each morning. This will bring you a husband or wife.

				To find out how many years you will live, run around a tree full of ripe cherries, then shake it. The number of cherries that fall represents the number of years left. (Be sure to shake the tree hard!) Cherry juice is also used as a blood substitute where called for in old recipes.

				CHESTNUT
[image: castanea]

(Castanea sativa, C. dentata, C. spp.) G

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Love

				Magical Uses: Use chestnuts in love spells, or feed to a loved one.

				CHICKWEED
[image: stellaria%20medica.TIF]

(Stellaria media) G: Harvest from fertilizer-free environments.

				Folk Names: Adder’s Mouth, Indian Chickweed, Passerina, Satin Flower, Star Chickweed, Starweed, Starwort, Stellaire (French), Stitchwort, Tongue Grass, Winterweed, Qoqobala

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Fidelity, Love

				Magical Uses: Carry or use in spells designed to attract a love or to maintain a relationship.

				CHICORY
[image: cichorium%20intybus]

(Cichorium intybus) G

				Folk Names: Succory, Wild Cherry, Wild Succory

				Gender: Masculine

				Planet: Sun

				Element: Air

				Powers: Removing Obstacles, Invisibility, Favors, Frugality

				Magical Uses: Chicory is used to remove all obstacles that might crop up in your life. It is carried for this purpose.

				At one time it was thought to make its possessor invisible, and to open locked boxes and doors if held against the locks. But for these last two purposes, chicory has to be gathered with a gold knife in perfect silence at noon or midnight on Midsummer.

				If you anoint your body with chicory juice, you will obtain favors from great persons. It is also carried to promote frugality.

				CHILI PEPPER
[image: capsicum]

(Capsicum spp.) G

				Folk Name: Red Pepper

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Fidelity, Hex-Breaking, Love

				Magical Uses: If you feel your mate is looking for greener pastures, buy two large dried chili peppers. Cross them and tie together with a red or pink ribbon. Place this beneath your pillow and this should help keep fidelity in your marriage.

				If you’ve been cursed, scatter red pepper around your house to break the spell.

				Red pepper is also used in love powders to enflame the beloved, or to ensure that the love you find will be spicy.

				CHINA BERRY
[image: melia%20azederach]

(Melia azederach) Poison 

				Folk Names: Chinatree, Ku Lian Pi

				Powers: Luck

				Magical Uses: The seeds are used as good-luck charms, and are also carried to bring a change into your life.

				CHRYSANTHEMUM
[image: chrysanthemum%20spp.TIF]

(Chrysanthemum sinense, C. spp.) Poison

				Folk Name: Mum

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Power: Protection

				Magical Uses: Drink an infusion of chrysanthemums to be cured of drunkenness.

				Wearing the flowers protects against the wrath of the Gods, and when grown in the garden chrysanthemums protect it from evil spirits.

				CINCHONA
[image: cinchona%20ledgeriana]

(Cinchona ledgeriana or C. succirubra) 

				Powers: Luck, Protection 

				Magical Uses: Carried, a piece of the bark gives luck as well as protection from bodily harm and evil.

				CINNAMON
[image: cinnamomum%20zeylanicum]

(Cinnamomum zeylanicum,
C. verum) +F: P Lt

				Folk Names: Sweet Wood, Ceylon cinnamon

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deities: Venus, Aphrodite

				Powers: Spirituality, Success, Healing, Power, Psychic Powers, Lust, Protection, Love

				Ritual Uses: Cinnamon oil was used as part of a holy anointing oil by the ancient Hebrews. The leaves of the cinnamon tree were woven into wreaths which were used to decorate ancient Roman temples. The Egyptians used cinnamon oil during the mummification process

				Magical Uses: Cinnamon, when burned as an incense, raises high spiritual vibrations, aids in healing, draws money, stimulates psychic powers and produces protective vibrations. Cinnamon is also used in making sachets and infusions for these purposes.

				CINQUEFOIL
[image: Cinquefoil.TIF]

(Potentilla canadensis, P. erecta [G]
or P. reptans)

				Folk Names: Crampweed, Five Finger Blossom, Five Finger Grass, Five Fingers, Goosegrass, Goose Tansy, Moor Grass, Pentaphyllon, Silver Cinquefoil, Silverweed, Sunkfield, Synkefoyle

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Money, Protection, Prophetic Dreams, Sleep

				Magical Uses: The five points of the leaves represent love, money, health, power and wisdom, and so if carried cinquefoil grants these.

				It is also hung up at the door, or placed on the bed, for protection. An infusion of the leaves is used to bathe the forehead and hands, nine times, to wash away hexes and curses.

				If you find a cinquefoil sprig with seven leaflets, place it under your pillow. You will dream of your future lover or mate. If a bag of cinquefoil is suspended from the bed you will have restful sleep all night.

				Carried, cinquefoil gives eloquence when asking for favors of officials, and usually ensures that the favor is granted. It is thus used in court cases.

				Cinquefoil is also added to purificatory bath sachets.

				CITRON
[image: citrus%20medica]

(Citnus medica) G

				Folk Names: Sukake, Forbidden Fruit, Rough Lemon

				Gender: Masculine

				Planet: Sun

				Element: Air

				Powers: Psychic Powers, Healing

				Magical Uses: If eaten, the citron increases psychic powers.

				It is also used in healing spells and incenses.

				CLEAVERS
(Galium aparine) G

				Gender: Feminine

				Planet: Saturn

				Element: Fire

				Powers: Relationships, Commitment, Protection, Tenacity

				Magical Uses: Cleavers cling, or cleave, to fabrics. This can be used in binding spells.

				CLOTH-OF-GOLD
[image: crocus%20angustifolia]

(Crocus angustifolia) X

				Powers: Understanding Animal Languages 

				Magical Uses: The cloth-of-gold gives the power to understand the language of birds and beasts. You must be barefooted with washed feet when gathering it, and clad in white. Offer a sacrifice of bread and wine, and pluck it tenderly. Wear the plant for these powers.

				CLOVE
[image: syzygium%20aromaticum.TIF]

(Eugenia carophyllus, Syzygium aromaticum or Caryophyllus aromaticus) G

				Folk Names: Mykhet, Carenfil

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Protection, Exorcism, Love, Money

				Magical Uses: Burned as an incense, cloves attract riches, drive away hostile and negative forces, produce spiritual vibrations, and purify the area.

				Cloves are burned as an incense to stop others from gossiping about you.

				Worn or carried, cloves attract the opposite sex and bring comfort to the bereaved.

				CLOVER
[image: trifolium.TIF]

(Trifolium spp.) G

				Folk Names: Honey, Honeystalks, Shamrock, Three-Leaved Grass, Trefoil, Trifoil

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deity: Rowen

				Powers: Protection, Money, Love, Fidelity, Exorcism, Success

				Magical Uses:

				TWO LEAVED:

				If you find a two-leaved clover, you shall soon also find a lover.

				THREE-LEAVED:

				Trefoil, or the three-leaved clover, is worn as a protective amulet.

				FOUR-LEAVED:

				The four-leaved clover, if worn, helps men avoid military service. It also protects against madness, strengthens psychic powers, enables you to detect the presence of spirits, and leads the wearer to gold, money, or treasures.

				If two people eat a four-leaved clover together, mutual love will result. Seven grains of wheat laid on a four-leaved clover will enable one to see fairies.

				If you put a four-leaved clover in your shoe before going out you will increase your chances of meeting a rich new love.

				FIVE-LEAVED:

				The five-leaved clover is powerful for attracting money, and should be worn for this purpose.

				WHITE-CLOVER:

				White clover is used to work against hexes, and is worn or scattered around the premises for this.

				RED CLOVER: P B

				This clover, added to the bath water, aids you in dealing with financial arrangements of every kind.

				Red clover is also used in lust potions and the infusion is sprinkled to remove negative spirits.

				IN GENERAL:

				Clover keeps snakes away from your property, if grown there. When placed in the left shoe, and then forgotten, clover keeps evil from you. Worn over the right breast it brings success in all undertakings.

				If you have been disappointed in love, wear clover near your heart in a piece of blue silk to help you through.

				CLUB MOSS
[image: lycopodium%20clavatum%20max%20filt]

(Lycopodium clavatum) X

				Folk Names: Foxtail, Lycopod, Selago, Vegetable Sulfur, Wolf Claw, Moririr-Wa-Mafika

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Protection, Power

				Magical Uses: The herb, when gathered correctly, gives protection, power and blessings from the Gods. Take a purification bath in a running stream, offer bread and wine to the plant, then uproot it with the little finger or a silver blade. Then it will be powerful.

				COCONUT
[image: cocos%20nucifera%20dub%20filter]

(Cocos nucifera)

				Folk Names: Niyog, Ranedj

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Purification, Protection, Chastity

				Magical Uses: Coconut has long been used in chastity spells, as well as in protection rituals. A coconut can be halved, drained of its juice, filled with appropriate protective herbs and sealed shut, then buried to protect your property.

				Hang a whole coconut in the home for protection.

				COHOSH, BLACK
[image: cimecifuga%20racemosa]

(Cimicifuga racemosa) P N

				Folk Names: Black Snake Root, Bugbane, Rattle Root, Squaw Root, Actaea, Cimicifuga

				Gender: Masculine

				Powers: Love, Courage, Protection, Potency

				Magical Uses: Use black cohosh in love sachets and add an infusion to the bath to help in cases of impotency.

				The herb, carried, helps to strengthen courage in the meek. An infusion of the herb sprinkled around a room or added to the bath, drives away evil presences.

				COLTSFOOT
[image: tussilago%20farfara.TIF]

(Tussilago farfara) P N X

				Folk Names: Ass’s Foot, British Tobacco, Bull’s Foot, Butterbur, Coughwort, Pas d’ane (French), Sponnc (Irish), Foal’s Foot

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Visions 

				Magical Uses: Add to love sachets and use in spells of peace and tranquility.

				The leaves, when smoked, can cause visions.

				COLUMBINE
[image: aquilegia%20candadensis%20dub%20filt]

(Aquilegia canadensis, A. vulgaris) Seed: Poison

				Folk Name: Lion’s Herb

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Courage, Love 

				Magical Uses: Rub your hands on the herb to induce courage and daring, or carry it with you.

				The seeds are used as a love perfume; when pulverized, they are rubbed onto the hands and body to attract love. Both sexes can use this spell.

				COMFREY
[image: gossypium%20barbadense]

(Symphytum officinale) X

				Folk Names: Assear, Black Wort, Boneset, Bruisewort, Consohda, Consound, Gum Plant, Healing Herb, Knit Back, Knit Bone, Miracle Herb, Slippery Root, Wallwort, Yalluc, Gavez, Smeerwartel, Karakaffes, Ztworkost

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Safety during Travel, Money 

				Magical Uses: Worn or carried, comfrey protects and ensures safety during travel. Also, tuck some into your suitcases so that they aren’t lost or stolen.

				The root is also used in money spells.

				COPAL
[image: bursera%20odorata%20dub%20filt]

(Bursera odorata, B. fugaroides)
B. fugaroides: G

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Love, Purification

				Magical Uses: Copal is added to love and purification incenses, especially in Mexico.

				A piece of copal can represent the heart in poppets.

				There are over 300 copals available around the world and perhaps a handful are commonly available in the United States. All copals have a certain light sweetness in common and are therefore often useful in love spells. Each of the commonly available copals has unique properties. Aztec, or Black, Copal has a pine scent that separates it from other copals. Manila Copal is especially light and sweet. Mayan Copal, Manila Copal and Golden Copal are a few other copals available today.

				CORIANDER
[image: coriandrum%20sativum%20dub%20filter]

(Coriandrum sativum) G

				Folk Names: Chinese Parsley, Cilantro, Cilentro, Culantro, Uan-Suy, Stinkdillsamen, Hu-Sui

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Love, Health, Healing

				Magical Uses: Coriander has long been used in love sachets and spells. Add the powdered seeds to warm wine to make an effective lust potion.

				The seeds are used for healing, especially easing headaches, and are worn for this purpose. If pregnant women eat coriander, their future children will be ingenious.

				CORN
[image: zea%20mays.TIF]

(Zea Mays) Seed, silk: G

				Folk Names: Giver of life, Maize, Sacred Mother, Seed of Seeds

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Protection, Luck, Divination 

				Ritual Uses: The Corn Mother, or Goddess, is a deity of plenty and of fertility, long worshipped throughout the East and North America. The Zunis utilize different colors of corn in their religious rituals. Blue corn meal is used to bless and is scattered as an offering.

				Magical Uses: Reach into a bin of corn, pull out any ear, count the grains. Allow twelve grains of corn for each year and it will tell your age.

				An ear of corn is placed within the cradle to protect the baby against negative forces. A bunch of cornstalks hung over the mirror brings good luck to the household, and a necklace made of dried red corn kernels prevents nosebleed.

				Pollen from corn was used to make rain by ancient Meso-American peoples, probably by tossing it into the air.

				At one time, in the mountains of the United States, if a birth was difficult, red corncobs were burned on the doorstep of the cabin (or even under the bed) to speed up the process.

				COTTON
[image: gossypium%20barbadense]

(Gossypium barbadense) Root bark: P

				Gender: Feminine

				Planet: Moon

				Element: Earth

				Powers: Luck, Healing, Protection, Rain, Fishing Magic

				Magical Uses: If a piece of cotton is placed in the sugar bowl, good luck will follow, as it will if cotton is thrown over the right shoulder at dawn. In this latter case, the good luck will come before the day is over.

				Cotton is placed in an aching tooth to stop the pain. Cotton planted or scattered in the yard keeps ghosts away, and cotton balls soaked in vinegar and placed on the windowsills keep evil at bay.

				To bring back a lost love, place some pepper in a piece of cotton and sew this into a sachet. Wear to make its magic work.

				Cotton is the best kind of cloth (next to wool) to use for making sachets, or for any time cloth is needed in magic.

				If you go fishing on a windy day, take twenty cotton seeds with you. Lay them at the edge of the water and you shall have at least one bite. Burning cotton causes rain.

				COWSLIP
[image: primula%20veris.TIF]

(Primula veris) G

				Folk Names: Arthritica, Artetyke, Buckles, Cuy, Drelip, Fairy Cup, Frauenschlussel (German), Herb Peter, Key Flower, Key of Heaven, Lady’s Key, Lippe, Our Lady’s Keys, Paigle, Paralysio, Password, Peggle, Plumrocks

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Freya

				Powers: Healing, Youth, Treasure-Finding

				Magical Uses: A bit of cowslip placed beneath the front porch will discourage visitors, if you don’t wish to have company.

				Cowslip, when carried or worn, will preserve youth, or restore it when lost. The odor of cowslip is healing, and a bunch of the flowers held in the hand will help you find hidden treasure.

				CROCUS
[image: crocus%20vernus]

(Crocus vemus) X

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Visions

				Magical Uses: The plant, when grown, attracts love. Burn crocus along with alum in a censer, and you may see the vision of a thief who has robbed you. This was done in ancient Egypt.

				CUBEB
[image: piper%20cubeba.TIF]

(Piper cubeba) Unripe fruit: Ne

				Folk Names: Tailed Pepper

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Power: Love

				Magical Uses: The berries are used in love sachets and spells.

				CUCKOO-FLOWER
[image: orchis%20morior.TIF]

(Orchis morior or O. spp .)

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Fertility, Love

				Magical Uses: The fresh tubers of the cuckoo-flower are used in love spells, and are worn to promote conception. If a large tuber is used for the latter purpose, the child will be male; if small, female.

				CUCUMBER
[image: cucumis%20sativus%20dub%20filter]

(Cucumis sativus) G

				Folk Names: Cowcucumber, Agurk, Haswey, Kheyar, Lekiti, Gurka

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Chastity, Healing, Fertility

				Magical Uses: The fruit of the cucumber, when eaten, hinders lust.

				The peel bound onto the forehead relieves headache pain, while the seeds are eaten to promote fertility.

				CUMIN
[image: cumimum%20cyminum]

(Cumimum cyminum) G

				Folk Names: Cumino, Cumino Aigro, Sanoot, Kimoon

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Protection, Fidelity, Exorcism, Anti-Theft

				Magical Uses: In Germany and Italy, cumin is put into bread to keep wood spirits from stealing it. Cumin seed also possesses the “gift of retention”; i.e., it will prevent the theft of any object which retains it.

				Cumin is burned with frankincense for protection and scattered on the floor, sometimes with salt, to drive out evil. It is also worn by brides to keep negativity away from the wedding.

				It is used in love spells, and when given to a lover it will promote fidelity. Cumin seed is steeped in wine to make a lust potion.

				Cumin, when carried, gives peace of mind, and if you plan to grow the plant yourself, bear in mind that you must curse while sowing the seed to obtain a good crop!

				CURRY
(Murraya koenigii)

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Power: Protection

				Magical Uses: Burn curry (a specific plant, not the mixture of spices used in cooking) at nightfall to keep evil influences away.

				CYCLAMEN
[image: cyclamen]

(Cyclamen spp.)Probably X in high doses

				Folk Names: Groundbread, Pain-dePorceau (French: Sow Bread), Sow-Bread, Swine Bread

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Hecate

				Powers: Fertility, Protection, Happiness, Lust

				Magical Uses: Cyclamen, when grown in the bedroom, protects the sleeper, and where grown, it is said that no noxious spells can have effect.

				Cyclamen is also used to promote conception, raise the passions, and the blossoms are used to remove grief of the heart.

				CYPRESS
[image: cupressus%20sempervirens]

(Cupressus sempervirens) P

				Folk Name: Tree of Death

				Gender: Feminine

				Planet: Saturn

				Element: Earth

				Deities: Mithras, Pluto, Aphrodite, Ashtoreth, Artemis, Apollo, Cupid, Jupiter, Hekat, Hebe, Zoroaster

				Powers: Longevity, Healing, Comfort, Protection

				Ritual Uses: The ancient Minoans worshipped the cypress as a divine symbol, and spread the cult to Cyprus from Crete. Cypress wood was used to make coffins in Egypt. 

				Magical Uses: Cypress should be used at times of crisis, especially at the death of a friend or relative. It eases the mind and allays grief if worn or carried to funerals.

				The tree is quite protective when grown near the home and boughs of cypress are used in protective and blessing capacities.

				Since the cypress is the symbol of eternity and immortality, the wood has long been carried to lengthen life.

				To make a healing wand of cypress, slowly cut, over a three-month period, a branch from a cypress tree. This is known as a “healing stock” and should be used only in healing rituals. Make passes over the sick person, touch the afflicted area and then plunge the tip into a fire to cleanse it. Also used in invocations to the gods. The root and cones of the cypress are also healing, as is the greenery when dried and burned as incense.

				Throw a sprig of cypress into a grave to give the deceased luck and love in the hereafter.

				A mallet of cypress wood was once used to discover thieves, but as far as is known, the exact procedure is lost.

				DAFFODIL
[image: narcissus%20.TIF]

(Narcissus spp.) Poison

				Folk Names: Asphodel, Daffy-Down-Dilly, Fleur de Coucou, Goose Leek, Lent Lily, Narcissus, Porillon

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Fertility, Luck

				Magical Uses: The flower is placed on the altar during love spells, or is carried for this purpose.

				Placed in the bedroom, the fresh flowers increase fertility.

				If a daffodil is plucked and worn next to the heart, good luck shall surely come your way.

				DAISY
[image: chrysanthemum%20leucanthemum%20DF]

(Chrysanthemum leucanthemum– American Daisy; Bellis perenis–European Daisy) Poison

				Folk Names: Bairnwort, Bruisewort, Eyes, Field Daisy, Llygady Dydd (Welsh: Eye of the Day), Maudlinwort, Moon Daisy

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deities: Freya, Artemis, Thor

				Powers: Lust, Love

				Magical Uses: It is said that whoever picks the first daisy of the season will be possessed of “a spirit of coquetry” beyond any control.

				Sleep with a daisy root beneath your pillow and an absent lover may return to you. Worn, the daisy brings love.

				DAMIANA
[image: turnera%20diffusa.TIF]

(Turnera diffuse or T. aphrodisiaca) G

				Folk Name: Mexican Damiana

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Lust, Love, Visions

				Magical Uses: Damiana is used in lust infusions as well as lust spells. It is also burned to produce visions.

				DANDELION
[image: taraxacum%20off.TIF]

(Taraxacum officinale)

				Leaf: G; Root: Bb Bi Gi

				Folk Names: Blowball, Cankerwort, Lion’s Tooth, Piss-a-Bed, Priest’s Crown, Puffball, Swine Snout, White Endive, Wild Endive

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Deity: Hecate

				Powers: Divination, Wishes, Calling Spirits

				Magical Uses: To find out how long you will live, blow the seeds off the head of a dandelion. You will live as many years as there are seeds left on the head.

				To tell the time: blow three times at the seed head. The number left is the hour.

				The root, when dried, roasted, and ground like coffee, is used to make a tea. This infusion will promote psychic powers. This same tea, steaming and placed beside the bed, will call spirits.

				To send a message to a loved one, blow at the seed head in his or her direction and visualize your message.

				Dandelion, buried in the northwest corner of the house, brings favorable winds.

				DATURA
[image: datura]

(Datura stramonium, D. metel, D. spp.) Poison Datura is extremely poisonous—do not eat! Sensitive skin may be irritated simply by touching the plant.

				Folk Names: Devil’s Apple, Ghost Flower, Jimsonweed, Love-Will, Mad Apple, Madherb, Manicon, Stinkweed, Sorcerer’s Herb, Thornapple, Toloache, Witches’ Thimble, Yerba del Diablo (Spanish: Herb of the Devil)

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Hex-Breaking, Sleep, Protection 

				Ritual Uses: Datura has been used in shamanic practices and religious rites for untold centuries. The Aztecs considered the plant to be sacred.

				Magical Uses: Datura is used to break spells by sprinkling it around the home. It also protects against evil spirits. If insomnia persists night after night, it may be cured by placing some datura leaves into each shoe and then setting the shoes under the bed with the toes pointing toward the nearest wall.

				A few datura leaves placed on the crown of a hat protects the wearer from apoplexy as well as sunstroke.

				DEERSTONGUE
[image: frasera%20speciosa]

(Liatris odoratissima; Frasera speciosa) X

				Folk Names: Vanilla Leaf, Wild Vanilla, Hound’s Tongue

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Lust, Psychic Powers

				Magical Uses: Worn or carried, it attracts men. Deerstongue is also sprinkled on the bed for this purpose. It aids the psychic powers if worn.

				DEVIL’S BIT
[image: scabiosa%20succisa.TIF]

(Scabiosa succisa)

				Folk Name: Ofbit

				Gender: Masculine

				Powers: Exorcism, Love, Protection, Luck

				Magical Uses: When worn around the neck, devil’s bit drives away evil spirits, and offers protection to the wearer.

				Devil’s bit is also used to attract women and to bring luck.

				DEVIL’S SHOESTRING
[image: viburnum%20alnifolium.TIF]

(Vibumum alnifolium) G

				Powers: Protection, Gambling Luck, Power, Employment

				Magical Uses: This herb wards off evil when worn around the neck, and protects its bearer against accidental poisoning.

				Gamblers carry devil’s shoestring as a good luck charm.

				Cut the root into small pieces, place in a jar filled with whiskey and spirits of camphor. When you need power of any kind, take out a piece of root and rub your hands with it. Then use the root in the appropriate way (ie., if money is desired, place near money or in the wallet).

				A piece of devil’s shoestring carried in the pocket while seeking employment (or while having problems at work) will either help you get hired, or will smooth out the difficulties. Also carry when asking for a raise in pay.

				DILL
[image: anethum%20graveolens]

(Anethum graveolens) G

				Folk Names: Aneton, Dill Weed, Dilly, Garden Dill, Chebbit, Sowa, Keper, Hulwa, Buzzalchippet

				Gender: Masculine

				Planet: Mercury

				Element: Fire

				Powers: Protection, money, Lust, Love

				Magical Uses: The herb is protective when hung at the door and carried in protective sachets. Placed in the cradle it protects children. And if it is placed over the door, no one ill-disposed or envious of you can enter your house.

				Dill, owing to the number of seeds the plant produces, is used in money spells.

				Added to the bath, it makes the bather irresistible, and dill stimulates lust if eaten or smelled (which is why dill pickles are so popular).

				Smell dill to cure hiccoughs.

				DITTANY OF CRETE
[image: dictamus%20organoides]

(Dictamus origanoides, D. albus) G

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Manifestations, Astral Projection

				Magical Uses: Dittany, when burned, is an excellent base for manifestations of spirits; the wraiths appear in the smoke rising from the censer.

				Dittany is also mixed with equal parts of vanilla, benzoin and sandalwood to make an astral projection incense. Burn a small amount prior to making the attempt.

				The juice of the dittany drives away venomous beasts, so smear some onto your body before venturing out where they live.

				DOCK
[image: rumex%20spp%20.TIF]

(Rumex spp. crispus, R. obtusifolius) Ks

				Folk Name: Yellow Dock

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Healing, Fertility, Money

				Magical Uses: The seeds of the common dock are used in money spells, and money incenses. They are also made into an infusion, which is sprinkled about the place of business to attract customers.

				When the seeds of the dock are tied to the left arm of a woman they help her to conceive a child.

				DODDER
[image: cuscuta%20glomurata]

(Cuscuta glomurata or C. europaea) P V D

				Folk Names: Beggarweed, Devil’s Guts, Fireweed, Hellweed, Lady’s Laces, Love Vine, Scaldweed, Strangle Tare, Witches’ Hair

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Love Divination, Knot Magic

				Magical Uses: Pluck the dodder, throw it over the shoulder back onto the host plant (dodder is a parasite), and then return to the plant the next day. If the dodder has attached itself to the plant again, the person in question loves you. If not, no.

				Use the “laces” as cords for knot magic (don’t tie the knots too tightly).

				DOGBANE
[image: apocynum%20androsaemifolium]

(Apocynum androsaemifolium) X

				Folk Names: Rheumatism Weld, Wild Ipecac

				Powers: Love

				Magical Uses: Use the flowers of the dogbane in love mixtures.

				DOGWOOD
[image: cornus%20florida]

(Cornus florida) G

				Folk Names: Boxwood, Budwood, Dogtree, Florida Dogwood, Flowering Cornel, Flowering Dogwood, Green Osier, Virginia Dogwood

				Powers: Wishes, Protection 

				Magical Uses: Place the sap of the dogwood onto a handkerchief on Midsummer Eve. This will grant any wish you may have, if you faithfully carry the handkerchief.

				Dogwood leaves (or the wood) are also placed in protective amulets.

				DRAGON’S BLOOD 
[image: daemonorops]
(Daemonorops draco, D. propinquos) G

				Folk Names: Blood, Blume, Calamus Draco, Draconis Resina, Sanguis Draconis, Dragon’s Blood Palm

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Love, Protection, Exorcism, Potency

				Magical Uses: This resin from a palm tree is burned to entice errant lovers to return. This is usually done by women seated near an open window, looking outside, at night.

				A stick of dragon’s blood placed under the pillow or mattress will cure impotency.

				The dried resin is a powerful protectant when carried, sprinkled around the house, or smouldered as incense. It will also drive evil and negativity away when burned.

				A pinch of dragon’s blood added to other incenses increases their potency and power.

				To quiet a noisy house, powder some dragon’s blood, mix it with sugar and salt, and place in a bottle. Cover this tightly and secure it somewhere in your house where it won’t be found. You’ll have peace and quiet.

				DULSE
[image: rhodymenia%20palmata.TIF]

(Rhodymenia palmatta) H Lt

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Lust, Harmony 

				Magical Uses: Add to beverages to induce lust. Sprinkled around the home it encourages harmony.

				Dulse is also used in sea rituals; it is usually thrown onto the waves to placate the spirits of the sea. Dulse is also tossed from high places to contact the wind spirits.

				DUTCHMAN’S
BREECHES
[image: dicentra%20cucullaria]

(Dicentra cucullaria) X

				Powers: Love

				Magical Uses: Wear the root of the Dutchman’s Breeches to attract love.

				EBONY
[image: diospyros%20lotus]

(Diospyros lotus)

				Folk Names: Lama (Hawaiian), Obeah Wood

				Powers: Protection, Power 

				Magical Uses: Ebony wood is protective and so is used in making amulets. Ebony wands give the magician pure, unadulterated power. Don’t stand beneath this tree in a storm!

				ECHINACEA
[image: echinacea%20agustifolia]

(Echinacea augustifolia) G

				Folk Names: Black Sampson, Coneflower, Rudbeckia

				Powers: Strengthening Spells

				Magical Uses: Enchinacea was used by American Indians as an offering to spirits to ensure and strengthen spells.

				EDELWEISS
[image: leontopodium%20alpinum%20max%20filt]

(Leontopodium alpinum)

				Powers: Invisibility, Bullet-Proofing

				Magical Uses: Made into a wreath and worn, edelweiss confers invisibility.

				To be protected against daggers and bullets, pull up a whole edelweiss by its roots during the day on a Friday of the Full Moon. Wear it wrapped in white linen.

				Edelweiss also grants your heart’s desire; you need only grow and care for the plant.

				ELDER, AMERICAN
[image: sambucus.TIF]

(Sambucus canadensis) Ripe fruit: G;
All other parts: X

				Folk Names: Alhuren, Battree, Boure Tree, Bour Tree, Eldrum, Ellhorn, Frau Holle (German), Hildemoer (German), Hollunder (German), Hylder, Lady Ellhorn, Old Gal, Old Lady, Pipe Tree, Rob Elder, Sureau (French), Sweet Elder, Tree of Doom, Yakori Bengeskro (Romany-Devil’s Eye)

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deities: Holda, Venus

				Powers: Exorcism, Protection, Healing, Prosperity, Sleep

				Ritual Uses: The elder was used in burial rites in ancient British long barrows. It is sacred to many Mother Goddess figures, due to its white flowers. Witches and spirits were thought to live within the elder; this was why it “bled” red sap when cut. Before felling an elder the following formula was recited:

				Lady Ellhorn, give me of thy wood,

				And I will give thee of mine,

				When I become a tree.

				This is recited kneeling before the tree, prior to making the first cut, and allows the Witch or spirit within the tree time to vacate.

				Magical Uses: If worn, elder wards off attackers of every kind. Hung over doorways and windows it keeps evil from the house. It also has the power to force an evil magician to release any enchantments or spells they may have cast against you. The berries, when carried, protect against evil and negativity. Grown in the garden, elder protects the household against the ravages of sorcery, and shields it from lightning.

				To bless a person, place, or thing, scatter the leaves and berries of the elder to the four winds in the name of the person or object to be blessed. Then scatter some more elder over the person or object itself, and it is done.

				To lose a fever, poke an elder twig into the ground while keeping completely silent. Toothaches may be alleviated by chewing on an elder twig, and then placing it into the wall while saying:

				Depart thou evil spirit!

				Toothaches were once thought to be caused by evil spirits.

				To prevent rheumatism, tie a twig of elder into three or four knots and carry in the pocket.

				Warts can be cured by rubbing them with a green elder twig and then burying it to rot in the mud.

				Grown near the home, the elder gives prosperity to the household, and the sticks placed about the house protect against robbers and snakes.

				Elder is used at weddings to bring good luck to the couple, and pregnant women kiss the tree for good fortune for the coming baby.

				Place elderberries beneath your pillow if you have difficulty sleeping. They’ll allow you to slumber peacefully.

				Carry elder to preserve you against the temptation to commit adultery. Make flutes from the branches and call forth spirits with their music. Best done at midnight in a deserted place far from the haunts of humans.

				Many think it dangerous to burn elder wood, and some Gypsies strictly forbade its use as a firewood. However, magicians have used its wood in fashioning magic wands for centuries.

				ELECAMPANE
[image: inula%20helenium%20max%20filt]

(Inula helenium) P N D+

				Folk Names: Alantwurzel (German), Alycompaine, Aunee (French), Elf Dock, Elfwort, Horseheal, Nurse Heal, Scabwort, Velvet Dock, Wild Sunflower

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Love, Protection, Psychic Powers

				Magical Uses: Worn, elecampane attracts love. Sew up some of the leaves or flowers in pink cloth, or make a sachet. It is also carried for protection, and the herb smouldered on charcoal aids in sharpening psychic powers, particularly when scrying.

				ELM
[image: ulmus%20campestris.TIF]

(Ulmus campestris) G

				Folk Names: Elven, English Elm, European Elm

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Deities: Odin, Hoenin, Lodr

				Powers: Love

				Magical Uses: Once known as “Elven” due to its popularity among elves, elm is now used to protect against lightning strikes, as well as to attract love when carried.

				ENDIVE
[image: cichorium%20endivia%20dub%20filter]

(Cichorium endivia)

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Lust, Love

				Magical Uses: Endive, to be used in magic, is best gathered in the following manner: dig it up on June 27 or July 25 with a piece of gold or a stag’s horn. No matter how gathered, endive is worn as a talisman to attract love. It is used fresh, and should be replaced every three days. It is also served in salads to stir lust in the partakers.

				ERYNGO
[image: eryngium]

(Eryngium spp. maritinum, E. planum, E. yuccifolium, E. campestre, E. foetidum) G

				Folk Names: Sea Holly, Yerba del Sapo

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Traveler’s Luck, Peace, Lust, Love

				Magical Uses: Eryngo is carried or worn by travelers for safety and luck during their journeys.

				This herb also has the power of causing peace if strewn about a place or given to a couple who are quarreling.

				Once eaten to provoke lust, eryngo is also used in love spells of all types.

				EUCALYPTUS
[image: eucalyptus]

(Eucalyptus spp. globulus) Li Bd

				Do not use on the faces of small children.

				Folk Names: Blue Gum Tree, Stringy Bark Tree

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Healing, Protection

				Magical Uses: The leaves are used to stuff healing poppets and are carried to maintain good health. To relieve colds, ring green candles with the leaves and pods and burn them to the socket, visualizing the person (or yourself) as being completely healthy. Also hang a small branch or twig of eucalyptus over the sick bed.

				String the immature (green) pods on green thread and wear to help heal sore throats. Placed beneath the pillow, the pods guard against colds.

				The leaves are also carried for protection.

				EUPHORBIA
[image: euphorbia]

(Euphorbia spp. pilulifera, E. hirta)
Poison V

				Folk Names: Crown of Thorns, Spurge, Wolf’s Milk, Pill-Bearing Spurge, Catshair, Mziwaziwa

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Purification, Protection

				Magical Uses: In Anman, a branch of the euphorbia is brought into a house to cleanse it after childbirth. The euphorbia is also an extremely protective plant, grown indoors or out.

				The milky white juice is sometimes used in magical oils and salves, but is extremely poisonous and should not be used carelessly.

				EYEBRIGHT
[image: euphrasia%20officinalis]

(Euphrasia officinalis) G

				Folk Names: Euphrosyne, Red Eyebright

				Gender: Masculine

				Planet: Sun

				Element: Air

				Powers: Mental Powers, Psychic Powers

				Magical Uses: Brewed into a tea and drunk, eyebright clears the mind and aids the memory.

				The infusion applied to the eyelids on cotton pads induces magical clairvoyance, but it must be persisted in before results are achieved.

				Carry to increase psychic powers. Also, use when you need to see the truth in a matter.

				FENNEL
[image: foeniculum%20vulgare]

(Foeniculum vulgare) G

				Folk Names: Samar, Sweet Fennel, Sheeh

				Gender: Masculine

				Planet: Mercury

				Element: Fire

				Deities: Prometheus, Dionysus

				Powers: Protection, Healing, Purification

				Ritual Uses: The thyrsus, which figured in Dionysian ceremonies, was often made of giant fennel stalks with pine cones attached to the ends.

				Magical Uses: Grown around the home, fennel confers protection. Wearing a piece of fennel in the left shoe will prevent wood ticks from biting your legs. Fennel is also hung up at windows and doors to ward off evil spirits, and the seeds can be carried for the same reason.

				Fennel is used in purification sachets, as well as in healing mixtures.

				FENUGREEK
[image: trigonella%20foenum.TIF]

(Trigonella foenum-graecum) Seed: P

				Folk Names: Bird’s Foot, Greek Hayseed, Watu, Hilba

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deity: Apollo

				Powers: Money

				Magical Uses: To bring money into the household, a few fenugreek seeds can be added to the mop water (or a small amount of a fenugreek infusion). Also, half-fill a small jar with fenugreek and leave open in the house to attract money. Add a few seeds every couple of days until the jar is full; then empty the fenugreek out and begin again. Return the spent herb to the ground.

				FERN
[image: fern]

Some ferns are poison

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deities: Laka, Puck

				Powers: Rain-making, Protection, Luck, Riches, Eternal Youth, Health, Exorcism

				Magical Uses: The fern is included in vases of flowers for its protective properties, and is also planted at the doorstep as well. Inside the home, fern is also protective.

				Dried fern is thrown upon hot coals to exorcise evil spirits. When burned out of doors, fern causes rain to fall. The smoke from burning fern also drives away snakes or noisome creatures.

				Carried or worn, fern has the power to guide its bearer to discover treasures, and the person who breaks the first fern frond of spring will have good luck.

				If you ever find yourself in a spot covered with ferns, exactly at midnight, where no sounds of any kind can be heard, Puck will appear and give you a purse of gold. When done intentionally, this is known as “watching the fern.”

				If you bite the frond of the first fern of the spring you will be guarded from toothache, at least until the next spring.

				Fern sap, if you can obtain any, is said to confer eternal youth if drunk. The seed is carried for invisibility.

				FEVERFEW
[image: chrysanthemum%20parthenium]

(Tanacetum parthenium,
Chrysanthemum parthenium) P Dg

				Folk Names: Featherfew, Febrifuge Plant

				Gender: Masculine

				Planet: Venus

				Element: Water

				Power: Protection

				Magical Uses: Carry with you for protection against colds and fevers, as well as accidents.

				FIG
[image: ficus%20carica]

(Ficus carica) G

				Folk Names: Common Fig, Fico, Mhawa, Chagareltin

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Deities: Dionysus, Juno, Isis

				Powers: Divination, Fertility, Love

				Magical Uses: Small phallic images are carved from fig wood and carried by women who wish to conceive. They are also used by men to overcome infertility or impotency. Fresh figs are eaten for the same results. Write a question on a fig leaf. If the leaf dries slowly, the answer is yes, or it is a good omen. If it dries quickly, just the opposite.

				A fig (such as the popular Ficus benjamina) grown in the home is protective and brings the inhabitants good luck. Grown in the bedroom it aids in restful sleep, and in the kitchen ensures the family will never go hungry.

				To charm any man or woman, give them a fig. They will be spellbound by your presence, as long as they like figs.

				Before leaving home on a journey, place a branch of the fig tree before your door, so that you will return home safely and happily.

				FIGWORT
[image: scrophularia%20nodosa.TIF]

(Scrophularia nodosa, S. marilandica) Vt

				Folk Names: Carpenter’s Square, Rosenoble, Throatwort

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Health, Protection

				Magical Uses: Hung from the neck, the figwort keeps the wearer healthy and protects against the evil eye. The plant is also smoked over Midsummer fires and then hung in the home for its protective powers.

				FLAX
[image: linum%20usitatissimum]

(Linum usitatissimum) L

				Folk Names: Linseed, Linaza, Sib Muma

				Gender: Masculine

				Planet: Mercury

				Element: Fire

				Deity: Hulda

				Powers: Money, Protection, Beauty, Psychic Powers, Healing

				Ritual Uses: Flax was used in rituals to Hulda, the Teutonic Goddess who first taught mortals to cultivate flax, and to spin it into linen thread and weave it into cloth. 

				Magical Uses: Flax seeds are used in money spells. A few can be placed in the pocket, wallet or purse, or a jar should be placed on the altar and a few coins, plus some flax seed, added. This should be repeated each day to attract money. A bit of flax in the shoe wards off poverty.

				The blue flax flowers are worn as a preservative against sorcery. To protect yourself while asleep, mix equal parts flax seed and mustard seed and place this mixture next to your bed. On the other side of the bed place a pan of cold water. You will be guarded during your slumber.

				Alternatively, a combination of red pepper and flax seed, kept in a box somewhere in the house, prevents evil from entering.

				To ensure that your child grows up to be a beautiful or handsome adult, let him or her dance among growing flax at the age of seven years.

				Sprinkle the altar with flax seed while performing healing rituals, or include it in healing mixtures. To help cure lumbago, tie a hank of flax around the loins.

				If you suffer from dizziness, this is a somewhat drastic cure: run naked, after sunset, three times through a field of flax. While you do this the flax will take to itself your dizziness and you’ll be cured.

				You may get a cold, but you won’t be dizzy!

				FLEABANE
[image: inula%20dysenterica]

(Inula dysenterica, Corydalis spp.) Corydalis spp. X

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Exorcism, Protection, Chastity

				Magical Uses: Fleabane has been used since ancient times to exorcise evil spirits, and to protect against their entry to the home. To do this simply tie some fleabane, along with a few leaves of St. John’s Wort, wheat, and some capers, into a sachet and hang over the lintel of the door. Fleabane seed placed on the sheets causes chastity.

				FOXGLOVE
[image: digitalis%20purpurea]

(Digitalis purpurea) Poison

				Folk Names: Cow-Flop, Deadmen’s Bells, Digitalis, Dog’s Finger, Fairy Fingers, Fairy Petticoats, Fairy Thimbles, Fairy Weed, Floppy-Dock, Floptop, Folk’s Gloves, Fox Bells, Foxes Glofa, The Great Herb, Lion’s Mouth, Lusmore, Lus na mbau side (Irish Gaelic), Our Lady’s Glove, Witches’ Bells, Witches’ Thimbles

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Protection

				Magical Uses: Grown in the garden it protects it, as well as the home. In the past, housewives in Wales used the leaves of the foxglove to make a black dye, which they used to paint crossed lines on their cottage’s stone floors. This was done to keep evil from entering the house.

				Foxglove is poisonous; do not take internally.

				FRANKINCENSE
(Boswellia carterii) G
[image: boswellia%20carterii]

				Folk Names: Incense, Olibans, Olibanum, Olibanus

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deities: Ra, Baal

				Powers: Protection, Exorcism, Spirituality 

				Ritual Uses: The ancient Egyptians burned frankincense at sunrise to honor Ra. To this day it is included in the composition of some of the incenses used in Catholic churches.

				Magical Uses: When burned, frankincense releases powerful vibrations which not only uplift those of the area, but also drive out all evil and negativity. Frankincense is therefore used in incenses of exorcism, protection, purification and consecration. It is also burned to induce visions and to aid meditation, and is added to sachets for luck, protection and spiritual growth. Rosemary may be used as a substitute for frankincense.

				FUMITORY
[image: fumaria%20officinalis%20max%20filt]

(Fumaria officinalis)

				Folk Names: Beggary, Earth Smoke, Fumiterry, Fumus, Fumus Terrae, Kaphnos, Nidor, Scheiteregi, Taubenkropp, Vapor, Wax Dolls

				Gender: Feminine

				Planet: Saturn

				Element: Earth

				Powers: Money, Exorcism

				Magical Uses: An infusion of fumitory sprinkled around your house and rubbed onto your shoes once a week will draw money to you quickly.

				Fumitory has been burned to exorcise evil spirits for centuries.

				FUZZY WEED
[image: artemisia%20dracunculus]

(Artemisia dracunculus) G

				Folk name: French Tarragon

				Powers: Love, Hunting

				Magical Uses: This plant, part of the family which includes mugwort and wormwood, was used by American Indians to attract love. For this purpose it was rubbed onto the clothing and body.

				Fuzzy weed was also carried to bring good luck on the hunt, once an integral part of survival.

				GALANGAL
[image: alpina%20officinalis]

(Alpina officinalum or A. galanga) G

				Folk Names: Chewing John, China Root, Colic Root, East India Catarrh Root, Galingal, Galingale, Gargaut, India Root, Kaempferia Galanga, Low John the Conqueror, Rhizoma Galangae

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Protection, Lust, Health, Money, Psychic Powers, Hex-Breaking

				Magical Uses: Galangal has been used for many different magical needs. Worn or carried it protects its bearer and draws good luck. Placed in a sachet of leather with silver it brings money. Powdered galangal is burned to break spells and curses. It is also carried or sprinkled around the home to promote lust.

				Worn, galangal aids psychic development and guards the bearer’s health. If galangal is unavailable, ginger, which is part of the same family, can be substituted.

				GARDENIA
[image: gardenia]

(Gardenia jasminoides, G. spp.)
Gardenia jasminoides: G

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Love, Peace, Heating, Spirituality

				Magical Uses: The fresh blossoms are placed in sickrooms or on healing altars to aid in the process. The dried petals are also added to healing incenses and mixtures.

				Dried gardenia is also scattered around a room to induce peaceful vibrations and is also added to Moon incenses.

				Gardenias are used in love spells, and to attract good spirits during rituals. They are possessed of very high spiritual vibrations.

				GARLIC
[image: allium%20sativum%201]

(Allium sativum) N

				Folk Names: Ajo (Spanish), Poor Man’s Treacle, Stinkweed

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deity: Hecate

				Powers: Protection, Healing, Exorcism, Lust, Anti-Theft

				Ritual Uses: Garlic was eaten on festival days to Hecate, and was left at a crossroads as a sacrifice in Her name.

				Magical Uses: Garlic was once worn to guard against the plague. It is still used to absorb diseases. Simply rub fresh, peeled cloves of garlic onto the afflicted part of the body, then throw into running water. An old spell utilized garlic in protecting against hepatitis. To do this, simply wear thirteen cloves of garlic at the end of a cord around the neck for thirteen days. On the last day, in the middle of the night, walk to a corner of an intersection of two streets, remove the necklace, throw it behind you and run home without looking back.

				Garlic is also extremely protective. Sailors carry some while on board ship to protect against its wreckage. Soldiers wore garlic as a defense in the middle ages, while Roman soldiers ate it to give them courage. It is placed in the home to guard against the intrusion of evil, to keep out robbers and thieves, and is hung over the door to repel envious people. Garlic is especially protective in new homes.

				Worn, garlic guards against foul weather (mountaineers wear it) as well as monsters, and it also shields you from the blows of your enemies.

				When evil spirits are about, bite into garlic to send them away, or sprinkle powdered garlic on the floor (if you don’t mind smelling it for some time). Garlic is also placed beneath children’s pillows to protect them while asleep, and brides once carried a clove of garlic in her pocket for good luck and to keep evil far from her on her big day. Rubbed onto pots and pans before cooking in them, garlic removes negative vibrations which might otherwise contaminate the food.

				When eaten, garlic acts as a lust-inducer, and when a magnet or lodestone is rubbed with garlic it loses its magical powers.

				GENTIAN
[image: gentiana%20lutea]

(Gentiana lutea) U Dg

				Folk Names: Bitter Root, Yellow Gentian, Hochwurzel

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Love, Power 

				Magical Uses: Gentian is added to love baths and sachets. When used in any incense or sachet gentian adds a great deal of extra power. It is also used to break hexes and curses.

				GERANIUM
[image: pelargonium.TIF]

(Pelargonium maculatum and
P. odoratissimum, P. spp.) G

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Fertility, Health, Love, Protection

				Magical Uses: Geraniums of all types are protective when grown in the garden or brought into the home freshly cut and placed into water.

				The geranium protects against snakes, for:

				Snakes will not go

				Where geraniums grow

				A plot of red geraniums, planted near the Witch’s cottage, told of coming visitors by their movements. The flowers were magically charged to point to the direction of the approaching strangers and thus warn the Witch of their impending arrival.

				Banks or pots of red geraniums are quite protective, and strengthen health.

				Pink-flowered geraniums are used in love spells, while the white varieties increase fertility.

				Curanderos in contemporary Mexico cleanse and heal patients by brushing them with red geraniums, together with fresh rue and pepper tree branches.

				The rose geranium (Pelargonium graveolens) with its highly scented leaves, is used in protection sachets, or the fresh leaves are rubbed onto doorknobs and windows to protect them.

				All of the scented geraniums have various magical properties, most of which can be deduced from the scent (nutmeg, lemon, peppermint, etc.) Nutmeg-scented geraniums possess much the same powers as nutmeg, and so on.

				GINGER
[image: zingiber.TIF]

(Zingiber officinale) Dried root +F: P;
Sg Fresh: G 

				Folk Name: African Ginger

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Love, Money, Success, Power

				Magical Uses: Eating ginger before performing spells will lend them power, since you have been “heated up” by the ginger. This is especially true of love spells, in which ginger is much-used.

				Whole ginger roots are planted and grown to attract money, or the powdered root is sprinkled into pockets or onto money for this purpose.

				Ginger is also used in success spells, or to ensure the success of a magical operation.

				In the Pacific the Dobu islanders make much use of ginger in their magic. They chew it and spit it at the “seat” of an illness to cure it, and also spit chewed ginger at an oncoming storm, while at sea, to halt it.

				GINSENG, American
[image: panax.TIF]

(Panax quinquefolius) G

				Folk Names: Wonder of the World Root

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Love, Wishes, Healing, Beauty, Protection, Lust

				Magical Uses: The root is carried to attract love, as well as to guard one’s health, to draw money, and to ensure sexual potency. Ginseng will also bring beauty to all who carry it.

				Burn ginseng to ward off evil spirits and to break hexes and curses. A tea of ginseng is used as a powerful lust-inducing drink, whether alone or mixed with other like herbs.

				Hold a ginseng root in your hands, visualize your wish into the root, and throw it into running water. Or, carve your wish onto a root and toss into the water.

				Ginseng can be a substitute for the mandrake.

				GOAT’S RUE
[image: galega%20officinalis]

(Galega officinalis)

				Folk Names: French Honeysuckle, Rutwica, Lavamani

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Healing, Health

				Magical Uses: Goat’s rue is used in healing rituals. Placing goat’s rue leaves into the shoe cures and prevents rheumatism.

				GOLDENROD
[image: solidago%20odora.TIF]

(Solidago odora, S. virgaugrea, S. canadensis, S. gigantea) P Sg K

				Folk Names: Aaron’s Rod, Blue Mountain Tea, Goldruthe, Gonea Tea, Sweet Scented Goldenrod, Solidago, Verg d’ Or, Wound Weed, Woundwort

				Gender: Feminine

				Planet: Venus

				Element: Air

				Powers: Money, Divination

				Magical Uses: To see your future love, wear a piece of goldenrod. He or she will appear on the morrow.

				When held in the hand, the flower nods in the direction of hidden or lost objects, or where buried treasure lies. If goldenrod springs up suddenly near the house door, unexpected good fortune will soon rain upon the family living there.

				Goldenrod is also used in money spells.

				GOLDEN SEAL
[image: hydrastis%20canadensis.TIF]

(Hydrastis canadensis) P Lt

				Folk Names: Eye Balm, Eye Root, Ground Raspberry, Indian Dye, Indian Paint, Jaundice Root, Orange Root, Tumeric Root, Warnera, Wild Curcurma, Yellow Puccoon, Yellow Root 

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Healing, Money 

				Magical Uses: Golden seal is used in money spells as well as healing rituals.

				GORSE
[image: ules%20europaeus.TIF]

(Ulex europaeus)

				Folk Names: Broom, Frey, Furze, Fyrs, Gorst, Goss, Prickly Broom, Ruffet, Whin

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deities: Jupiter, Thor

				Powers: Protection, Money

				Magical Uses: Gorse is a good protectant against evil. In Wales hedges of the prickly gorse are used to protect the home against fairies, who cannot penetrate the hedge.

				Gorse is also used in money spells; it attracts gold.

				GOTU KOLA
[image: hydrocotyl%20asiatica]

(Hydrocotyl asiatica) G

				Folk Names: Indian Pennywort, Hydrocotyle

				Powers: Meditation

				Magical Uses: Use in meditation incenses. Burn a small amount prior to (but not during) meditation.

				GOURD
[image: curcurbita%20]

(Curcurbita spp.) Some gourds are
poisonous, eat only those sold for food.

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Protection

				Magical Uses: Gourds hung at the front door are a protection against fascination. Pieces of gourds carried in the pocket or purse ward off evil.

				Gourds are used to make rattles (place dried beans inside) which scare evil spirits; and a dried gourd, its top cut off, is filled with water and used as a scrying bowl.

				GRAIN
[image: grain%201]


				Powers: Protection

				Magical Uses: To protect yourself against evil, scatter grain all around your bedroom. To protect children when they are away from you (such as at school) throw a handful of grain after them as they leave. Be sure they do not see you do this.

				See specific grain.

				GRAINS OF PARADISE 
[image: aframomum%20melequeta]
(Aframomum melequeta, Amomum melegeuta:) G

				Folk Names: African Pepper, Guinea Grains, Mallaquetta Pepper, Melequeta

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Lust, Luck, Love, Money, Wishes

				Magical Uses: Grains of paradise are used in love, lust, luck, and money spells and sachets. It is also one of the herbs used for wishing. Hold some in your hands, make a wish and then throw a little of the herb to each direction, beginning in the North and ending in the West.

				GRAPE
[image: vitis%20vinifera.TIF]

(Vitis vinifera) G

				Gender: Feminine

				Planet: Moon

				Element: Water

				Deities: Dionysus, Bacchus, Hathor

				Powers: Fertility, Garden Magic, Mental Powers, Money

				Magical Uses: Pictures of grapes can be painted onto garden walls to ensure fertility, as was done in ancient Rome. Eating grapes or raisins increases fertility, as well as strengthens mental powers. Place grapes on the altar during money spells.

				GRASS
[image: grass]


				Powers: Psychic Powers, Protection 

				Magical Uses: Suspend a ball of green grass in the front window of the home to drive out evil and to protect it. Tie knots in grass around the home for the same purpose.

				Blades of grass, carried, help psychic powers.

				Use green grass to mark a wish on a stone, or simply rub the grass against it to make a greenish spot. Visualize your need and then bury the stone or throw it into running water.

				GROUND IVY
[image: nepeta%20glechoma.TIF]

(Nepeta heredacea, Glechoma hederacea, Nepeta glechoma)

				Folk Names: Alehoof, Cat’s Foot, Gill-Go-Over-The-Ground, Haymaids, Hedgemaids, Lizzy-Run-Up-The-Hedge, Robin-Run-In-The-Hedge, Tunhoof, Field Balm, Runnaway Robin 

				Powers: Divination

				Magical Uses: Use ground ivy to discover who is working negative magic against you. Place the herb around the base of a yellow candle and burn on a Tuesday. The person will become known to you.

				GROUNDSEL
[image: senecio.TIF]

(Senecio vulgaris, S. spp.) X

				Folk Names: Groundeswelge (Anglo-Saxon, “Ground-Swallower”), Ground Glutton, Grundy Swallow, Sention, Simson

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Health, Healing 

				Magical Uses: Groundsel is carried as an amulet against toothache, as well as to stop the pain if it starts. It is also carried to keep the teeth in good health generally.

				HAWTHORN
[image: crataegus%20oxacantha]

(Crataegus oxacantha) DI* May interfere with digitalis medications

				Folk Names: Bread and Cheese Tree, Gaxels, Hagthorn, Halves, Haw, Hazels, Huath, Ladies’ Meat, May, Mayblossom, May Bush, Mayflower, Quick, Thorn, Tree of Chastity

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deities: Cardea, Flora, Hymen

				Powers: Fertility, Chastity, Fishing Magic, Happiness

				Ritual Uses: Hawthorn was once used to decorate May poles. At one time Hawthorns were believed to be Witches who had transformed themselves into trees. Witches have long danced and performed their rites beneath the thorn.

				Magical Uses: Hawthorn has long been used to increase fertility. Because of this power it is incorporated into weddings, especially those performed in the spring.

				The leaves, curiously enough, are also used to enforce or maintain chastity or celibacy. The leaves are placed beneath the mattress or around the bedroom for this purpose.

				Carried in a sachet on a fishing trip hawthorn ensures a good catch, and worn or carried it promotes happiness in the troubled, depressed, or sad.

				Hawthorn protects against lightning, and in the house in which it resides, no evil ghosts may enter. It is also powerful for protecting against damage to the house from storms. The Romans placed hawthorn in cradles to guard the child from evil spells.

				In the past most Witch’s gardens contained at least one hawthorn hedge.

				The hawthorn is sacred to the fairies, and is part of the tree fairy triad of Britain: “Oak, Ash and Thorn,” and where all three trees grow together it is said that one may see fairies.

				HAZEL
[image: corylus]

(Corylus spp. avellana Corylus cornuta) G

				Folk Name: Coll

				Gender: Masculine

				Planet: Sun

				Element: Air

				Deities: Mercury, Thor, Artemis, Diana

				Powers: Luck, Fertility, Anti-Lightning, Protection, Wishes

				Magical Uses: String the nuts and hang in the house for luck, or present a batch of them to a bride to wish her good fortune.

				The nuts, eaten, give wisdom and increase fertility. They are often eaten prior to divination. One can be carried for increasing fertility.

				To protect yourself (or your plants) while outdoors, draw a circle in the dirt with a hazel twig, around yourself or the plant concerned.

				Weave hazel twigs into a crown. Put this on your head and wish very hard. Your wish may come true. Hazel crowns were also worn to induce invisibility.

				Twigs of hazel are placed in window frames to guard the house against lightning, and three pins of hazel wood driven into your house will protect it from fire.

				Hazel wood can be used to make fine all-purpose magical wands. The forked branches are utilized by dowsers to divine hidden objects.

				HEATHER
[image: calluna]

(Calluna spp; Erica spp. vulgaris)
Flower: G

				Folk Names: Common Heather, Heath, Ling, Scottish Heather

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Isis

				Powers: Protection, Rain-Making, Luck

				Magical Uses: Heather is carried as a guard against rape and other violent crimes, or just to bring good luck. White heather is the best for this purpose.

				Heather when burned with fern outside attracts rain. Heather has also long been used to conjure ghosts.

				HELIOTROPE
[image: heliotropium%20europaeum]

(Heliotropium europaeum or H. arborescens) Poison

				Folk Names: Cherry Pie, Tumsole, Hindicum

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deity: Apollo

				Powers: Exorcism, Prophetic Dreams, Healing, Wealth, Invisibility

				Magical Uses: Placed beneath the pillow heliotrope induces prophetic dreams. This is especially useful when you have been robbed—the thief will appear in a dream.

				Heliotrope is used in exorcism incenses and mixtures, as well as healing sachets. When placed in the pocket or purse it attracts wealth and money. Also ring green candles and burn down to the socket.

				To become invisible, fill a small horn with heliotrope. Wear or carry and your actions and movements shall not attract attention.

				HELLEBORE, BLACK
[image: helleborus%20niger%20max%20filt]

(Helleborus niger) Poison

				Folk Names: Melampode, Christmas Rose, Winter Rose

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Magical Uses: Scatter powdered hellebore before you as you move and you shall be invisible. Hellebore was also used in exorcism rituals, and was at one time used in inducing astral projection. As with most poisonous herbs it is simply too dangerous to use.

				HEMLOCK
[image: conium%20maculatum]

(Conium maculatum) Poison 

				Folk Names: Beaver Poison, Herb Bennet, Keckies, Kex, Musquash Root, Poison Hemlock, Poison Parsley, Spotted Corobane, Spotted Hemlock, Water Parsley 

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Deities: Hecate

				Magical Uses: Another poisonous plant, hemlock was once used in magic to induce astral protection, and in spells to destroy sexual drives. Its juice was rubbed onto magical knives and swords to empower and purify them before use.

				HEMP
[image: cannibis%20sativa]

(Cannibis sativa) G

				Folk Names: Chanvre, Gallowgrass, Ganeb, Ganja, Grass, Hanf, Kif, Marijuana, Neckweede, Tekrouri, Weed

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Healing, Love, Visions, Meditation

				Magical Uses: Marijuana, or hemp as it was commonly named, was once widely used in magic. Due to laws enacted during the 1930’s which restrict its use and sale, many of these practices are dying out. Here is a sampling of them.

				Hemp has long been used in love spells and divinations, such as in the following infamous “Hempseed Spell.” Take a handful of hempseeds to a church at midnight, preferably just as Midsummer begins. Walk around the church nine times, sprinkling the hemp seed as you walk, and repeat the following words:

				Hempseed I sow, hempseed I sow,

				Who will come after me and mow?

				You will see a vision of your future husband or wife—and you may also get the local church in trouble with the law!

				Hemp was part of many vision and scrying incenses, the smoke of which opened the psychic senses. Mugwort and hemp were prescribed to be burned before a magic mirror to gain visions. It was also added to meditation incenses.

				Scourges made of hemp were used in China as imitation snakes, which were beaten against the beds of the sick to drive out the malicious, illness-causing demons.

				HENBANE
[image: hyosycamus%20niger]

(Hyosycamus niger) Poison 

				Folk Names: Black Nightshade, Cassilago, Cassilata, Deus Caballinus, Devil’s Eye, Hebenon, Henbells, Hogsbean, Isana, Jupiter’s Bean, Jusquiame (French), Poison Tobacco, Symphonica

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Magical Uses: Another poisonous plant largely ignored in herb magic today due to its toxicity, henbane is still sometimes utilized as a love-bringing herb in the following  manner: to bring love, a man should gather henbane naked, early in the moming, while standing, on one foot. Worn, it will bring love. Burned out of doors, it attracts rain, but the fumes would be poisonous (substitute fern in this usage).

				HENNA
[image: lawsonia]

(Lawsonia inermis) X

				Powers: Healing

				Magical Uses: Place on forehead to relieve headache. Attracts love if worn near the heart. Protects from illness and the evil eye.

				HIBISCUS
[image: hibiscus]

(Hibiscus spp. sabdariffa; H. rosanensis)

				Hibiscus sabdariffa flowers: G

				Folk Names: Kharkady (Arabic), Graxa, Gumamela, Shoeflower, Tulipan

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Lust, Love, Divination 

				Magical Uses: The flowers of a red hibiscus are brewed into a strong red tea which is drunk for its lust-inducing powers. This drink is forbidden to women in Egypt for this very reason.

				The blossoms have also been used in love incenses and sachets. They are placed in wreaths in marriage ceremonies in the tropics. Sorcerers in Dobu in the Western Pacific divine in a wooden bowl of water onto which are placed a few hibiscus flowers.

				HICKORY
[image: carya]

(Carya spp.) G

				Powers: Legal Matters

				Magical Uses: Burn a piece of Hickory root to ashes. Mix with cinquefoil and place this mixture in a box. Hang over the door to ensure that you do not have trouble with the law.

				HIGH JOHN THE
CONQUEROR
[image: ipomoea%20purga]

(Ipomoea Purga or I. jalapa)
Poison

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Money, Love, Success, Happiness

				Magical Uses: Anoint one of the roots with mint oil and tie up in a green sachet. Carry to attract money.

				John the Conqueror is also carried to stop depression, bring love and success, protect from all hexes and curses, and to break and destroy spells and hexes.

				To make a simple anointing oil suitable for all purposes, take three High John the Conqueror roots, make small cuts into them with a sharp knife, and place these in a bottle of vegetable, olive, or mineral oil. Let the roots soak in the oil for several weeks. Leave the roots in the oil and use as desired: to anoint candles, sachets, and so on.

				HOLLY
[image: ilex%20aquifolium%201]

(Ilex aquifolium or I. opaca) V

				Folk Names: Aquifolius, Bat’s Wings, Christ’s Thorn, Holy Tree, Holm Chaste, Hulm, Hulver Bush, Tinne

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Protection, Anti-Lightning, Luck, Dream Magic

				Magical Uses: A par excellence protective herb, holly guards against lightning, poison and evil spirits. Planted around the home it protects it and its inhabitants from mischievous sorcerers. When thrown at wild animals, holly makes them lie down quietly and leave you alone, even if you don’t hit them with the plant. Holly water (infused or distilled) is sprinkled on newborn babies to protect them.

				Holly is also carried to promote good luck, especially by men, since the holly is a “male” plant. (Ivy is the corresponding plant for women.) It is also hung around the house for good luck at Yule.

				After midnight on a Friday, without making a sound, gather nine holly leaves, preferably from a non-spiny plant (one that has smooth leaves). Wrap these up in a white cloth using nine knots to tie the ends together. Place this beneath your pillow, and your dreams will come true.

				HONESTY
[image: lunaria]

(Lunaria spp.)

				Folk Names: Lunary, Money Plant, Silver Dollar

				Gender: Feminine

				Planet: Moon

				Element: Earth

				Powers: Money, Repelling Monsters

				Magical Uses: Honesty, when carried or scattered about a place, will put all monsters to flight.

				The honesty is used in money spells, since the seed pods resemble silver coins. Place one of these beneath a green candle and burn down to the socket, or place it in the purse or pocket to draw money.

				HONEYSUCKLE
[image: lonicera%20caprifolium]

(Lonicera caprifolium, L. japonica)
L. japonica flowers: G; L. spp. berries: Dg

				Folk Names: Dutch Honeysuckle, Goat’s Leaf, Woodbine

				Gender: Masculine

				Planet: Jupiter

				Element: Earth

				Powers: Money, Psychic Powers, Protection

				Magical Uses: Ring green candles with honeysuckle flowers to attract money, or place them in a vase in the house for the same purpose. Lightly crush the fresh flowers and then rub on the forehead to heighten psychic powers. If a honeysuckle plant grows outside near your home it will bring good luck, and if it grows over the door it will keep fevers at bay for the household.

				HOPS
[image: humulus%20lupulus]

(Humulus lupulus) D

				Folk Names: Beer Flower, Flores de Cerveza

				Gender: Masculine

				Planet: Mars

				Element: Air

				Powers: Healing, Sleep

				Magical Uses: A pillow stuffed with dried hops brings on sleep and rest.

				Hops are also used in healing sachets and incenses.

				HOREHOUND
[image: marrubium%20vulgare]

(Marrubium vulgare) P

				Folk Names: Bull’s Blood, Even of the Star, Haran, Hoarhound, Huran, Llwyd y cwn (Welsh), Marrubium, Maruil, Seed of Horns, Soldier’s Tea, White Horehound

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deity: Horus

				Powers: Protection, Mental Powers, Exorcism, Healing

				Ritual Uses: Burn to Horus, the ancient Egyptian God, after which the plant was named. 

				Magical Uses: Horehound is used in protective sachets, and is carried to guard against sorcery and fascination. Horehound is also scattered as an exorcism herb.

				Drink an infusion of the herb and it will clear your mind and promote quick thinking, as well as strengthen the mental powers.

				HORSE CHESTNUT
[image: aesculus]

(Aesculus hippocastanum; A. spp.)
Poison

				Folk Name: Buckeye

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Money, Healing 

				Magical Uses: Carry to ward off rheumatism, backaches, arthritis and chills. Carry three to guard against giddiness.

				Wrap a dollar bill around a buckeye, place into a sachet, and carry to attract money. Also carry for success in all things.

				HORSERADISH
[image: cochlearia%20armoracia]

(Cochlearia armoracia, Armoracia
rusticana) K Gm Ch-4 +F: X

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Purification, Exorcism

				Magical Uses: Horseradish root (dried and grated or ground) should be sprinkled around the house, in corners, on the steps outside, and on doorsills. This will make all evil powers clear out, and will difuse any spells that may have been sent against you.

				HORSETAIL
[image: equisetum]

(Equisetum arvense; E. telmateia, E. spp.): R C; Equisetum hyemale: P

				Folk Names: Bottle Brush, Dutch Rushes, Paddock Pipes, Pewterwort, Shavegrass

				Gender: Feminine

				Planet: Saturn

				Element: Earth

				Powers: Snake Charming, Fertility 

				Magical Uses: Whistles made of the stems of the horsetail, when played, will call snakes to the musician. Horsetail is also used in fertility mixtures, or placed in the bedroom for this purpose.

				HOUNDSTONGUE
[image: cynoglossum%20officinale]

(Cynoglossum officinale) G

				Folk Names: Dog-Bur, Dog’s Tongue, Gypsy Flower, Sheep Lice, Tongue of Dog, Woolmat

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Tying Dog’s Tongues

				Magical Uses: If placed in the shoe, this herb will prevent dogs from barking at you, in effect, “tying” their tongues.

				HOUSELEEK
[image: sempervivum%20tectorum.TIF]

(Sempervivum tectorum) G

				Folk Names: Hen and Chickens, Sengren, Welcome-Home-Husband-Though-Never-So-Drunk, Welcome-Home-Husband-Though-Never-So-Late

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Luck, Protection, Love

				Magical Uses: Gives good luck and protects a building from lightning if grown on the roof. Houseleek has also been used as a love-inducing herb, worn fresh and renewed every few days.

				HUCKLEBERRY
[image: gaylussacia]

(Vaccinium myrtillus, Gaylussacia spp.)

				Folk Names: Whortleberry, Bilberry, Hurtleberry

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Luck, Protection, Dream Magic, Hex-Breaking

				Magical Uses: Placed in sachets and carried, the leaves are luck-inducing. They also keep away evil and break hexes and curses.

				To make all your dreams come true, burn the leaves in your bedroom directly before going to sleep. In seven days you should see results.

				HYACINTH
[image: hyacinthus%20orientalis]

(Hyacinthus orientalis) X

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Protection, Happiness

				Magical Uses: Use in sachets to ease the pain of childbirth. The plant grown in the bedroom guards against nightmares.

				Sniffing the fresh flowers of the hyacinth relieves grief and depression, and also cures fascination.

				The dried flowers are used in love mixtures.

				HYDRANGEA
[image: hydrangea%20aborescens]

(Hydrangea arborescens) X

				Folk Name: Seven Barks

				Powers: Hex-Breaking

				Magical Uses: Use the bark of the hydrangea to unhex by carrying, scattering around the home, or burning.

				HYSSOP
[image: hyssopus%20officinalis]

(Hyssopus officinalis) P

				Folk Names: Hyssop Herb, Isopo, Ysopo, Yssop

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Purification, Protection

				Magical Uses: Hyssop is the most widely used purification herb in magic. It is added to baths in sachets, infused and sprinkled on objects or persons to cleanse them, and hung up in the home to purge it of evil and negativity.

				INDIAN PAINT BRUSH
[image: castilleja]

(Castilleja spp.)

				Folk Names: Snake’s Friend, Snake’s Matches

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love

				Magical Uses: Flowers of the Indian paint brush contain a strong love-attracting power. They should be carried in sachets to find a love.

				IRIS
[image: iris%20florentina.TIF]

(Iris florentina, I. spp.) Some species
should not be used internally.

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deities: Iris, Juno

				Powers: Purification, Wisdom

				Magical Uses: The iris, one of the loveliest of flowers, has been used for purification since Roman times. The fresh flowers are placed in the area to be cleansed.

				The three points of its flower symbolize faith, wisdom and valour, and so can be used to induce these qualities.

				IRISH MOSS
[image: chondrus%20crispus]

(Chondrus crispus)

				Folk Names: Carrageen, Pearl Moss

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Money, Luck, Protection

				Magical Uses: Irish moss is carried or placed beneath rugs to increase luck and to ensure a steady flow of money into the house or pockets of the person.

				Irish moss is also carried while on trips for protection and safety, and is used to stuff luck or money poppets.

				IVY
[image: hedera]

(Hedera helix, H. spp) G

				Folk Name: Gort

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Deities: Bacchus, Dionysus, Osiris

				Powers: Protection, Healing

				Ritual Uses: The thyrsus, used in worshipping Bacchus, was often wound round with ivy.

				Magical Uses: Ivy is carried by women for good luck in general, and is worn by brides for this same reason.

				Where ivy grows or is strewn, it guards against negativity and disaster.

				Ivy is also used in fidelity and love charms. It is magically “paired” to holly.

				JASMINE
[image: jasminum%20max%20filt]

(Jasminum grandiflorum, J. officinale or J. odoratissimum): J. Grandiflorum flower: G

				Folk Names: Jessamin, Moonlight on the Grove, Peot’s Jessamine, Anbar, Yasmin

				Gender: Feminine

				Planet: Moon

				Element: Water

				Deity: Vishnu

				Powers: Love, Money, Prophetic Dreams

				Magical Uses: Dried jasmine flowers are added to sachets and other love mixtures. They will attract a spiritual (as opposed to a physical) love.

				The flowers will also draw wealth and money if carried, burned or worn. Jasmine will also cause prophetic dreams if burned in the bedroom, and the flowers are smelled to induce sleep.

				JOB’S TEARS
[image: coix%20lachryma]

(Coix lachryma-jobi) P

				Folk Name: Tear Grass

				Powers: Healing, Wishes, Luck 

				Magical Uses: The seeds are strung onto a necklace and placed around a child’s neck to aid in teething, and are also worn by adults in the same manner for sore throats and colds. The seeds absorb the pain or illness.

				Three seeds can be carried for good luck. For wishing magic, make a wish holding seven seeds (or “tears,” as they are known) and then throw into running water. Alternately, count out seven seeds, concentrating on your wish. Carry these seeds for a week, and your wish should come true.

				JOE-PYE WEED
[image: eupatorium%20spp.TIF]

(Eupatorium spp. purpureum) X N Br

				Folk Names: Gravelroot, Hempweed, Joe-Pie, Jopi Weed, Trumpet Weed 

				Powers: Love, Respect

				Magical Uses: Place a few leaves in the mouth when making love advances and you shall not fail.

				Carry a few leaves of Joe-Pye so that you will be looked upon with respect and favor by everyone you meet.

				JUNIPER
[image: juniperus%20communis]

(Juniperus communes) P Lt (maximum of 4-6 weeks at a time)

				Folk Names: Enebro, Gemeiner Wachholder, Geneva, Gin Berry, Ginepro, Gin Plant

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Protection, Anti-Theft, Love, Exorcism, Health

				Magical Uses: Used throughout Europe as a protective herb, Juniper also guards against theft. It was probably one of the earliest incenses used by Mediterranean Witches. Juniper hung at the door protects against evil forces and persons, and it is burned in exorcism rites. A sprig of the plant protects its wearer against accidents and attacks by wild animals. It also guards against ghosts and sickness.

				Juniper is added to love mixtures, and the berries are carried to increase male potency.

				When carried or burned, juniper helps the psychic powers and breaks hexes and curses, and drives off snakes.

				KAVA-KAVA
[image: piper%20methy.TIF]

(Piper methysticum) P N Pa D+

				Folk Names: Ava, Ava Pepper, Ava Root, Awa Root, Intoxicating Pepper

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Deities: Lono, Kane, Kanaloa

				Powers: Visions, Protection, Luck

				Ritual Uses: Long used in rites in Hawaii and Polynesia.

				Magical Uses: This Polynesian plant’s root is infused and the resulting tea is drunk to offer protection against evil and to invite in good luck.

				Infused and left to steep overnight in the refrigerator, it is then drunk to enhance psychic powers and to induce visions. Too much of the infusion, however, may be damaging to the kidneys.

				Kelp
(Laminaria digitata)

				Planet: Jupiter

				Element: Water

				Powers: Travel, Protection

				Magical Uses: Used for protection on long sea voyages.

				KNOTWEED
[image: Polygonum%20aviculare.TIF]

(Polygonum aviculare)	

				Folk Names: Armstrong, Centinode, Cowgrass, Hogweed, Knotgrass, Nine Joints, Ninety Knot, Pigrush, Pigweed, Red Robin, Sparrow’s Tongue, Swynel Grass

				Gender: Feminine

				Planet: Saturn

				Element: Earth

				Powers: Binding, Health 

				Magical Uses: To “bind” woes and miseries, hold some knotweed in your hand. Pour your problems into the herb; see it absorbing them and then burn it. When carried, knotweed strengthens and protects the eyes.

				LADY’S MANTLE
[image: alchemilla%20vulgaris]

(Alchemilla vulgaris) G

				Folk Names: Bear’s Foot, Leontopodium, Lion’s Foot, Nine Hooks, Stellaria 

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love

				Magical Uses: Use the herb in love spells and sachets.

				LADY’S SLIPPER
[image: cypripedium%20pubescens]

(Cypripedium pubescens)

				Folk Names: Yellow Moccasin Flower, Nerveroot, American Valerian

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Protection

				Magical Uses: Lady’s slipper is used in protective sachets as it guards against all manner of hexes, curses, spells and the evil eye.

				LARCH
[image: larix%20europaea]

(Larix europaea) Large amounts: X

				Gender: Masculine

				Powers: Protection, Anti-Fire

				Magical Uses: Since larch wood cannot be penetrated by fire according to long magical tradition, it is used in sachets designed to prevent conflagrations.

				Larch is also carried or worn to prevent enchantment and protects against the evil eye.

				LARKSPUR
[image: delphinium]

(Delphinium ajacus, D. consolida, D. spp.)	X

				Folk Names: Delphinium, Knight’s Spur, Lark’s Heal, Staggerweed

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Health, Protection

				Magical Uses: The larkspur keeps away ghosts. If you look through a bunch of larkspur at a Midsummer fire your eyes will be preserved for the next year, until another Midsummer.

				The flowers frighten off scorpions and other venomous creatures.

				LAVENDER
[image: lavendula%20officinale%20max%20filt]

(Lavendula officinale or L. vera) Flower: G

				Folk Names: Elf Leaf, Nard, Nardus, Spike

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Love, Protection, Sleep, Chastity, Longevity, Purification, Happiness, Peace

				Magical Uses: Lavender has long been used in love spells and sachets. Clothing nabbed with the fragrant flowers (or lavender placed in drawers with clothes) attracts love. A piece of paper on which you’ve rubbed lavender is excellent for writing love notes. The scent of lavender particularly attracts men, and lavender water or the essential oil was worn by prostitutes several centuries ago to both advertise their profession as well as to attract (through magic) customers. Lavender also protects against cruel treatment at the hands of a spouse if worn.

				These flowers are also burned or smouldered to induce sleep and rest, and are scattered about the home to maintain its peacefulness. The plant is so powerful that, if when depressed one gazes upon the plant, all sorrow will depart and a joyous feeling will settle upon the observer.

				Indeed, the odor of lavender is conducive to long life, and so should be smelled as often as possible if this is a concern.

				Lavender is also used in healing mixtures, carried to see ghosts, and worn to protect against the evil eye. It is added to purification baths.

				Despite lavender’s love associations, in the Renaissance it was believed that lavender together with rosemary, if worn, would preserve a woman’s chastity.

				A wish divination: Place lavender under your pillow while thinking of your wish. Do this just prior to retiring for the night. In the morning, if you have dreamt of anything relating to your wish, it will come true. However, if you did not have dreams, or if they were unconnected with your wish, it will not manifest.

				Lavindin is a type of lavender that was bred for its powerful scent. It is a particularly good choice for sachets and pillows.

				LEEK
[image: allium]

(Allium porrum) G

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Love, Protection, Exorcism

				Magical Uses: When two people eat leeks they will fall in love with each other.

				Leeks are also carried as protective amulets, and are bitten to break hexes and drive away evil.

				LEMON
[image: citrus%20limon]

(Citrus limon) G

				Folk Name: Ulamula

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Longevity, Purification, Love, Friendship

				Magical Uses: Lemon juice is mixed with water and the resultant mixture is used to wash amulets, jewelry and other magical objects which have been obtained second-hand.

				This wash ensures that all negative vibrations are cleansed from the object in question. The juice is also added to bath water at the time of the full Moon for its purificatory powers.

				The dried flowers and peel are added to love sachets and mixtures, and the leaves are used in lust teas. A lemon tree grown from a seed which was taken from a lemon that you have consumed is a highly appropriate gift to a loved one, although admittedly this is a long process. Lemon pie, served to a spouse, will help strengthen fidelity, and a slice of fresh lemon placed beneath a visitor’s chair ensures that your friendship will last.

				Obtain a green (unripe) lemon from a tree. It should be no larger than 11⁄2 inches in diameter. Next, obtain some color-headed pins. Every color except black is fine; if any black-headed pins are present remove them. Now stick the pins, one at a time, into the lemon, until it is fairly bristling with them. Attach a piece of yarn or ribbon to the lemon and hang up in the home to bring blessings and luck, or give to a friend. These “lemon and pins” charms are easy to make and are quite effective, too. A lemon may serve as a poppet.

				LEMONGRASS
(Cymbopogon citratus) P

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Repel Snakes, Lust, Psychic Powers

				Magical Uses: Lemongrass planted around the home and in the garden will repel snakes. It is also used in some lust potions, as well as in an infusion to aid in developing psychic powers.

				LEMON VERBENA
[image: lippia%20citriodora]

(Lippia citriodora) G

				Folk Names: Cedron, Yerba Louisa

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Purification, Love

				Magical Uses: If this plant is hung around the neck, or a bit of its juice is drunk, it will preserve you from dreaming.

				Lemon verbena is also worn to make oneself attractive to the opposite sex, and is used in love spells and mixtures.

				The herb is added to other mixtures to increase their strength, and is sometimes utilized to purify an area, or is added to bath water for purificatory purposes.

				LETTUCE
[image: lactuca%20sativa%20max%20filt]

(Lactuca saliva) G

				Folk Names: Garden Lettuce, Lattouce, Sleep	Wort

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Chastity, Protection, Love Divination, Sleep

				Magical Uses: Rub lettuce juice onto the forehead or eat the leaves to have no trouble falling asleep.

				Lettuce, when grown in the garden is protective, but some say that if too great an amount is raised, sterility will result in the household.

				If you wish to preserve yourself against temptations of the flesh, eat lettuce. When eaten, lettuce also prevents seasickness.

				Plant lettuce or cress seeds in the form of the name of someone you love. If the seeds sprout well, so too will love between you.

				LICORICE
[image: glycyrrhiza%20glabra]

(Glycyrrhiza glabra) P K Li Hy Di Hk Lt D+ May deplete potassium.

				Folk Names: Lacris (Welsh), Licourice, Lycorys, Reglisse (Welsh), Sweet Root

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Lust, Love, Fidelity

				Magical Uses: Chewing on a licorice stick (the root, not a piece of candy) will make you passionate. It is also a good practice to use while quitting smoking. Licorice is added to love and lust sachets, carried to attract love, and used in spells to ensure fidelity. Licorice sticks make useful wands.

				LIFE-EVERLASTING
[image: anaphalis]

(Anaphalis spp; Gnaphalium uliginosum, Antennaria dioica)

				Folk Names: Chafe Weed, Everlasting, Field Balsam, Indian Posy, Old Field Balsam, Sweet Scented Life-Everlasting, White Balsam

				Powers: Longevity, Health, Healing 

				Magical Uses: Use in spells of longevity, as well as for restoring youth. It is also kept in the home or carried to prevent sickness and ill-health.

				Drink an infusion of life-everlasting every morning, before eating or drinking anything else, while saying:

				Chills and ills, pains and banes,

				Do your fasting with life everlasting.

				This will ensure a long life comparatively free of illness.

				LILAC
[image: syringa%20vulgaris.TIF]

(Syringa vulgaris) G

				Folk Name: Common Lilac

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Exorcism, Protection

				Magical Uses: Lilac drives away evil where it is planted or strewn, and indeed in New England lilacs were originally planted to keep evil from the property.

				The flowers, fresh, can be placed in a haunted house to help clear it.

				LILY
[image: lillium%20w/o%20filt]

(Lilium spp.) Some are Poisonous

				Gender: Feminine

				Planet: Moon

				Element: Water

				Deities: Venus, Juno, Nepthys, Kwan Yin

				Powers: Protection, Breaking Love Spells 

				Magical Uses: Plant lilies in the garden to keep away ghosts and evil, protect against the evil eye, and to keep unwanted visitors from your home.

				Lilies are also good antidotes to love spells; for this purpose a fresh lily should be worn or carried. This breaks love spells which have been cast involving a specific person.

				To bring clues in solving a crime committed in the past year, bury an old piece of leather in a bed of lilies.

				The first white lily of the season will bring strength to him or her who finds it.

				LILY OF THE VALLEY
[image: convallaria]

(Convallaria majalis) Poison

				Folk Names: Convallaria, Jacob’s Ladder, Ladder to Heaven, Lily Constancy, Male Lily, May Lily, Our Lady’s Tears

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deities: Apollo, Aesculapius

				Powers: Mental Powers, Happiness

				Magical Uses: Use to improve the memory and mind. When placed in a room, these flowers cheer the heart and lift the spirits of those present.

				LIME
[image: citrus%20aurantifolia]

(Citrus aurantifolia or L. Limetta) Peel: G

				Folk Names: Loomi, Dayap, Calmouc

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Healing, Love, Protection

				Magical Uses: Take a fresh lime, pierce it with old iron nails, spikes, pins, and needles, and throw it into a deep hole in the ground. This will rid you of all ills, hexes, and so on.

				Wear a necklace of limes to cure a sore throat. Lime peel is used in love mixtures and incenses. To cure a toothache, drive a nail into the trunk of a lime tree (but thank the lime tree first before you do so).

				Twigs of the lime tree protect against the evil eye when carried.

				LINDEN
[image: tilia%20europea.TIF]

(Tilia europaea) Leaf, flower: G

				Folk Names: Lime, Lime Tree, Linnflowers

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Deities: Venus, Lada

				Powers: Protection, Immortality, Luck, Love, Sleep

				Ritual Uses: Lithuanian women once made sacrifices to linden trees as part of religious rites.

				Magical Uses: Linden is extensively used in Europe as a protective tree. The branches are hung over the door for this purpose, or the tree itself is grown in the garden.

				The bark of the linden when carried prevents intoxication, while the leaves and flowers are used in love spells. Since it is a tree of immortality its leaves are used in spells of this nature.

				Linden and lavender equally mixed make excellent pillows which hasten sleep in the insomniac, and good luck charms are carved from the wood and carried.

				LIQUIDAMBER
[image: liquidambar]

(Liquidambar orientalis, L. styraciflua,
L. spp.) G

				Folk Names: Styrax (L. orientalis), Sweet Gum (L. styraciflua), Voodoo Witch Burr, Witch Burr

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Protection

				Magical Uses: The seed pods are placed on the altar or held during magical rites for protection against evil forces.

				Liquidamber bark is substituted for storax bark.

				LIVERWORT
[image: anemone%20hepatica]

(Hepatica nobilis P; Anemone hepa-tica–American; Peltigera canina–English)

				Folk Names: Edellebere, Heart Leaf, Herb Trinity, Liverleaf, Liverweed, Trefoil

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Love

				Magical Uses: A woman may secure the love of a man by carrying liverwort in a sachet at all times.

				LOBELIA
[image: lobelia%20inflata]

(Lobelia inflata) Poison P D+

				Folk Names: Asthma Weed, Bladderpod, Gagroot, Indian Tobacco, Pukeweed

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Halting Storms, Love 

				Magical Uses: Throw some powdered lobelia at an oncoming storm to stop its approach.

				Lobelia is also used to attract love.

				LOOSESTRIFE
[image: lythrum%20salicaria]

(Lythrum salicaria) D+

				Folk Names: Blooming Sally, Lythrum, Partyke, Purple Willow Herb, Rainbow Weed, Sage Willow, Salicaire 

				Gender: Feminine

				Planet: Moon

				Element: Earth

				Powers: Peace, Protection

				Magical Uses: To settle an argument you’ve had with a friend, give some of this herb to him or her.

				Strewn about the home, loosestrife disperses peaceful vibrations and keeps evil forces at bay.

				LOTUS
[image: nymphaea%20lotus.TIF]

(Nelumbium nelumbo, Nymphaea
nelumbo, Nelumbo nucifera, Nymphaea lotus) Dg

				Folk Names: Baino, Egyptian Lotus

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Protection, Lock-Opening 

				Ritual Uses: The lotus has long been revered in the East as a mystical symbol of life, spirituality, and the center of the universe. The ancient Egyptians considered the plant to be sacred and the lotus was used as an offering to the gods.

				Magical Uses: Anyone who breathes the scent of the lotus will receive its protection.

				Place the root of a lotus under the tongue, and say the words “SIGN, ARGGIS” toward a locked door. It will miraculously open.

				Lotus seeds and pods are used as antidotes to love spells, and any part of the lotus carried or worn ensures blessings by the Gods and good luck.

				LOVAGE
[image: levisticum%20officinale]

(Levisticum officinale) P K

				Folk Names: Chinese Lovage, Cornish Lovage, Italian Lovage, Italian Parsley, Lavose, Love Herbs, Love Rod, Love Root, Loving Herbs, Lubestico, Sea Parsley

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Love

				Magical Uses: Place lovage in the bath water (in a sachet). This will make you more attractive and love-inspiring. Such baths are best taken directly before going out to meet new people.

				LOVE SEED
[image: lomatium%20folniculaceum]

(Lomatium foeniculaceum)

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Friendship 

				Magical Uses: Pawnee Indians used this herb in magic. The seeds are carried to attract love and new friendships.

				LUCKY HAND
[image: Lucky%20Hand.TIF]

(Orchis spp.)

				Folk Names: Hand of Power, Hand Root, Helping Hand, Salap

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Employment, Luck, Protection, Money, Travel

				Magical Uses: This root of an orchid plant is one of the most famous New Orleans magical botanicals. It has long been placed in sachets and conjure bags for luck and general success, carried to obtain and maintain employment, and to secure protection from all ills. Fill a jar with rose oil. Place several lucky hands into the oil and let them soak there. When you need something, take out one of the roots and wear it. If you need love, wear it near your heart; if you wish to travel, place it in your shoe; if you need money, carry one in your wallet or purse, and so on.

			

		

	
		
			
				

				MACE
[image: myristica%20fragrans.TIF]

(Myristica fragrans) D+ X

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Psychic Powers, Mental Powers

				Magical Uses: Mace, the outer covering of the nutmeg, is burned to increase psychic powers and is carried to improve the intellect.

				MAGUEY
[image: agave]

(Agave spp) Sk

				Folk Name: Agave

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Lust

				Magical Uses: The juice of the maguey has long been used in lust potions.

				MAGNOLIA
[image: magnolia%20grandifolia]

(Magnolia grandifolia, M. virginiana,
M. stellata) G

				Folk Names: Blue Magnolia, Cucumber Tree, Swamp Sassafras

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Fidelity

				Magical Uses: Place some magnolia near or beneath the bed to maintain a faithful relationship.

				MAHOGANY, MOUNTAIN
[image: cercocarpus%20ledifolius]

(Cercocarpus ledifolius) Seed and Leaves: Poison

				Gender: Masculine

				Element: Fire

				Powers: Anti-Lightning

				Magical Uses: Long used to protect against lightning, especially by mountain climbers. Mountain mahogany lives at high elevations where lightning and thunder live too, according to ancient American Indian tradition. Thus the tree gives protection from lightning strikes. Wear a piece of the bark in your hat or somewhere on your person while mountain climbing.

				MAIDENHAIR
[image: adiantum%20pedatim.TIF]

(Adiantum pedatim) P D+

				Folk Names: Maidenhair Fern, Venus Hair, Rock Fern

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Venus

				Powers: Beauty, Love 

				Magical Uses: Immerse some maidenhair in water, then remove. If worn on the person or kept in the bedroom after this process it will grant you grace, beauty, and love.

				MALE FERN
[image: dryopteris%20felix-mas%20max%20filt]

(Dryopterisfelix-mas) Poison

				Folk Names: Paproc, Basket Fern, Aspidium, Marginal Shield Fern, Male Shield Fern, Marginal Fern

				Gender: Masculine

				Planet: Mercury

				Element Air

				Powers: Luck, Love

				Magical Uses: Male fern is carried as a potent luck attractant, and it also draws women.

				MALLOW
[image: malva%20max%20filt]

(Malva sylvestris, M. spp.) G

				Folk Names: High Mallow, Mauls, Cheese Flower, Blue Mallow, Common Mallow

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Love, Protection, Exorcism

				Magical Uses: If your love has left you, gather a bouquet of mallow and place in a vase outside your door (or in a window). This will cause him or her to think of you, and after that they may return. Mallow is also carried to attract love.

				To make an effective protective magical ointment, steep mallow leaves and stems in vegetable shortening, then strain. This ointment rubbed onto the skin casts out devils as well as protects against the harmful effects of black magic.

				MANDRAKE
[image: mandragora%20officinale%20MFILT]

(Atropa mandragora, Mandragora officinale) Poison

				Folk Names: Alraun, Anthropomorphon, Baaras, Brain Thief, Circeium, Circoea, Galgenmannchen, Gallows, Herb of Circe, Hexenmannchen (German: Witches’ Mannildn), Ladykins, Mandragen, Mandragor, Mannikin, Raccoon Berry, Semihomo, Wild Lemon, Womandrake, Zauberwurzel (German: Sorcerer’s Root)

				Gender: Masculine

				Planet: Mercury

				Element: Fire

				Deities: Hecate, Hathor

				Powers: Protection, Fertility, Money, Love, Health

				Magical Uses: A whole mandrake root, placed on the mantel in the home, will give the house protection, fertility, and prosperity. Mandrake is also hung on the headboard for protection during sleep, carried to attract love, and worn to prevent contraction of illnesses. Where there is mandrake, demons cannot reside, and so the root is used in exorcism.

				To “activate” a dried mandrake root (i.e., to bring its powers out of hibernation), place it in some prominent location in the house and leave it there undisturbed for three days. Then place it in warm water and leave overnight. Afterwards, the root is activated and may be used in any magical practice. The water in which the root has bathed can be sprinkled at the windows and doors of the house to protect it, or onto people to purify them.

				The mandrake has also long served as a poppet in image magic, but its extreme scarcity and high cost usually forces the Magician and Witch to look for substitutes; ash roots, apples, the root of the briony, the American may-apple and many others have been used.

				Money placed beside a mandrake root (especially silver coins) is said to double, and the scent of the mandrake causes sleep.

				MAPLE
[image: acer]

(Acer spp.) G

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Love, Longevity, Money

				Magical Uses: Maple leaves are used in love spells and money rituals, and branches of the maple have long served as magical wands. A child passed through the branches of a maple tree will have a long life.

				MARIGOLD
[image: calendula%20officinalis]

(Calendula officinalis)	G

				Folk Names: Bride of the Sun, Calendula, Drunkard, Goldes, Holigolde, Husbandman’s Dial, Marybud, Marygold, Mary Gowles, Ruddes, Ruddles, Spousa Solis, Summer’s Bride

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Protection, Prophetic Dreams, Legal Matters, Psychic Powers

				Magical Uses: Marigolds, picked at noon when the Sun is at its hottest and strongest, will strengthen and comfort the heart.

				Garlands of marigolds strung on the doorposts stop evil from entering the house, and scattered under the bed they protect you while asleep and make your dreams come true, i.e., give you prophetic dreams. Especially effective in discovering a thief who has robbed you.

				Marigolds added to the bath water help win the respect and admiration of everyone you meet.

				Looking at the bright flowers strengthens the sight, and carried in the pocket, marigold helps justice to smile favorably upon you while in court.

				If a girl touches the petals of the marigold with her bare feet, she will understand the languages of the birds.

				MARJORAM
[image: origanum%20majorana.TIF]

(Origanum majorana or 0. vulgare) G

				Folk Names: Joy of the Mountain, Knotted Marjoram, Marjorlaine, Mountain Mint, Pot Marjoram, Sweet Marjoram, Wintersweet

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deities: Venus, Aphrodite

				Powers: Protection, Love, Happiness, Health, Money

				Magical Uses: Marjoram is used in love spells, and is also added to food to strengthen love.

				Carried it is protective, as it is when placed around the house, a bit in each room, and renewed each month. Grown in the garden it offers shielding powers against evil.

				Violets and marjoram, mixed together, are worn during the winter months as an amulet against colds.

				Given to a depressed person marjoram brings happiness. It is also used in money mixtures and sachets.

				MASTERWORT
[image: imperatoria%20ostruthium]

(Imperatoria ostruthium)

				Folk Names: Hog Fennel, Imperatoria

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Strength, Courage, Protection

				Magical Uses: Masterwort grants physical strength if worn, and so may be used by laborers and athletes to reinforce the body. It is also carried to aid the will and calm emotions, and as an amulet against evil. Sprinkle it about to make spirits appear.

				MASTIC
[image: pistacia%20lentiscus.TIF]

(Pistacia lentiscus)

				Folk Names: Gum Mastic, Masticke, Pistachia Galls

				Gender: Masculine

				Planet: Sun

				Element: Air

				Powers: Psychic Powers, Manifestations, Lust

				Magical Uses: Mastic is burned in magical operations wherein a manifestation of a spirit is desired.

				It is also used as an incense to aid the psychic powers and has long been dissolved and used in lust potions by Magicians and Witches in the Middle East.

				Added to any incense, mastic lends potency and power.

				MAY APPLE
[image: May%20Apple.TIF]

(Podophyllum peltatum) Poison

				Folk Names: American Mandrake, Duck’s Foot, Hog Apple, Mandrake, Raccoon Berry, Wild Lemon

				Gender: Masculine

				Planet: Mercury

				Element: Fire

				Powers: Money

				Magical Uses: American mandrake, or may apple, is generally used as a substitute for the European (true) mandrake. Its uses are practically identical. The may apple is not related to the true mandrake.

				MEADOW RUE
[image: thalictrum%20dasycarpum.TIF]

(Thalictrum spp) G

				Folk Name: Flute Plant

				Powers: Love, Divination 

				Magical Uses: Worn around the neck by American Indians as an all-around protective amulet, and also carried to attract love.

				MEADOWSWEET
[image: spiraea%20filip.TIF]

(Spiraea filipendula, Filipendula ulmaria, Spiraea ulmaria)  G

				Folk Names: Bride of the Meadow, Bridewort, Dollor, Gravel Root, Lady of the Meadow, Little Queen, Meadowwort, Meadowsweet, Queen of the Meadow, Steeplebush, Trumpet Weed

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Love, Divination, Peace, Happiness

				Magical Uses: Fresh meadowsweet is placed on the altar for love spells, or dried is used in various love mixtures. Also strewn about the house to keep peace. The scent of meadowsweet cheers the heart.

				If gathered on Midsummer, meadow-sweet will give you information regarding thieves; if you have been robbed, place meadowsweet on water. If it sinks, the thief is a man. If it floats, a woman.

				MESQUITE
[image: prosopis%20juliflora.TIF]

(Prosopis juliflora) G

				Folk Name: Mizquitl (Aztec)

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Healing

				Magical Uses: Add to healing incenses and mixtures. Mesquite is also used to fuel magical fires.

				MIMOSA
[image: acacia%20dealbata]

(Acacia dealbata) P

				Folk Names: Mimosa Pudica, Albizzialebbeck

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Protection, Love, Prophetic Dreams, Purification

				Magical Uses: Mimosa is used in spells involving purification (scatter around the area), love, healing, and prophetic dreaming. The latter use, of course, entailing its placement beneath the pillow and subsequently sleeping on it.

				A bath of mimosa (or an infusion of the plant sponged onto the body) destroys hexes and curses, and guards against future problems.

				MINT
[image: mentha%20piperita.TIF]

(Mentha spp.) For specific cautions,
look up specific mint.

				Folk Name: Garden Mint

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deities: Pluto, Hecate

				Powers: Money, Lust, Healing, Travel, Exorcism, Protection

				Magical Uses: Mint has long been used in healing potions and mixtures, and the fresh leaves rubbed against the head are said to relieve headaches. Mint worn at the wrist assures that you will not be ill. Stomach problems can be alleviated by stuffing a green poppet with mint and anointing it with healing oils.

				Mint is also used in travel spells and to provoke lust. Its bright green leaves and crisp scent led to its use in money and prosperity spells; the easiest of which is to place a few leaves in the wallet or purse, or to rub where your money is kept.

				To rid a place of evil, sprinkle salt water with a sprinkler made of fresh sprigs of mint, marjoram and rosemary. Fresh mint laid on the altar will call good spirits to be present and aid you in magic. Mint is also kept in the home for protection.

				“Mint” is a general term for any of the Mentha family.

				MISTLETOE
[image: viscum%20album.TIF]

(Viscum album–European Mistletoe Pr CPI; Phoradendron leucarpum; P. flavescens–American Mistletoe Poison)

				Folk Names: All Heal, Birdlime, Devil’s Fuge, Donnerbesen, European Mistletoe, Golden Bough, Holy Wood, Lignam sanctae crucis, Misseltoe, Thunderbesem, Witches Broom, Wood of the Cross

				Gender: Masculine

				Planet: Sun

				Element: Air

				Deities: Apollo, Freya, Frigga, Venus, Odin

				Powers: Protection, Love, Hunting, Fertility, Health, Exorcism

				Ritual Uses: As is well known, the Druids revered the mistletoe, especially when found growing on an oak. It was (and still is) cut on Midsummer’s Day, or else when the Moon is six days old. One stroke of a gold sickle was used to cut the herb, and it wasn’t allowed to touch the ground.

				Magical Uses: Long used for protection against lightning, disease, misfortune of every kind, fires, and so on, it is carried or placed in an appropriate spot for these uses. The leaves and berries are used. Mistletoe is placed in cradles to protect children from being stolen by fairies and replaced with changelings.

				A ring carved of mistletoe wood will ward off sicknesses when worn, and the plant will cure fresh wounds quickly when carried (do not apply to the wound).

				Mistletoe is also carried or worn for good luck in hunting, and women carry the herb to aid in conception. It has also been utilized in spells designed to capture that elusive state of immortality, and to open locks.

				Laid near the bedroom door, mistletoe gives restful sleep and beautiful dreams, as it does when placed beneath the pillow or hung at the headboard.

				Kiss your love beneath mistletoe and you’ll stay in love. Burned, mistletoe banishes evil. Wear it around your neck to attain invisibility. Mistletoe is an all-purpose herb.

				MOLUKKA

				Folk Names: Fairy’s Eggs, Virgin Mary’s Nut

				Powers: Protection

				Magical Uses: The white molukka nuts are hung around the neck to indicate, as well as to banish, hexes and curses. If the nuts turn black they have averted an evil spell.

				MOONWORT
[image: botrychium%20spp.TIF]

(Botrychium spp.)

				Folk Name: Unshoe-Horse

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Money, Love

				Magical Uses: Moonwort placed in boxes and bags supposedly produces silver. It has long been used in money spells of all types.

				This fern is also used in opening locks (by placing it in the keyhole) and breaking chains (by simply touching them).

				Horses as well as humans who accidentally step on it lose their shoes, according to ancient tradition.

				Moonwort is also utilized in love spells.

				MORNING GLORY
[image: ipomoea]

(Ipomoea spp.) Poison 

				Folk Name: Bindweed

				Gender: Masculine

				Planet: Saturn

				Element: Water

				Powers: Happiness, Peace

				Magical Uses: Place the seeds beneath the pillow to stop all nightmares. Grown in the garden, blue morning glories bring peace and happiness. The root of the morning glory may be used as a substitute for High John the Conqueror root.

				MOSS
[image: Moss.TIF]

				Powers: Luck, Money

				Magical Uses: To carry moss (any type) taken from a gravestone in your pocket is a good ensurer of luck, especially financial luck. Moss is used to stuff general-purpose poppets.

				MUGWORT
[image: artemisia%20vulgaris]

(Artemisia vulgaris) P

				Folk Names: Artemis Herb, Artemisia, Felon Herb, Muggons, Naughty Man, Old Man, Old Uncle Henry, Sailor’s Tobacco, St. John’s Plant

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Deities: Artemis, Diana

				Powers: Strength, Psychic Powers, Protection, Prophetic Dreams, Healing, Astral Projection

				Magical Uses: Place mugwort in the shoes to gain strength during long walks or runs. For this purpose pick mugwort before sunrise, saying:

				Tollam te artemesia, ne lassus sim in via.

				A pillow stuffed with mugwort and slept upon will produce prophetic dreams. Mugwort is also burned with sandalwood or wormwood during scrying rituals, and a mugwort infusion is drunk (sweetened with honey) before divination.

				The infusion is also used to wash crystal balls and magic mirrors, and mugwort leaves are placed around the base of the ball (or beneath it) to aid in psychic workings.

				When carrying mugwort you cannot be harmed by poison, wild beasts, or sunstroke, according to ancient tradition. In a building, mugwort prevents elves and “evil thynges” from entering, and bunches of mugwort are used in Japan by the Ainus to exorcise spirits of disease who are thought to hate the odor. In China, it is hung over doors to keep evil spirits from buildings.

				Mugwort is also carried to increase lust and fertility, to prevent backache, and to cure disease and madness. Placed next to the bed, it aids in achieving astral projection.

				MULBERRY
[image: morus%20rubra.TIF]

(Morus nigra, Morus rubra) Unripe berry, bark, twig and leaf: X; Twig: B

				Folk Names: Tut, Morera, Gelso

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deities: Minerva, San Ku Fu Jen, Diana

				Powers: Protection, Strength 

				Magical Uses: Mulberry protects the garden from lightning. It is also an aid when working on the will, and the wood is a powerful protectant against evil. Wands are made of mulberry.

				MULLEIN
[image: verbascum%20thapsus.TIF]

(Verbascum thapus) G

				Folk Names: Aaron’s Rod, Blanket Leaf, Candlewick Plant, Clot, Doffle, Feltwort, Flannel Plant, Graveyard Dust, Hag’s Tapers, Hedge Taper, Jupiter’s Staff, Lady’s Foxglove, Old Man’s Fennel, Peter’s Staff, Shepherd’s Club, Shepherd’s Herb, Torches, Velvetback, Velvet Plant

				Gender: Feminine

				Planet: Saturn

				Element: Fire

				Deity: Jupiter

				Powers: Courage, Protection, Health, Love Divination, Exorcism

				Magical Uses: Mullein is worn to keep wild animals from you while hiking in untamed areas. It also instills courage in the bearer, and a few leaves placed in the shoe keeps one from catching a cold. Mullein is also carried to obtain love from the opposite sex.

				Stuffed into a small pillow or placed beneath your pillow, mullein guards against nightmares.

				In India, mullein is regarded as the most potent safeguard against evil spirits and magic, and is hung over doors, in windows, and carried in sachets. It is also used to banish demons and negativity.

				In the Ozarks, men performed a simple love divination. The man went to a clearing where a mullein grew and bent it down so that it pointed toward his love’s house. If she loved him the mullein would grow upright again; if she loved another it would die. Graveyard dust—an infrequent ingredient in spells—can be substituted with powdered mullein leaves.

				At one time Witches and magicians used oil lamps to illuminate their spells and rites, and the downy leaves and stems of the mullein often provided the wicks.

				MUSTARD, BLACK
[image: brassica]

(Brassica spp.) Lt (external use)

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deity: Aesculapius

				Powers: Fertility, Protection, Mental Powers

				Magical Uses: The Hindus used mustard seed to travel through the air. A more down-to-earth use is carrying mustard seed in a red cloth sachet to guard against colds and to increase mental powers.

				Italian peasants sprinkle mustard seed on the doorsill for protective reasons, and mustard seed buried under your doorstep will keep all manner of supernatural beings from your home.

				When eaten, mustard seed increases fertility in women.

				MYRRH
[image: Myrrh.TIF]

(Commiphora myrrha) P Ub

				Folk Names: Gum Myrrh Tree, Karan, Mirra Balsom Odendron

				Gender: Feminine

				Planet: Moon

				Element: Water

				Deities: Isis, Adonis, Ra, Marian

				Powers: Protection, Exorcism, Healing, Spirituality

				Ritual Uses: Myrrh was burned to Ra at noon in ancient Egypt, and was also fumed in the temples of Isis.

				Magical Uses: Burned as an incense myrrh purifies the area, lifts the vibrations and creates peace. However, it is rarely burned alone; usually in conjunction with frankincense or other resins. Myrrh increases the power of any incense to which it is added.

				Myrrh is also included in healing incenses and sachets, and its smoke is used to consecrate, purify, and bless objects such as amulets, talismans, charms, and magical tools. Myrrh also aids meditation and contemplation. It is often added to sachets, usually with frankincense.

				MYRTLE
[image: myrtus%20communis.TIF]

(Myrtus communis) Dg

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deities: Venus, Artemis, Aphrodite, Hathor, Astarte, Ashtoreth, Marian 

				Powers: Love, Fertility, Youth, Peace, Money

				Magical Uses: Myrtle has long been considered a “love” herb. A chaplet of fresh leaves and flowers worn on the head while performing love spells is highly appropriate. Myrtle is added to all love sachets and spells, especially those designed to keep love alive and exciting.

				Myrtle is also worn to increase fertility, but interestingly enough it is also worn at weddings by brides to ensure that they do not quickly become pregnant!

				Myrtle wood, when carried, preserves youthfulness. A cup of myrtle tea, drunk every three days, will do the same, but it must be drunk every three days without fail.

				When carried, myrtle preserves love. If grown on each side of the house, love and peace will reside within, and it is a lucky plant to grow in window-boxes, if it is planted there by a woman. Myrtle is also used in money spells.

				NETTLE
[image: urtiga%20dioica.TIF]

(Urtica dioica) Leaf: G

				Folk Names: Ortiga Ancha, Stinging Nettle

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deity: Thor

				Powers: Exorcism, Protection, Healing, Lust

				Magical Uses: The protective powers of the nettle have long been used in magic. To remove a curse and send it back, stuff a poppet with nettle, or carry some in a sachet.

				Also, sprinkle nettle around the house to keep evil out and to send it back. Nettle is also thrown onto a fire to avert danger, held in the hand to ward off ghosts, carried with yarrow to allay fear, and worn as an amulet to keep negativity far away.

				A pot of freshly cut nettles placed beneath a sickbed will aid in the person’s recovery.

				Nettle has sometimes been used as a lust-inducing herb, and contemporary Mexican spiritualists recommend its use in purification baths—because it is “more carnivorous” than other herbs, and so will work more efficiently.

				NORFOLK ISLAND PINE
[image: auricaria%20excelsa]

(Auricaria excelsa)

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Protection, Anti-Hunger

				Magical Uses: The Norfolk Island Pine offers protection against hunger and evil spirits when grown in the home or near it.

				NUTMEG
[image: myristica%20fragrans.TIF]

(Myristica fragrans) D+ X

				Folk Names: Qoust, Sadhika, Wohpala, Bicuiba Acu

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Luck, Money, Health, Fidelity

				Magical Uses: Nutmegs have long been carried as good luck charms, and are strung with star anise and tonka beans for a potent herbal necklace. Specifically, nutmegs are carried to ward off rheumatism, cold sores, neuralgia, boils, and sties. A nutmeg hung from a string around a baby’s neck will aid in its teething. Nutmeg is included in many money/prosperity mixtures, and (ground) is sprinkled onto green candles for this purpose as well.

				To ensure your lover’s fidelity, cut a nutmeg into exactly four pieces. Bury one part in the Earth; throw one off a cliff into the air; burn the third part; and boil the last in water. Drink a sip of the water and take this last piece of nutmeg with you everywhere; sleep with it under your pillow at night. No one will tempt your mate.

				NUTS
[image: nuts.TIF]

				Powers: Fertility, Prosperity, Love, Luck

				Magical Uses: All nuts are potent fertility-inducers, and are carried for such uses.

				They are also included in many prosperity and money mixtures. Heartshaped nuts are carried to promote love, while double-nuts are very lucky charms indeed.

				OAK
[image: quercus%20alba.TIF]

(Quercus alba)

				External use of the bark: Sk Br F Ca 

				Folk Names: White Oak, Duir, Jove’s Nuts, Juglans (Latin)

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deities: Dagda, Dianus, Jupiter, Thor, Zeus, Heme, Janus, Rhea, Cybele, Hecate, Pan, Erato

				Powers: Protection, Health, Money, Healing, Potency, Fertility, Luck

				Ritual Uses: Since the oak was a source of food for early settlers in Britain as well as Europe, it came to be revered and worshipped far back into prehistory. The Druids (traditionally) would not meet for rituals unless an oak was present, and the very words “oak” and “Druid,” some say, are related. Religious idols were fashioned from oak wood, and Witches often danced beneath the tree.

				Magical Uses: A tree as long-lived and strong as the oak naturally offers magical protection. Two twigs of oak, bound with red thread so that they form an equal-armed cross, makes a potent safeguard against evil. It should be hung in the house.

				Acorns placed in windows guard against the entrance of lightning, and a piece of oak wood, carried, protects its bearer from all harm.

				If you can catch a falling oak leaf you shall have no colds all winter. When a sick person is in the house make a fire of oak wood and warm the house with it to “draw off” the illness. (Do this only if you have a fireplace, of course!). Carry an acorn against illnesses and pains, for immortality or longevity, and to preserve youthfulness.

				Planting an acorn in the dark of the Moon ensures that you shall receive money in the near future. Carrying an acorn increases fertility and strengthens sexual potency.

				Carrying any piece of the oak draws good luck.

				There are other kinds of oak trees; each has the same basic powers, but each expresses those powers differently. Observing and asking the oaks can reveal to you the finer points of their powers.

				OATS
[image: avena%20sativa.TIF]

(Avena sativa) G

				Folk Names: Groats, Oatmeal, Joulaf

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Money

				Magical Uses: Use in prosperity and money spells.

				OLEANDER
[image: nerium%20oleander.TIF]

(Nerium oleander) Poison 

				Folk Names: Rose Bay, Dog Bane, Ceylon Tree, Adelfa

				Gender: Feminine

				Planet: Saturn

				Element: Earth

				Powers: Love

				Magical Uses: Although Italian magical thought says that keeping any part of an oleander in the house brings sickness, disgrace, and misfortune of every kind to its inhabitants, oleander is occasionally used in love spells—but never internally.

				OLIVE
[image: olea%20europaea.TIF]

(Olea europaea) Fruit: G 

				Folk Names: Olivier, Itm, Mitan

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deities: Athena, Apollo, Irene, Minerva, Ra

				Powers: Healing, Peace, Fertility, Potency, Protection, Lust

				Ritual Uses: The oil was burned in lamps to light temples in ancient times.

				Magical Uses: On an olive leaf write Athena’s name. Press this against the head or wear on the body and it will cure a headache. Olive oil has long been used as an anointing oil to aid in healing.

				Olive leaves scattered or placed in a room spread a peaceful vibration throughout the area.

				When eaten, olives ensure fertility as well as sexual potency in men, and are also lust-inducing. Athenian brides wore crowns of olive leaves to ensure their fertility.

				A branch of olive hung over the door guards the house against all evils, and on the chimney wards off lightning. Olive leaves, worn, bring luck.

				ONION
[image: altium%20cepa.TIF]

(Allium cepa) G

				Folk Names: Oingnum, Onyoun, Unyoun, Yn-leac

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deity: Isis

				Powers: Protection, Exorcism, Healing, Money, Prophetic Dreams, Lust

				Ritual Uses: According to some ancient authorities, the onion was worshipped in some cities in ancient Egypt, and was sometimes invoked while taking oaths.

				Magical Uses: Take a small white onion, stick it full of black-headed pins, and place in a window. This will guard against the intrusion of evil into the home. The flowers are decorative and protective, and can be dried and placed in the home for an unusual and attractive protective amulet. Carried, the onion gives protection against venomous beasts. Grown in pots or in the garden they also shield against evil.

				Halved or quartered onions, placed in the house, will absorb negativity and evil, as well as disease.

				For healing, rub the cut edge of an onion against the afflicted part of the body, visualizing the disease going into the onion. Then destroy the onion (burn or smash to pieces and bury). Settlers in New England hung strings of onions over doorways to guard against infections, and a cut onion placed beneath the kitchen sink has long been used for the same purpose. To cure warts, rub them with a piece of onion and throw over your right shoulder. Walk away without looking back. A large red onion tied to the bedpost protects its occupants against sickness, and aids in recuperation.

				Never throw onion skins and peelings onto the ground; if you do, you throw away your prosperity. Instead, burn them in the fireplace or cookstove to attract riches.

				An onion placed beneath the pillow can produce prophetic dreams. If you are faced with making a decision, scratch your options on onions, one to each onion. Place them in the dark. The first one that sprouts answers you.

				Some ancient authorities state that when eaten, the onion “provokes to venery,” i.e., produces lust.

				Magical knives and swords are purified by rubbing their blades with cut fresh onions, and if you throw an onion after a bride you’ll throw away her tears.

				ORANGE
[image: citrus%20sinesis.TIF]

(Citrus sinesis) G

				Folk Name: Love Fruit

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Love, Divination, Luck, Money

				Magical Uses: The dried peel and seeds are added to love sachets, and the flowers to those sachets designed to lead to wedded bliss. The fresh or dried blossoms added to the bath make the bather more attractive.

				When you eat an orange, think of a question you want answered; it must be a yes/no question. Count the seeds in the orange: if they are of an even number, the answer is no. If odd, yes.

				Orange peel is added to prosperity powders, incenses and mixtures, and the Chinese have long considered oranges symbols of luck and good fortune.

				Orange juice is drunk in rituals in place of wine. An infusion of orange peels, drunk, will guard against later drunkeness, while the water distilled from orange flowers is added to love and lust potions and baths.

				ORCHID
[image: orchis.TIF]

(Orchis spp.)

				Folk Names: Levant Salap, Sahlab (Arabic), Sahleb, Salep, Saloop, Satyrion

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love

				Magical Uses: Orchids have long been used in love spells, especially the root, which is carried in a sachet.

				Of course, the flower is currently one of the commoner floral symbols of love in the West, and when given, clearly conveys its message.

				Some types of orchids are used in creating visions, trance-states, and inducing psychic powers.

				OREGON GRAPE
[image: berberis%20aquifolium.TIF]

(Berberis aquifolium) P

				Folk Names: California Barberry, Oregon Grape Root, Rocky Mountain Grape, Trailing Grape, Wild Oregon Grape

				Gender: Feminine

				Planet: Earth

				Powers: Money, Popularity

				Magical Uses: Carry this root to draw money and financial security and to gain popularity.

				ORRIS
[image: iris%20florentina.TIF]

(Iris germanica var. florentina) G

				Folk Names: Florentine Iris, Queen Elizabeth Root

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deities: Aphrodite, Isis, Osiris, Hera, Iris

				Powers: Love, Protection, Divination

				Magical Uses: The orris root has long been used to find and hold love. The whole orris root is carried, the powder added to sachets, sprinkled on sheets, clothing and the body, as well as around the house. Orris root powder is sometimes known as “Love Drawing Powder.”

				In Japan the orris was used as a protectant against evil spirits; the roots and leaves were hung from the eaves of the house and added to the bath water for personal protection. Suspend a whole root from a small length of cord or yarn and with this pendulum find answers to your questions.

				PALM, DATE
[image: phoenix%20dactylifera.TIF]

(Phoenix dactylifera, P. roebelenii) G

				Gender: Masculine

				Planet: Sun

				Element: Air

				Deities: Taht, Apollo, Artemis, Hecate, Isis, Ra

				Powers: Fertility, Potency

				Magical Uses: The date palm is a celebrated fertility tree, owing to the tremendous amount of fruits produced by it. Thusly, dates or pieces of palm leaves are worn or carried for this purpose; dates are eaten to increase fertility, and the pits are carried by men who wish to regain sexual potency.

				Where the palm grows, it protects the area from inclement weather, and a leaf of the palm kept near the entrance of the home keeps evil and uncanny creatures from entering.

				PANSY
[image: Pansy.TIF]

(Viola tricolor) G

				Folk Names: Banewort, Banwort (Anglo-Saxon), Bird’s Eye, Bonewort (Anglo-Saxon), Bouncing Bet, Garden Violet, Heart’s Ease, Horse Violet, Johnny Jumper, Johnny Jump-Ups, Kiss-Me-At-The-Garden-Gate, Little Stepmother, Love Idol, Love-in-Idleness, Love-Lies Bleeding, Loving Idol, Meet-Me-In-The-Entry, Pensee (French), Stepmother, Tittle-My-Fancy

				Gender:  Feminine

				Planet: Saturn

				Element: Water

				Powers: Love, Rain Magic, Love Divination

				Magical Uses: Worn or carried, the pansy draws love. It is also potent for love divinations. Plant pansies in the shape of a heart; if they prosper, so too will your love.

				A woman whose sailor-love goes to sea can ensure that he thinks of her by burying sea sand in the pansy bed and watering the flowers before sunrise. If pansies are picked when dew is still on them, it will soon rain.

				PAPAYA
[image: carica%20papaya.TIF]

(Catica papaya) G

				Folk Names: Paw-Paw, Papao, Put

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Love, Protection 

				Magical Uses: The papaya has long been used in magical rites. One of the simplest of these is to tie a rag around a limb of a papaya tree while visualizing your need.

				Hang several twigs of papaya wood over the doorsill; this will keep evil from entering the house.

				Eat the fruit and serve to a loved one; it will intensify feelings of love.

				PAPYRUS
[image: cyperus%20papyrus.TIF]

(Cyperus papyrus)

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Protection

				Magical Uses: Place in boats to protect against attacks by crocodiles.

				PAROSELA
[image: parosela.TIF]

(Parosela spp.; Dalea spp.)

				Folk Names: Citrus Plant, Desert Rue

				Powers: Hunting

				Magical Uses: Parosela was worn by American Indians as a magical aid to hunting.

				PARSLEY
[image: petroselium%20sativum.TIF]

(Petroselinum crispum, Petroselinum sativum) D+ P K

				Folk Names: Devil’s Oatmeal, Percely, Persil, Petersilie, Petroselinum, Rock Parsley

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Deity: Persephone

				Powers: Lust, Protection, Purification

				Magical Uses: When eaten, parsley provokes lust and promotes fertility, but if you are in love don’t cut parsley—you’ll cut your love as well.

				Though the plant has associations with death and is often regarded as evil, the Romans tucked a sprig of parsley into their togas every morning for protection. It is also placed on plates of food to guard it from contamination.

				Parsley is also used in purification baths, and those to stop all misfortune. A wreath of parsley worn on the head prevents (or delays) inebriation.

				PASSION FLOWER
[image: passiflora%20incarnata.TIF]

(Passiflora incarnata) G

				Folk Names: Grandilla, Maracoc, Maypops, Passion Vine

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Peace, Sleep, Friendships

				Magical Uses: Contrary to its name, the passion flower is placed in the house to calm problems and troubles, and to bring peace.

				Carried, it attracts friends and great popularity. Placed below the pillow it aids in sleep.

				PATCHOULY
[image: pogostemon%20cablin.TIF]

(Pogostemon cablin or P. patchouli) G

				Folk Names: Pucha-Pot, Kablin

				Gender: Feminine

				Planet: Saturn

				Element: Earth

				Powers: Money, Fertility, Lust

				Magical Uses: Patchouly smells like rich earth, and so has been used in money and prosperity mixtures and spells. It is sprinkled onto money, added to purses and wallets, and placed around the base of green candles.

				Also, owing to its earthiness, patchouly is used in fertility talismans, and is also substituted for “graveyard dust” where it is called for.

				Patchouly is added to love sachets and baths. Although in contemporary American voodoo-based herbal magic patchouly is used for “separation,” this is a modern concept and has no long tradition. In point of fact, patchouly is actually used to attract people and to promote lust. This points to differences in herb magic practices.

				PEA
[image: pisum%20sativum.TIF]

(Pisum sativum)

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Money, Love 

				Magical Uses: Shelling peas brings fortune and profits in business, and the dried peas are used in monetary mixtures.

				If a woman finds a pod containing exactly nine peas, she should hang it over the door. The first eligible man to walk under the pod will be her future husband (if she is unmarried).

				PEACH
[image: prumus%20persica.TIF]

(Prunus persica) Seed, leaf, bark: X

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Exorcism, Longevity, Fertility, Wishes

				Magical Uses: The fruit, when eaten, induces love, and so a peach or peach pie served to a desired one may help to win his or her heart. The fruit is also eaten to gain wisdom.

				Branches of the peach tree are used to drive off evil spirits in China, and also to root out illnesses. Children in China wear a peach pit suspended about the neck to keep demons away.

				Carrying a bit of peach wood will increase one’s life span and may even lead to immortality.

				The Japanese use the peach to increase fertility, and branches of the tree are utilized as divining and magical wands.

				PEAR
[image: pyrus%20communis.TIF]

(Pyrus communis) Seed (in large
amounts): X

				Fruit: G 

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Lust, Love

				Magical Uses: The fruit is used in love spells, and also is eaten to induce sexual arousal. Pear wood makes fine magical wands, and it is said that Witches once danced beneath pear trees.

				PECAN
[image: carya%20illinoensis.TIF]

(Carya illinoensis) G

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Money, Employment

				Magical Uses: Pecans are added to all money and prosperity spells.

				To ensure that you do not lose your job, obtain a small amount of pecans. Shell them, eat them slowly while visualizing yourself working and enjoying your job. Take the shells, wrap them in a bag and place them somewhere at work where they won’t be found or removed.

				PENNYROYAL
[image: mentha%20pulegium.TIF]

(Mentha pulegium) P: the oil is poisonous

				Folk Names: European Pennyroyal, Lurk-In-The-Ditch, Mosquito Plant, Organ Broth, Organs, Organ Tea, Piliolerian, Pudding Grass, Run-By-The-Ground, Squaw Mint, Tickweed

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deity: Demeter

				Powers: Strength, Protection, Peace

				Magical Uses: Pennyroyal placed in the shoe prevents weariness during travel and strengthens the body in general.

				Stomach problems can be alleviated by stuffing a green poppet with mint and annointing it with healing oils.

				When worn it acts against the evil eye and aids in making business deals.

				To rid a place of evil, sprinkle salt water with a sprinkler made of fresh sprigs of mint, marjoram, and rosemary.

				When given to quarreling couples it will cause them to cease their fighting, and so pennyroyal is an herb of peace. Pennyroyal is kept in the home (away from pets and children) for protection. It is also carried on board ships to prevent seasickness.

				See also Peppermint.

				PEONY
[image: paeonia%20officinalis%20w/o%20fil.TIF]

(Paeonia officinalis) Root: G

				Folk Names: Paeony, Piney

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Protection, Exorcism

				Magical Uses: The peony has long been revered for its protective powers. Worn, it guards the body, spirit, and soul; placed in the home it wards off evil spirits and planted in the garden it protects it against evil and storms. The seeds or roots are hung around a child’s neck to guard it from mischievous fairies and imps. A variation of this entails carving peony roots into small beads (called “piney beads”) and then stringing them. These are also worn for protection. Peony roots worn with coral and flint keeps away the incubus.

				Additionally, the peony is used in exorcisms and the root is carried to cure lunacy. It should only be gathered at night, when its seeds are said to shine with an eerie light. Its root is sometimes substituted for the mandrake.

				PEPPER
[image: piper%20nigrum.TIF]

(Piper nigrum) G

				Folk Name: Black Pepper

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Protection, Exorcism

				Magical Uses: Pepper is added to amulets as a protectant against the evil eye, and when worn it frees the mind of envious thoughts. Mixed with salt and scattered about the property it dispels evil.

				PEPPERMINT
[image: mentha%20piperita.TIF]

(Mentha piperita) G

				Folk Names: Brandy Mint, Lammint 

				Gender: Masculine

				Planet: Mercury

				Element: Fire

				Deity: Pluto

				Powers: Purification, Sleep, Love, Healing, Psychic Powers

				Magical Uses: Peppermint has long been used in healing potions and mixtures. Peppermint also has a long history in purification spells. The fresh leaves rubbed against the head are said to relieve headaches. Peppermint worn at the wrist assures that you will not be ill. Its presence raises the vibrations of an area. Fresh peppermint on the altar will call good spirits to be present and aid you in magic. Smelled, it compels one toward sleep, and placed beneath the pillow it sometimes offers one glimpses of the future in dreams. It is rubbed against furniture, walls, and floorboards to cleanse them of evil and negativity. Pliny stated that peppermint excites love, and so can be added to this type of mixture.

				Peppermint is also used in travel spells. Its bright green leaves and crisp scent lead to its use in money spells and prosperity spells, the easiest of which is to place a few leaves in the wallet or purse, or rub where your money is kept.

				Common mints, such as peppermint and pennyroyal, are closely related and, in a pinch, one can be used in place of another. Mints that one finds in the wild can be used in external magical applications in place of these common mints (peppermint, spearmint, etc.). Match the wild mint to the known mint that it most resembles.

				PEPPER TREE
[image: schinus%20molle.TIF]

(Schinus molle) G

				Folk Names: California Pepper Tree, Jesuit’s Balsam, Peruvian Mastic Tree, Piru (Spanish)

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Purification, Healing, Protection

				Magical Uses: Branches of the pepper tree have long been used by Mexican curanderos in healing rituals. The sick person is brushed with pepper tree branches to absorb the disease, and then the branches are buried to destroy the illness. Rue is sometimes used with the pepper tree. The leaves are added to purification baths by Mexican spiritualists and brujas, and the bright red berries are carried for protection.

				PERIWINKLE
[image: vinca%20minor%201]

(Vinca minor) Poison Bp- Ho Cn

				Folk Names: Blue Buttons, Centocchiio (Italian: Hundred Eyes), Devil’s Eye, Joy on the Ground, Sorcerer’s Violet

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Lust, Mental Powers, Money, Protection

				Magical Uses: A powerful magical herb (as noted in the folk name “Sorcerer’s Violet”), periwinkle should be gathered according to strict procedures before it is of any efficacy in magic (or so said the Pseudo-Apuleius).

				It is to be gathered when one is “clean of every uncleanness” when the Moon is one night old, nine nights old, eleven nights old or thirteen nights old, and the following incantation should be uttered while plucking the plant:

				I pray thee, vinca pervinca, thee that art to be had for thy many useful qualities, that thou come to me glad blossoming with thy mainfulness, that thou outfit me so that I be shielded and prosperous and undamaged by poisons and water.

				After this the plant is carried to obtain grace, to attract money, and to protect against snakes, poison, wild beasts, terror, the evil eye, and spirits. It is also placed over the door to protect the home.

				Periwinkle is utilized in love spells and is thought to increase one’s passions when carried or sprinkled under the bed. When gazed upon it restores lost memories.

				PERSIMMON
[image: diospyros%20virginiana.TIF]

(Diospyros virginiana)

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Changing Sex, Healing, Luck

				Magical Uses: Until recently, in Alabama, it was supposedly believed that if a girl wished to become a boy all she had to do was to eat nine unripe persimmons. She would surely change her sex within two weeks!

				If you are plagued with chills, tie a knot in a piece of string (one for each chill you’ve had) and tie the string to a persimmon tree. This should halt them.

				If you wish to have good luck, bury green persimmons.

				PILOT WEED
[image: silphium%20laciniatum.TIF]

(Silphium laciniatum)

				Folk Names: Bumweed, Compass Point, Rosin Weed

				Powers: Protection

				Magical Uses: The dried root of the pilot weed is burned during electrical storms to avert a lightning strike.

				PIMENTO
[image: pimenta%20dioica.TIF]

(Pimenta dioica)

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Love

				Magical Uses: Pimento has been used in love spells and sachets for centuries, especially among the continental Gypsies. Eaten, it has the same effect.

				PIMPERNEL
[image: pimpinella.TIF]

(Pimpinella saxifraga, P. spp.)

				Folk Names: Blessed Herb, Greater Pimpernel, Herb of Mary, Luib na muc, Pimpinella, Poorman’s Weatherglass, Shepherd’s Weatherglass

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Protection, Health

				Magical Uses: The pimpernel is carried for protection and to keep people from deceiving you. When placed in the home it wards off illnesses and prevents accidents.

				Its power is supposed to be so great that when dropped into running water it will move against the current.

				Magical knife blades are rubbed with pimpernel juice to purify and empower them.

				PINE
[image: pinus.TIF]

(Pinus spp.) P. strobus bark: G

				Gender: Masculine

				Planet: Mars

				Element: Air

				Deities: Cybele, Pan, Venus, Attis, Dionysus, Astarte, Sylvanus

				Powers: Healing, Fertility, Protection, Exorcism, Money

				Magical Uses: Cones from pine trees are carried to increase fertility and to have vigorous old age. A pine cone gathered on Midsummer (still retaining its seeds) is an awesome magical object, for if its possessor eats one pine nut from it every day, it will make him or her immune to gunshots.

				Pine needles are burned during the winter months to purify and cleanse the house. Scattered on the floor they drive away evil, and when burned, exorcise the area of negativity. They are also used in cleansing baths. Pine needles are burned to reverse and send back spells.

				Branches of the pine placed above or over the bed keep sickness far away (or, if they weren’t placed in time, aid the ill). In Japan it was customary to place a pine branch over the door of the house to ensure continual joy within, for the leaves are evergreen.

				A cross made of pine needles placed before the fireplace keeps evil from entering through it. Pine is also used in money spells, and its sawdust is a base for incenses.

				PINEAPPLE
[image: ananas%20comusus.TIF]

(Ananas comusus) G

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Luck, Money, Chastity

				Magical Uses: Dried pineapple is placed in bags and added to baths to draw good luck to the bather. The juice is added as well. Pineapple juice is drunk to hinder lust, and the dried peel or flesh is added to money mixtures.

				PIPSISSEWA
[image: chimaphila%20umbellata.TIF]

(Chimaphila umbellate) G

				Folk Names: False Wintergreen, Ground Holly, Price’s Pine, Princess Pine

				Powers: Money, Spirit Calling

				Magical Uses: Crush pipsissewa, blend with rose hips and violet flowers, and burn to draw good spirits for magical aid. Also carry to attract money.

				PISTACHIO
[image: pistachia%20vera.TIF]

(Pistachia vera) What is commonly
available: G

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Breaking Love-Spells

				Magical Uses: The Arabs believe that pistachio nuts, when eaten, act as an antidote to love spells. The nuts are also given to zombies to bring them out of their trances and to give them the rest of death. Curiously enough, the pistachios which have been artificially dyed red are said to be the best for this purpose.

				PLANTAIN
[image: plantago.TIF]

(Plantago spp. lanceolata, P. major, P. media) G

				Folk Names: Cuckoo’s Bread, Englishman’s Foot, The Leaf of Patrick, Patrick’s Dock, Ripple Grass, St. Patrick’s Leaf, Slan-lus, Snakebite, Snakeweed, Waybread, Waybroad, Weybroed (Anglo-Saxon), White Man’s Foot

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Healing, Strength, Protection, Snake Repelling

				Magical Uses: Bind the plantain with red wool to the head to cure headaches, and place beneath the feet to remove weariness.

				Plaintain is also hung in the car to guard against the intrusion of evil spirits. A piece of the root in the pocket protects its bearer from snakebites.

				PLUM
[image: prunus%20domestica.TIF]

(Prunus domesticus) Seed and wilted leaf: X

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Protection 

				Magical Uses: Plum branches placed over doors and windows guard the home against evil intrusions.

				The fruit is eaten to inspire or maintain love.

				PLUM, WILD
[image: prunus%20armeniaca.TIF]

(Prunus americana) Seed and wilted leaf: X

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Healing

				Magical Uses: The Dakota Indians of North America used wild plum sprouts in fashioning prayer sticks. The sprouts were peeled and painted and an offering (usually a small amount of tobacco) was fastened near the top of the stick. These were made for sick persons and were set up around the altar or stuck into the ground outside for the gods.

				This same idea can be adapted by anyone with a little imagination.

				PLUMERIA
(Plumeria acutifolia) Poison

				Folk Names: Frangipangi, Graveyard Flowers, Melia (Hawaiian), Temple Tree

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Buddha

				Powers: Love

				Magical Uses: Plumeria flowers are used in love spells.

				POKE
[image: phytolacca%20americana.TIF]

(Phytolacca decandra, P. americana) Poison

				Folk Names: Coakum, Cocan, Crowberry, Garget, Inkberry, Pigeon Berry, Pocan, Pokeberry Root, Poke Root, Polk Root, Scoke, Virginian Poke

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Courage, Hex-Breaking

				Magical Uses: Poke is used at the new Moon to break hexes and curses. Make an infusion and sprinkle around the home. Add a bit to the bath water as well. (Note: Do not drink!)

				When carried, poke gives courage. To find a lost object, mix poke with hydrangea, violet, and galangal. Sprinkle this around the area where the article was last seen.

				The berries are crushed and the resulting juice is used as a magical ink.

				POMEGRANATE
[image: punica%20granatum%201.TIF]

(Punica granatum) Root, stem: X; Husk: Dh

				Folk Names: Carthage Apple, Grenadier, Malicorio, Malum Punicum, Pound Garnet

				Gender: Masculine

				Planet: Mercury

				Element: Fire

				Deities: Persephone, Ceres

				Powers: Divination, Luck, Wishes, Wealth, Fertility

				Magical Uses: The seeds have long been eaten to increase fertility, and the skin carried for the same reason.

				The pomegranate is a lucky, magical fruit. Always make a wish before eating one and your wish may come true.

				A branch of pomegranate discovers concealed wealth, or will attract money to its possessor. The skin, dried, is added to wealth and money incenses.

				Women who wish to know how many children they will have should throw a pomegranate hard on the ground. The number of seeds which fall out indicate the number of their offspring.

				Branches of pomegranate hung over doorways guard against evil, and the juice is used as a blood substitute or a magical ink.

				POPLAR
[image: populus%20tremuloides.TIF]

(Populus tremuloides) G

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Money, Flying 

				Magical Uses: The poplar buds and leaves are carried to attract money or are added to money incenses.

				They have also been added to flying ointments, which are used to facilitate astral projection, and so are sometimes placed upon the body or made into an ointment when working with this procedure.

				See also Aspen.

				POPPY
[image: papaver.TIF]

(Papaver spp.) What is commonly available: G; What is illegal: X

				Folk Names: Blind Buff, Blindeyes, Headaches, Head Waak

				Gender: Feminine

				Planet: Moon

				Element: Water

				Deities: Hypnos, Demeter

				Powers: Fertility, Love, Sleep, Money, Luck, Invisibility

				Magical Uses: Poppy seeds and flowers are used in mixtures designed to aid sleep. They are also eaten or carried to promote fertility and to attract luck and money. At one time poppy seed heads were gilded and worn as talismans to draw wealth.

				The seeds are also added to food to induce love, or are used in love sachets.

				If you wish to know the answer to a question, write it in blue ink on a piece of white paper. Place this inside a poppy seed pod and put this beneath your pillow. The answer will appear in a dream.

				Soak poppy seeds in wine for fifteen days. Then drink the wine each day for five days while fasting. According to tradition you will be able to make yourself invisible at will.

				POTATO
[image: solanum%20tuberosum.TIF]

(Solanum tuberosum)	Root: G; Greens: X

				Folk Names: Blue Eyes, Flukes, Lapstones, Leather Jackets, Murphies, No Eyes, Pinks, Red Eyes, Rocks, Taters, Tatties

				Gender: Feminine

				Planet: Moon

				Element: Earth

				Powers: Image Magic, Healing

				Magical Uses: Potatoes are often used as poppets, and the “eyes” can be used as eyes in fashioning other kinds of poppets.

				A potato carried in the pocket cures toothaches and guards against rheumatism, warts, and gout. To protect against contracting a cold, a potato should be carried in the pocket or purse all winter—the same potato.

				PRICKLY ASH
[image: zanthoxylum%20americanum.TIF]

(Zanthoxylum americanum, Z. herculis) Bark: P

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Love

				Magical Uses: Use the fruits of the prickly ash as a perfume to attract love.

				PRIMROSE
[image: primula%20vulgaris.TIF]

(Primula vulgaris) Sk

				Folk Names: Butter Rose, English Cowslip, Password

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Deity: Freya

				Powers: Protection, Love

				Magical Uses: Blue and red primroses growing in the garden protect it from all adversities, and they also attract fairies.

				Though primroses, to some, represent wantonness, women carry them to attract love.

				They are also worn to cure madness and are sewn into children’s pillows to gain their undying respect and loyalty.

				PURSLANE
[image: portulaca%20sativa.TIF]

(Portulaca oleracea, P. saliva) P Ks

				Folk Names: Garden Purslane, Golden Purslane, Pigweed

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Sleep, Love, Luck, Protection, Happiness

				Magical Uses: If purslane is laid on the bed no nightmares will disturb its occupants during the night. Carried, purslane draws love and luck and also keeps evil afar. Soldiers carried purslane to protect themselves in battle. Purslane sprinkled around the home spreads happiness throughout.

				QUASSIA
[image: picraena%20excelsa.TIF]

(Picraena excelsa, quassia amara) P

				Folk Name: Bitter Ash

				Powers: Love

				Magical Uses: Quassia is used in love mixtures, both to draw and to maintain love. The powdered wood is used in incense bases.

				QUINCE
[image: cydonia.TIF]

(Cydonia spp. speciosa) Fruit: G

				Gender: Feminine

				Planet: Saturn

				Element: Earth

				Deity: Venus

				Powers: Protection, Love, Happiness

				Ritual Uses: Legends connect the quince to various deities and it was used in worship, especially to Venus. In Pompeiian art quinces are seen in the paws of bears, probably in reference to some mythological association.

				Magical Uses: Quince seed, carried, protects against evil, physical harm, and accidents. In Roman times a quince was shared by a bridal couple to ensure their future happiness. Pregnant women who eat quinces often will cause their child to be “ingenious.” Serve quinces to loved ones to ensure fidelity.

				RADISH
[image: raphanus%20sativas.TIF]

(Raphanus sativus) Root: G; Greens: G if cooked

				Folk Name: Rapuns

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Protection, Lust 

				Magical Uses: When carried, the radish protects against the evil eye. It increases lust when eaten. A type of wild radish was carried in Germany to determine the whereabouts of sorcerers.

				RAGWEED
[image: ambrosia.TIF]

(Ambrosia spp.) X

				Powers: Courage

				Magical Uses: Chew the root of the ragweed at night to drive away all fear.

				RAGWORT
[image: senecio.TIF]

(Senecio vulgaris, S. jacobaea, S. spp) X 

				Folk Names: Cankerwort, Dog Standard, Fairies’ Horses, Ragweed, St. James’ Wort,	Staggerwort, Stammerwort, Stinking Nanny, Stinking Willie

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Protection

				Magical Uses: The Greeks used the ragwort as an amulet against charms and spells, and Witches were said to ride upon ragwort stalks at midnight in the bad old days of the persecutions.

				RASPBERRY
[image: rubus%20idaeus.TIF]

(Rubus idaeus, R. strigosus) G

				Folk Names: European Raspberry, Red Raspberry

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Protection, Love 

				Magical Uses: The brambles (branches) of the raspberry are hung up at doors and windows for protection. This is also done when a death has occurred, so that the spirit won’t re-enter the house once it has left.

				Raspberry is served as a love-inducing food, and the leaves are carried by pregnant women to alleviate the pains of pregnancy and childbirth.

				RATTLESNAKE ROOT
[image: polygala%20senega.TIF]

(Polygala senega) Root: P Ga Gu

				Folk Names: Seneca Snakeroot, Mountain Flax, Seneca Snakeroot, Seneka

				Powers: Protection, Money

				Magical Uses: An infusion of rattlesnake root added to the bath and used in the rinse water for clothing offers protection from others trying to harm you. The root was carried by some American Indians to guard against rattlesnake bites, and the infusion is rubbed onto the hands or feet to lead the anointer to money.

				RHUBARB
[image: rheum.TIF]

(Rheum spp. officinale, R. palmatum,
R. tanguticum) Root: P N Ks Lt I Ab; Greens: X Ii Ch-12

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Protection, Fidelity

				Magical Uses: Wear a piece of rhubarb root around the neck on a string to protect against pains in the stomach. Rhubarb pie served to a mate helps to maintain his or her fidelity.

				RICE
[image: oryza%20sativa.TIF]

(Oryza saliva) G (Do not eat raw.)

				Folk Names: Bras, Dhan, Nirvara, Paddy

				Gender: Masculine

				Planet: Sun

				Element: Air

				Powers: Protection, Rain, Money, Fertility

				Magical Uses: When placed on the roof, rice guards against all misfortunes. Brahmins carried rice as an amulet against evil, and a small jar of rice placed near the entrance of the house also guards it. Throwing rice into the air can cause rain. Rice is also added to money spells, and is thrown after wedded couples to increase their fertility.

				ROOTS
[image: roots%201.TIF]

				Powers: Protection, Power Divination 

				Magical Uses: If you must sleep outside without protection wear any root around your neck and you will be guarded from wild animals.

				An old superstition has it that roots dug from a churchyard (or any old sacred site) will avert death so long as the collector wears or carries them.

				According to Southern magical lore, a person planning to study magic should go to a field at night. There he or she should pull up a weed, roots and all. The amount of soil which adheres to the roots indicates the amount of power and skill the student will achieve in the magical arts. This is sometimes done by the prospective teachers, to get a glimpse of the future success of their novices.

				ROSE
[image: rosa%201.TIF]

(Rosa spp.) Petals: G Greens: X

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deities: Hathor, Hulda, Eros, Cupid, Demeter, Isis, Adonis, Harpocrates, Aurora

				Powers: Love, Psychic Powers, Healing, Love Divination, Luck, Protection 

				Magical Uses: Roses have long been used in love mixtures, owing to the flower’s associations with the emotions. A chaplet of roses worn when performing love spells (remove the thorns), or a single rose in a vase on the altar, are powerful love-magic aids. Rose water distilled from the petals is added to love baths. Rose hips (the fruit of the rose) are strung and worn as love-attracting beads.

				A tea of rosebuds drunk before sleep induces prophetic dreams. To discover their romantic future, women used to take three green rose leaves and name each for one of their lovers. The one that stayed green the longest answered the question of “which one?”

				Rose petals and hips are also used in healing spells and mixtures, and a rosewater saturated cloth laid to the temples will relieve headache pain.

				Roses are also added to fast-luck mixtures and, when carried, act as personal protectants.

				Rose petals sprinkled around the house calm personal stress and household upheavals.

				Roses planted in the garden attract fairies, and are said to grow best when stolen.

				ROSEMARY
[image: rosemarinus%20officinalis.TIF]

(Rosemarinus officinalis) D+ P

				Folk Names: Compass Weed, Dew of the Sea, Elf Leaf, Guardrobe, Incensier, Libanotis (Greek), Polar Plant, Sea Dew

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Protection, Love, Lust, Mental Powers, Exorcism, Purification, Healing, Sleep, Youth

				Magical Uses: Rosemary, when burned, emits powerful cleansing and purifying vibrations, and so is smouldered to rid a place of negativity, especially prior to performing magic. It is one of the oldest incenses.

				When placed beneath the pillow rosemary ensures a good sleep and drives away nightmares. Laid under the bed it protects the sleeper from all harm. Rosemary is also hung on the porch and doorposts to keep thieves from the house and is carried to remain healthy. Placed in the bath it purifies.

				A chaplet of rosemary, worn, aids the memory, while the wood, smelled often, preserves youthfulness. To ensure the latter add a rosemary infusion to the bath water.

				Rosemary has long been used in love and lust incenses and other mixtures, and healing poppets are stuffed with rosemary to take advantage of its curative vibrations. Rosemary infusion is used to wash the hands before healing work, and the leaves mixed with juniper berries are burned in sickrooms to promote healing.

				If you wish to receive knowledge or the answer to a question, burn rosemary on charcoal and smell its smoke. Rosemary is also grown to attract elves, and the powdered leaves wrapped in linen cloth and bound to the right arm dispel depression and make the emotions light and merry.

				Rosemary is generally used as a substitute for frankincense.

				ROWAN
[image: sorbus%20acuparia.TIF]

(Sorbus acuparia) Fruit: X

				Folk Names: Delight of the Eye, Mountain Ash, Quickbane, Ran Tree, Roden-Quicken, Roden-Quicken-Royan, Roynetree, Sorb Apple, Thor’s Helper, Whitty, Wicken-Tree, Wiggin, Wiggy, Wiky, Wild Ash, Witchbane, Witchen, Witchwood

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deity: Thor

				Powers: Psychic Powers, Healing, Power, Success, Protection

				Magical Uses: Rowan wood, carried, increases psychic powers, and the branches are often used in fashioning dowsing rods and magical wands. Add the leaves and berries to divination incenses as well as those designed to increase psychic powers.

				Carrying rowan berries (or the bark) aids in recuperation, and they are added to healing and health sachets and mixtures, as well as all power, success, and luck sachets.

				For centuries rowan has been used for protective purposes in Europe. Two twigs tied together with red thread to make a cross is an age-old protective amulet. Cornish peasants carried these in their pockets, and Scottish Highlanders inserted them into the lining of their clothing.

				Walking sticks made of rowan wood are excellent tools for the person who roams woods and fields by night. Rowan carried on board ship will prevent its involvement in storms; kept in the house it guards against lightning strikes, and when planted on a grave Rowan keeps the deceased one from haunting the place.

				The rowan tree planted near the house protects it and its occupants, and those rowans growing near stone circles are the most potent.

				RUE
[image: ruta%20graveolens.TIF]

(Ruta graveolens) P K B S

				Folk Names: Bashoush (Coptic), Garden Rue, German Rue, Herb of Grace, Herbygrass, Hreow, Mother of the Herbs, Rewe, Ruta

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deities: Diana, Aradia

				Powers: Healing, Health, Mental Powers, Exorcism, Love

				Magical Uses: Rue leaves placed on the forehead relieve headaches. Worn around the neck rue aids in recuperation from illnesses and also wards off future health problems. Rue is added to healing incenses and poppets. Fresh rue, sniffed, clears the head in love matters and also improves mental processes.

				Rue added to baths breaks all hexes and curses that may have been cast against you, and it is also added to exorcism incenses and mixtures. It is protective when hung up at the door or placed in sachets, and the fresh leaves rubbed on the floorboards send back any ill spells sent against you. The Romans ate rue as a preservative against the evil eye, and the plant was also carried to guard the bearer from poisons, werewolves, and all manner of ills. A sprig of fresh rue is used as a sprinkler to distribute salt water throughout the house. This clears it of negativity.

				Mix fresh rue juice with morning dew and sprinkle in a circle around you while performing magical acts for protection, if desired or needed. Rue is another plant said to grow best when stolen, and indeed, its presence in the garden beautifies and protects it. For some reason toads have an aversion to rue, however.

				RYE
[image: secale.TIF]

(Secale spp.) G

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Love, Fidelity

				Magical Uses: The Romany Gypsies use rye in love spells. Rye bread served to loved ones ensures their love.

				SAFFRON
[image: crocus%20sativa.TIF]

(Crocus saliva) D+ P

				Folk Names: Autumn Crocus, Crocus, Karcom, Krokos, Kunkuma (Sanskrit), Saffer (Arabic), Spanish Saffron

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deities: Eros, Ashtoreth

				Powers: Love, Healing, Happiness, Wind Raising, Lust, Strength, Psychic Powers

				Ritual Uses: The Phoenecians baked saffron into crescent-shaped cakes, which they ate in honor of the Moon and fertility Goddess, Ashtoreth

				Magical Uses: Saffron is added to love sachets as well as those aimed at raising lustful feelings. It is used in healing spells, and the infusion is used as wash water for the hands prior to healing rituals.

				At one time in Persia (Iran) pregnant women wore a ball of saffron at the pit of the stomach to ensure a speedy delivery.

				The infusion, drunk, enables you to foresee the future, and simply ingesting saffron dispels melancholy. In fact, one early author warns against eating too much saffron lest one should “die of excessive joy”!

				Saffron in the home keeps lizards from venturing in, and wearing a chaplet of saffron will protect you from inebriation (and will probably be the subject of a few comments from your friends).

				Sheets were rinsed with a saffron infusion in Ireland so that the arms and legs would be strengthened during sleep, and the ancient Persians utilized saffron to raise the wind.

				SAGE
[image: salvia%20offcinalis%201.TIF]

(Salvia officinalis) P Lt D+

				Folk Names: Garden Sage, Red Sage, Sawge

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Immortality, Longevity, Wisdom, Protection, Wishes

				Magical Uses: Sage has been utilized to ensure a long life—sometimes even immortality. This is done by eating some of the plant every day, or at least in May, for:

				He who would live for aye

				Must eat sage in May.

				Sage is carried to promote wisdom, and the leaves are used in countless healing and money spells. To guard yourself against contracting the dreaded evil eye wear a small horn filled with sage.

				There are a few curious gardening tips concerning sage: first, it is bad luck to plant sage in your own garden; a stranger should be found to do the work. Second, a full bed of sage brings ill luck, so ensure that some other plant shares the plot. Incidentally, toads love sage.

				If you desire to make a wish come true, write it on a sage leaf and hide it beneath your pillow. For three nights sleep upon it. If once you dream of what you desire your wish will be materialized; if not, bury the sage in the ground so that you do not come to harm.

				SAGEBRUSH
[image: artemisia.TIF]

(Artemisia spp. apiana, A. spp.) P Lt D+

				Folk Name: White Sage

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Purification, Exorcism

				Ritual Uses: Sagebrush has long been burned in American Indian ceremonies.

				Magical Uses: Bathe with sagebrush to purify yourself of all past evils and negative deeds.

				Burning sagebrush drives away malevolent forces and is also useful in healing.

				ST. JOHN’S WORT
[image: hypericum%20perforatum.TIF]

(Hypericum perforatum): Poison D DI* May potentiate MOA-I medications

				Folk Names: Amber, Fuga daemonum (Latin: Scare-Devil), Goat Weed, Herba John, John’s Wort, Klamath Weed, Sol Terrestis, Tipton Weed 

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deity: Baldur

				Powers: Health, Protection, Strength, Love Divination, Happiness 

				Magical Uses: Worn, St. John’s Wort wards off fevers and colds, makes soldiers invincible, and attracts love. If it is gathered on Midsummer or on a Friday and worn it will keep mental illness at bay and will also cure melancholy. When placed in a jar and hung by a window, St. John’s Wort protects against thunderbolts, fire and evil spirits. Both flowers and leaves are used for this purpose. It is also dried over the Midsummer fires and hung near the window to keep ghosts, necromancers and other evildoers from the house, and is burned to banish spirits and demons.

				Any part of the herb placed beneath the pillow allows unmarried women to dream of their future husbands. Use in rituals or carry to detect other magicians; at one time it was held to the mouth of accused Witches to attempt to force them to confess.

				SANDALWOOD, White
[image: santaium%20album%201.TIF]

(Santalum album) Pk Pl

				Folk Names: Sandal, Santal, White Sandalwood, White Saunders, Yellow Sandalwood

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Protection, Wishes, Healing, Exorcism, Spirituality

				Magical Uses: Sandalwood powder is burned during protection, healing, and exorcism spells. When mixed with lavender it makes an incense designed to conjure spirits.

				This fragrant wood possesses very high spiritual vibrations and is burned at seances and Full Moon rituals when mixed with frankincense. Write your wish on a chip of sandalwood and burn in the censer or cauldron. As it burns it sets the magic flowing, but remember to visualize your wish at the same time.

				Sandalwood beads are protective and promote a spiritual awareness when worn.

				Powdered sandalwood can be scattered about a place to clear it of negativity, and it is also used as an incense base.

				SANDALWOOD, RED
(Pterocarpus santalinus)

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love

				Magical Uses: Red Sandalwood is burned to bring love. It is sprinkled in areas that need to be cleansed of negativity.

				SANDARAC, GUM
(Tetraclinis articulata)

				Folk Name: Gum Juniper

				Gender: Masculine

				Planet: Sun

				Element: Fire

				SARSAPARILLA
[image: smilax%20aspera.TIF]

(Smilax aspera) G

				Folk Name: Bamboo Briar

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Love, Money 

				Magical Uses: Sarsaparilla is mixed with cinnamon and sandalwood powder and sprinkled around the premises to draw money. It is also utilized in love spells.

				SASSAFRAS
[image: sassafras%20albidum%20w/o%20filt.TIF]

(Sassafras variifolium, S. albidum) Lt D+

				Folk Names: Saxifrax, Ague Tree, Cinnamon Wood

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Powers: Health, Money 

				Magical Uses: Sassafras is placed in the purse or wallet to attract money, or is burned for this purpose. It is also added to sachets and spells designed to aid healing.

				SAVORY, SUMMER
[image: Savory%2c%20Summer.TIF]

(Satureja hortensis) G

				Gender: Masculine

				Folk Names: Herbe de St. Julien, Garden Savory

				Planet: Mercury

				Element: Air

				Powers: Mental Powers 

				Magical Uses: Summer savory strengthens the mind when carried or worn.

				SCULLCAP
[image: scutellaria%20gatericulata.TIF]

(Scutellatia lateriflora, S. galericulata) G

				Folk Names: Greater Scullcap, Helmet Flower, Hoodwort, Madweed, Quaker Bonnet

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Love, Fidelity, Peace

				Magical Uses: Scullcap is used in spells of relaxation and peace. A woman who wears scullcap protects her husband against the charms of other women.

				SENNA
[image: cassia%20marilandica.TIF]

(Cassia marilandica or C. acutifolia) P N 

				Folk Names: For C. marilandica–Locust Plant, Wild Senna

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Love

				Magical Uses: Use senna in love spells.

				SESAME
[image: sesamum%20orientale.TIF]

(Sesamum indicum, S. orientate)
G (Serious allergic reactions have been reported.)

				Folk Names: Til, Hoholi, Bonin, Ufuta, Ziele, Logowe

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deity: Ganesha

				Powers: Money, Lust

				Magical Uses: Sesame seeds, when eaten, are lust inducing. A jar of sesame seeds left open in the house draws cash to it. Change the seeds every month.

				The infamous magical command, “open sesame!” refers to the plant’s legendary powers to discover hidden treasures, reveal secret passageways, and open locked doors.

				SHALLOT
[image: Shallot.TIF]

(Allium spp.) G

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Purification

				Magical Uses: Add shallots to a bath to cure misfortunes.

				SKUNK CABBAGE
[image: symplocarpus%20foetidus.TIF]

(Symplocarpus foetidus) Ks

				Folk Names: Meadow Cabbage, Pole Cat Weed, Skunk Weed, Suntull, Swamp Cabbage

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Legal Matters

				Magical Uses: A small amount of skunk cabbage wrapped in a bay leaf on a Sunday forms a talisman which draws good fortune to the bearer. It is also of efficacy in court cases.

				SLIPPERY ELM
[image: ulumus%20fulva.TIF]

(Ulmus fulva) Bark: G

				Folk Names: Indian Elm, Moose Elm, Red Elm

				Gender: Feminine

				Planet: Saturn

				Element: Air

				Powers: Halts Gossip

				Magical Uses: Burn slippery elm and throw into the fire a knotted yellow cord or thread. Any gossip against you will stop.

				Slippery elm bark worn about a child’s neck will give it a persuasive tongue when fully grown.

				SLOE
[image: prumus%20spinosa.TIF]

(Prunus spinosa) Lt; Fresh flowers and seeds: X

				Folk Names: Blackthorn, Mother of the Wood, Wishing Thorn

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Exorcism, Protection

				Magical Uses: Hung over doorways or carried, the sloe wards off evil and calamity and banishes demons and negative vibrations. The wood is sometimes used to make divining rods and wishing rods. These “wishing rods” are used in spells of all types and are actually all-purpose magical wands.

				SNAKEROOT
[image: aristolochia%20serpentaria.TIF]

(Aristolochia serpentaria) X

				Folk Names: Pelican Flower, Radix Viperina, Serpentary Radix, Serpentary Rhizome, Snagree, Snagrel, Snakeweed, Virginian Snakeroot

				Powers: Luck, Money 

				Magical Uses: This root is carried as a good luck talisman and also to break hexes and curses. It is also said to lead its bearer to money.

				SNAKEROOT, BLACK
[image: sanicula%20marilandica%201.TIF]

(Sanicula marilandica)

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Love, Lust, Money

				Magical Uses: Black snakeroot is worn to attract lovers and is also placed in the bedroom and added to baths. Carried, it attracts money.

				SNAPDRAGON
[image: antirrhinum%20majus.TIF]

(Antirrhinum majus) Leaf: X

				Folk Name: Calf’s Snout

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Protection

				Magical Uses: Any part of the snapdragon worn on your body prevents people from deceiving you. The seed worn around the neck ensures that you will never be bewitched.

				If you are outside and feel evil nearby, step on a snapdragon or hold one of its flowers in your hand until the evil passes. Place a vase of fresh snapdragons on the altar while performing protective rituals.

				If someone has sent negative energy to you (hexes, curses, etc.) place some snapdragons on the altar with a mirror behind them. This will send the curses back.

				SOLOMON’S SEAL
[image: polygonatum%20officianle.TIF]

(Polygonatum officianle or P. multiflorum biflorum) P. biflorum berry: X for children

				Folk Names: Dropberry, Lady’s Seal, St. Mary’s Seal, Sealroot, Sealwort, Solomon Seal

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Protection, Exorcism

				Magical Uses: The root is placed in the four quarters of the house to guard it; it is used in exorcism and protection spells of all kinds, and an infusion of the roots sprinkled about clears the area of evil.

				Solomon’s seal is also used in offertory incenses.

				SORREL, WOOD
[image: oxalis%20acetosella.TIF]

(Oxalis acetosella) 

				Folk Names: Cuckowe’s Meat, Fairy Bells, Sourgrass, Sour Trefoil, Stickwort, Stubwort, Surelle, Three-Leaved Grass, Wood Sour

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Healing, Health

				Magical Uses: If the leaves of the wood sorrel (dried) are carried they preserve the heart against disease.

				Fresh wood sorrel placed in sickrooms aids in recuperation from illnesses and wounds.

				SOUTHERNWOOD
[image: artemisia%20abrotanum.TIF]

(Artemisia abrotanum) P

				Folk Names: Appleringie, Boy’s Love, Garde Robe, Lad’s Love, Maid’s Ruin, Old Man

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Love, Lust, Protection

				Magical Uses: Southernwood is used in love spells, either carried or placed in the bedroom. Sometimes southernwood is placed beneath the bed to rouse lust in its occupants. Burned as an incense southernwood guards against trouble of all kinds, and the smoke drives away snakes.

				SPANISH MOSS
[image: spanish%20moss.TIF]

G

				Powers: Protection

				Magical Uses: Grown on or in the home, Spanish moss is protective. Use to stuff protection poppets and add to protective sachets.

				SPEARMINT
[image: mentha%20spicata%20dbl%20filter.TIF]

(Mentha spicata) G

				Folk Names: Brown Mint, Garden Mint, Green Mint, Green Spine, Lamb Mint, Mackerel Mint, Mismin (Irish Gaelic), Our Lady’s Mint, Spire Mint, Yerba Buena (Spanish)

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Healing, Love, Mental Powers

				Magical Uses: Spearmint is used in all healing applications, especially in aiding lung diseases. Spearmint is sometimes used to provoke lust. Smelled, spearmint increases and sharpens mental powers.

				For protection while asleep, stuff a pillow or mattress with spearmint.

				See also Peppermint.

				SPIDERWORT
[image: tradescantia%20virginia.TIF]

(Tradescantia Virginia) Sk

				Folk Name: Spider Lily

				Powers: Love

				Magical Uses: The Dakota Indians carried the spiderwort to attract love.

				SPIKENARD
[image: inula%20conyza.TIF]

(Inula conyza, Aralia racemosa) P

				Folk Name: Nard

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Fidelity, Health

				Magical Uses: Spikenard worn around the neck brings good luck and wards off disease. It is also used to remain faithful.

				SQUILL
[image: urginea%20scilla.TIF]

(Urginea scilla, U. maritima, Scilla
maritima) Poison

				Folk Names: Red Squill, Sea Onion, White Squill

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Money, Protection, Hex-Breaking 

				Magical Uses: The squill, or sea onion, has been used in magic since classical times. To protect your home, hang a squill over the window. To draw money, place one in a jar or box and add silver coins. If you feel you have been hexed carry a squill with you and it will break the spell.

				STAR ANISE
[image: illicum%20verum.TIF]

(Illicum verum) G (Illicum verum only)

				Folk Name: Badiana

				Folk Name: Chinese Anise

				Gender: Masculine

				Planet: Jupiter

				Element: Air

				Powers: Psychic Powers, Luck

				Magical Uses: The seeds are burned as incense to increase psychic powers, and are also worn as beads for the same purpose.

				Sometimes star anise is placed on the altar to give it power; one is placed to each of the four directions. It is also carried as a general luck-bringer, and the seeds make excellent pendulums.

				STILLENGIA
[image: stillingia%20sylvatica.TIF]

(Stillingia sylvatica) N M

				Folk Names: Queen’s Delight, Queen’s Root, Silver Leaf, Stillingia, Yaw Root

				Powers: Psychic Powers 

				Magical Uses: Burn the root to develop psychic powers. If you have lost something, burn stillengia and follow the smoke to its hiding place.

				STRAW
[image: straw.TIF]

				Powers: Luck, Image Magic 

				Magical Uses: Straw is lucky; hence it is often carried in small bags. For a home luck talisman, take a used horseshoe and some straw, sew up into a small bag, and place it above or below the bed.

				Small magical images may be made of straw and these can then be used as poppets. Straw attracts fairies (some say that fairies live inside straws).

				STRAWBERRY
[image: fragaria%20vesca.TIF]

(Fragaria vesca) Leaf: G

				Folk Names: Poziomki, Tchilek, Jordboer

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Freya

				Powers: Love, Luck

				Magical Uses: Strawberries are served as a love food, and the leaves are carried for luck. Pregnant women may wish to carry a small packet of strawberry leaves to ease their pregnancy pains.

				SUGAR CANE
[image: saccharum%20officinarum.TIF]

(Saccharum officinarum) G

				Folk Name: Ko (Hawaiian)

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Lust

				Magical Uses: Sugar has long been used in love and lust potions. Chew a piece of the cane while thinking of your loved one.

				Sugar is also scattered to dispel evil and to cleanse and purify areas before rituals and spells.

				SUMBUL
(Ferula sumbul)

				Folk Names: Euryangium Musk Root, Jatamansi, Ofnokgi, Ouchi

				Powers: Love, Psychic Powers, Health, Luck

				Magical Uses: To attract love, carry, burn as incense, or add the infusion to the bath. All three of the above procedures can be done to ensure results.

				Sumbul is burned to increase psychic powers. Worn around the neck, it offers good luck and keeps disease at bay.

				SUNFLOWER
[image: helianthus%20annuus.TIF]

(Helianthus annuus) G

				Folk Names: Corona Solis, Marigold of Peru, Solo Indianus

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Fertility, Wishes, Health, Wisdom

				Magical Uses: Sunflower seeds are eaten by women who wish to conceive. To protect yourself against smallpox wear sunflower seeds around the neck, either in a bag or strung like beads.

				If you cut a sunflower at sunset while making a wish, the wish will come true before another sunset—as long as the wish isn’t too grand.

				Sleeping with a sunflower under the bed allows you to know the truth in any matter.

				If you wish to become virtuous anoint yourself with juice pressed from the stems of the sunflower.

				Sunflowers growing in the garden guard it against pests and grant the best of luck to the gardener.

				SWEETGRASS
[image: hierochloe%20odorata.TIF]

(Hierochloe odorata)

				Powers: Calling Spirits

				Magical Uses: Burn sweetgrass to attract good spirits, or beings, before performing spells.

				SWEETPEA
[image: lathyrus%20odoratus.TIF]

(Lathyrus odoratus) D+ X

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Friendship, Chastity, Courage, Strength

				Magical Uses: Wearing fresh sweetpea flowers attracts people and causes friendships to develop.

				When carried or held in the hand, sweetpea causes all to tell you the truth. Sweetpea also preserves your chastity if placed in the bedroom, and gives courage and strength when worn.

				TAMARIND
[image: tamarindus%20indica.TIF]

(Tamarindus indica)

				Folk Names: Tamarindo (Spanish), Sampalok, Tchwa, Mkwayu

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Love

				Magical Uses: Carry tamarind to attract love.

				TAMARISK
[image: tamarix.TIF]

(Tamarix spp.)

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Deity: Anu

				Powers: Exorcism, Protection

				Magical Uses: The tamarisk has an ancient history of use in exorcisms, dating back at least 4,000 years. During exorcism rites a branch of the tree is held in the hand and the leaves are scattered about to drive out demons and evil. For best results the tamarisk should be cut with a gold axe and a pruning knife fashioned of silver.

				The smoke of burning tamarisk drives away snakes, and tamarisk sticks were used for divining by the Chaldeans.

				TANSY
[image: tanacetum%20vulgare.TIF]

(Tanacetum vulgare) P

				Folk Name: Buttons

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Health, Longevity

				Magical Uses: A bit of tansy placed in the shoes helps cure persistent fevers. Since this plant was given to Ganymede to make him immortal, tansy is carried to lengthen the life-span. Ants don’t like tansy.

				TEA
[image: camellia.TIF]

(Camellia sinensis, C. spp.) D+ LT (Fermented black teas only)

				Folk Names: Black Tea, China Tea, Cha

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Riches, Courage, Strength

				Magical Uses: Burn the leaves of the tea plant to ensure future riches, and add to all money mixtures and sachets.

				Tea is also included in talismans designed to give their bearer courage and strength. The infusion is used as a base for mixing lust drinks.

				THISTLE
[image: carduus.TIF]

(Carduus spp.) Older plants: X 

				Folk Names: Lady’s Thistle, Thrissles

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deities: Thor, Minerva

				Powers: Strength, Protection, Healing, Exorcism, Hex-Breaking

				Magical Uses: A bowl of thistles placed in a room strengthens the spirits and renews the vitality of all within it. Carry a thistle (or part of a thistle) for energy and strength.

				Grown in the garden, thistles ward off thieves; grown in a pot and on the doorstep they protect against evil. A thistle blossom carried in the pocket guards its bearer. Thrown onto a fire, thistles deflect lightning away from the house.

				If you have had a spell cast against you, wear a shirt made of fibers spun and woven from the thistle to break it and any other spells. Stuff hex-breaking poppets with thistles. Thistles are strewn in homes and other buildings to exorcise evil.

				Thistles are also used in healing spells, and when men carry it they become better lovers. Thistles also drive out melancholy when worn or carried.

				Wizards in England used to select the tallest thistle in the patch to use as a magical wand or walking stick. To call spirits, place some thistle in boiling water. Remove from heat and lie or sit beside it. As the steam rises call the spirits and listen carefully; they may answer your questions.

				THISTLE, HOLY
[image: centaurea%20benedicta.TIF]

(Centaurea benedicta, Cnicus benedictus, Carbenia bendicta) P

				Folk Name: Blessed Thistle

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Purification, Hex-Breaking

				Magical Uses: Wear the holy thistle to protect yourself from evil, and add to purificatory baths. Holy thistle is also used in hex-breaking spells.

				THISTLE, MILK
[image: carduus.TIF]

(Carduus marianus, Sonchus oleraceus, Silybum marianum) G

				Folk Name: Marian Thistle

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Snake-Enraging 

				Magical Uses: The Anglo-Saxons recorded the fact that if the milk thistle was hung around a man’s neck, all snakes in his presence would begin fighting.

				THYME
[image: thymus%20vulgaris.TIF]

(Thymus vulgaris) G

				Folk Names: Common Thyme, Garden Thyme

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Health, Healing, Sleep, Psychic Powers, Love, Purification, Courage 

				Magical Uses: Thyme is burned to attract good health and is also worn for this purpose. It is also used in healing spells.

				Placed beneath the pillow, it ensures restful sleep and a pleasant lack of nightmares. Worn, thyme aids in developing psychic powers, and women who wear a sprig of thyme in the hair make themselves irresistible.

				Thyme is also a purificatory herb; the Greeks burned it in their temples to purify them and so thyme is often burned prior to magical rituals to cleanse the area. In spring a magical cleansing bath composed of marjoram and thyme is taken to ensure all the sorrows and ills of the past are removed from the person.

				Thyme is also carried and smelled to give courage and energy. If you wear it you will be able to see fairies.

				TI
[image: cordyline%20terminalis.TIF]
 
Cordyline tenninalis) G

				Folk Names: Good Luck Plant, Ki (Hawaiian)

				Gender: Masculine

				Planet: Jupiter

				Element: Fire

				Deities:Kane, Lono, Pele

				Powers: Protection, Healing

				Magical Uses: Ti leaves, when carried on board ship, keep storms away, and when worn ensures that the bearer won’t drown.

				Planted around the house the ti creates a type of protective barrier. The green ti should be used for this, not the red variety; though the latter is sacred to Pele, it traditionally gives bad luck to homeowners when planted.

				A bit of ti placed beneath the bed protects the sleeper, and a ti leaf rubbed on the head relieves headaches.

				TOADFLAX
[image: linaria%20vulgaris.TIF]

(Linatia vulgaris) X

				Folk Names: Churnstaff, Doggies, Dragon Bushes, Flax Weed, Fluellin, Gallwort, Pattens and Clogs, Rabbits, Ramsted, Toad 

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Protection, Hex-Breaking

				Magical Uses: The toadflax is used as an amulet to keep evil from the wearer, and is also used to break hexes.

				TOADSTOOL
[image: toadstool.TIF]

Poison

				Powers: Rain Making 

				Magical Uses: Accidentally breaking down toadstools will cause rain to fall, but I don’t know if showers occur when this is deliberately done.

				TOBACCO
[image: nicotiana.TIF]

(Nicotiana spp.) Poison

				Folk Names: Tabacca, Tabak, Taaba

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Healing, Purification

				Ritual Uses: Candidates for some shamanic systems must drink tobacco juice to induce visions as part of their training. Tobacco has long been used in religious ceremonies by some of the American Indians. Indeed, many peoples still regard the plant as sacred.

				Magical Uses: South American Indians smoke tobacco to allow them to converse with spirits. Tobacco is also thrown into the river when beginning a journey by boat to propitiate the river gods.

				Burning tobacco as an incense purifies the area of all negativity and spirits (both good and bad), and to cure earaches tobacco smoke is blown into the ear.

				If you have nightmares they may cause sickness. To prevent this, immediately upon waking wash in a running stream and throw tobacco into the water as an offering to the Water Spirit who has cleansed you of the evil.

				Tobacco is a magical substitute for sulphur, as well as for datura and nightshade, both of which are related to tobacco. Although it is regularly smoked by millions, tobacco is a very poisonous plant and can kill.

				TOMATO
[image: lycopersicon.TIF]

(Lycopersicon esculentum, L. spp.) Fruit: G; Greens: X

				Folk Names: Love Apples, Kamatis, Guzungu

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Prosperity, Protection, Love

				Magical Uses: Place a large red tomato on the mantle to bring prosperity to the home. Replace every three days.

				When a tomato is placed on the windowsill or any other household entrance it repels evil from entering. The plants in the garden are protective, since the yellow flowers and bright red fruits scare off evil.

				The tomato, when eaten, has the power of inspiring love.

				TONKA
[image: coumarouna%20odorata.TIF]

(Dipteryx odorata; Coumarouna odorata) Poison 

				Folk Names: Coumaria Nut, Tonqua, Tonquin Bean

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Money, Courage, Wishes

				Magical Uses: These fragrant beans are used in love sachets and mixtures, and are also carried to attract love.

				Tonka beans are worn or carried to attract money, bring luck, grant courage, and ward off illnesses.

				To make wishes come true, hold a tonka bean in your hand, visualize your wish, and then toss the bean into running water.

				TORMENTI
[image: potentilla%20tormentilla.TIF]
L
(Potentilla erecta, P. tormentilla) G

				Folk Names: Biscuits, Bloodroot, Earthbank, Ewe Daisy, Five Fingers, Flesh and Blood, Septfoil, Shepherd’s Knot, Thormantle

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Deity: Thor

				Powers: Protection, Love

				Magical Uses: The infusion is drunk to give protection, or is served to a loved one to keep their love. Mediums drink the infusion to guard themselves against permanent possession by spirits.

				The plant is hung up in the home to drive away evil and is carried to attract love.

				Tragacanth Gum

				Gender: Masculine

				Planet: Earth

				Element: Fire

				Powers: Binding, transformation in the subconscious

				Magical Uses: Tragacanth can be used to bring the ethereal into the depths of dreamland, or the subconscious, by blending Tragacanth with symbols of the elements of the ethereal and using this to fill a dream pillow.

				TRILLIUM
[image: trillium.TIF]

(Trillium spp. erectum) P

				Folk Names: Beth, Beth Root, Indian Root, True Love

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Money, Luck, Love

				Magical Uses: Carrying trillium attracts money and luck to its bearer. The root of the trillium is also rubbed onto the body to attract love.

				TULIP
[image: tulipa.TIF]

(Tulipa spp.) G

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Prosperity, Love, Protection

				Magical Uses: The tulip is worn to safeguard against poverty and bad luck in general.

				“Tulip” means “turban” and the flower is often worn in the turban in Middle Eastern countries for protection. Tulips are placed on the altar during love spells.

				TURMERIC
[image: cucurma%20longa.TIF]

(Cucurma longa) G

				Folk Name: Olena (Hawaiian)

				Powers: Purification

				Magical Uses: Turmeric has long been used in Hawaiian magic for purification; salt water and turmeric are mixed together and then sprinkled in the area to be purified, sometimes with a ti leaf.

				Turmeric is also sometimes scattered on the floor or about the magic circle for protection.

				TURNIP
[image: brassica%20rapa.TIF]

(Brassica rapa)	
Root: G (unless eaten in extreme amounts)

				Gender: Feminine

				Planet: Moon

				Element: Earth

				Powers: Protection, Ending Relationships

				Ritual Uses: On Samhain (October 31) large turnips were once hollowed out and candles lit within. These were carried or placed in windows to scare off evil spirits.

				Magical Uses: If you have an admirer you simply can’t convince to leave you alone, place a dish of turnips in front of him or her. They’ll get the idea.

				Turnips placed in the home ward off every form of negativity.

				UVA URSA
[image: arctosphylos%20uva-ursi.TIF]

(Arctostaphylos uva-ursi) Poison
P K Lt Dg Gi Au

				Folk Names: Arberry, Bearberry, Bear’s Grape, Kinnikinnick, Mealberry, Mountain Box, Mountain Cranberry, Mountain Cranberry, Red Bearberry, Sagackhomi, Sandberry, Uva Ursi

				Powers: Psychic Workings 

				Ritual Uses: American Indians used the Uva Ursa in religious ceremonies.

				Magical Uses: Add to sachets designed to increase psychic powers.

				VALERIAN
[image: valeriana%20officinalis.TIF]

(Valeriana officinalis) G

				We must urge against driving while under the effects of Valerian taken internally.

				Folk Names: All-Heal, Amantilla, Bloody Butcher, Capon’s Trailer, Cat’s Valerian, English Valerian, Fragrant Valerian, Garden Heliotrope, Phu, Red Valerian, St. George’s Herb, Sete Wale, Set Well, Vandal Root

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Sleep, Purification, Protection

				Magical Uses: The rather ill-smelling root, powdered, is used in protective sachets, hung in the home to guard it against lightning, and placed in pillows to aid in falling asleep. A sprig of the plant pinned to a woman’s clothing will cause men to “follow her like children.” Valerian root is also added to love sachets. If a couple is quarreling introduce some of this herb into the area and all will soon be calm.

				The Greeks hung a sprig of valerian under a window to charm away evil.

				Valerian root, powdered, is sometimes used as “graveyard dust.”

				VANILLA
[image: vanilla%20aromatica.TIF]

(Vanilla aromatica or V. planifolia V. tahitensis) Fruit: G 

				Folk Names: Banilje, Tlilxochitl

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Love, Lust, Mental Powers

				Magical Uses: Vanilla, a type of fermented orchid, is used in love sachets; the scent and taste are considered to be lust-inducing. A vanilla bean placed in a bowl of sugar will infuse it with loving vibrations; the sugar can then be used to sweeten love infusions.

				A vanilla bean, carried, will restore lost energy and improve the mind.

				VENUS’ FLYTRAP
[image: dionaea%20muscipula.TIF]

(Dionaea muscipula)

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Protection, Love

				Magical Uses: These fascinating insect-eating plants are now readily available at nurseries and through the mail. Though it may seem strange that such a plant would be dedicated to a goddess of love, such is the case, and so Venus’ flytraps can be grown as a love attractant. More commonly, though, this plant is grown in the home for its protective qualities, and also in order to “trap” something.

				VERVAIN
[image: verbena%20officinalis.TIF]

(Verbena officinalis) P

				Folk Names: Brittanica, Enchanter’s Plant, Herba Sacra, Herb of Enchantment, Herb of Grace, Herb of the Cross, Holy Herb, Juno’s Tears, Pigeon’s Grass, Pigeonwood, Simpler’s Joy, Van-Van, Verbena, Vervan

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Deities: Kerridwen, Mars, Venus, Aradia, Isis, Jupiter, Thor, Juno

				Powers: Love, Protection, Purification, Peace, Money, Youth, Chastity, Sleep, Healing

				Ritual Uses: Priests in ancient Rome used vervain to cleanse the altars of Jupiter. Small bundles of vervain were fashioned and the altars were swept with these. According to tradition, daughters of Druids who were initiated were crowned with vervain; this was a sign of the attained rank. (As with anything “Druidic,” this has to be looked upon as poetic, rather than historic fact.)

				Magical Uses: Vervain is traditionally gathered at Midsummer or at the rising of the Dog Star when neither Sun nor Moon is out, but this is not necessary.

				Vervain is a common ingredient in love mixtures and protective spells. A crown of vervain on the head protects the magician while invoking spirits. Any part of the plant may be carried as a personal amulet. Vervain placed in the home protects it from lightning and storms.

				The infusion sprinkled around the premises chases off evil spirits and malignant forces. Vervain is also added to exorcism incenses and sprinkling mixtures. It is also a common ingredient in purification bath sachets.

				The dried herb is scattered around the home as a peace-bringer and is also worn to calm the emotions.

				Vervain is used in money and prosperity spells. If the herb is buried in the garden or placed in the house, wealth will flow and plants will thrive.

				To remain chaste for long periods of time, rise before the Sun on the first day of the New Moon. Gather vervain (still before sunrise), press out its juice, and drink it down. According to ancient instructions, it will cause you to lose all desire for sex for seven years.

				Vervain carried may offer everlasting youth, and when placed in the bed, hung around the neck, or made into an infusion and drunk prior to sleep, no dreams will haunt you.

				Vervain is also a fine healing herb. The undiluted juice of the vervain smeared on the body cures diseases and guards against future health problems. To aid in recuperation the root tied with a yard of white yarn is placed around the patient’s neck. It should remain there until recovery.

				To discover if someone lying sick will live or die, place vervain in your hand and press it against the patient, so that the herb is undetected. Ask them how they feel; if they are hopeful they shall live; if not they might not.

				If someone you know has taken something from you, wear vervain and confront the person. You shall surely regain possession of the stolen articles.

				If vervain is placed in a baby’s cradle the child will grow up with a happy disposition and a love of learning.

				The juice of the vervain, smeared on the body, will allow the person to see the future, have every wish fulfilled, turn enemies into friends, attract lovers, and be protected against all enchantments. Burnt, it dispels unrequited love.

				VETCH, GIANT
[image: vicia.TIF]

(Vicia spp.) X

				Powers: Fidelity

				Magical Uses: If your loved one has gone astray, rub the root of the giant vetch on your body, then wrap it up in cloth and place under your pillow. This will remind him or her that you’re still around, waiting.

				VETIVERT
(Andropogon zizanioides, Vetiveria
zizanioides) P

				Folk Names: Khus-Khus, Vetiver, Moras

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Powers: Love, Hex-Breaking, Luck, Money, Anti-Theft

				Magical Uses: Vetivert root is burned to overcome evil spells. It is also used in love powders, sachets, and incenses and is added to the bathwater in a sachet to make yourself attractive to the opposite sex.

				Vetivert is also used in money spells and mixtures, placed in the cash register to increase business, carried to attract luck and burned in anti-theft incenses.

				VIOLET
[image: viola%20odorata.TIF]

(Viola odorata) Leaf: G

				Folk Names: Blue Violet, Sweet Violet

				Gender: Feminine

				Planet: Venus

				Element: Water

				Deity: Venus

				Powers: Protection, Luck, Love, Lust, Wishes, Peace, Healing

				Magical Uses: When the flowers are carried they offer protection against “wykked sperytis” and bring changes in luck and fortune. Mixed with lavender, they are a powerful love stimulant and also arouse lust. If you gather the first violet in the spring your dearest wish will be granted.

				Ancient Greeks wore the violet to calm tempers and to induce sleep.

				Violets fashioned into a chaplet and placed on the head cure headaches and dizziness, and the leaves worn in a green sachet help wounds to heal and prevent evil spirits from making the wounds worse.

				WAHOO
[image: euonymus%20atropurpuraea.TIF]

(Euonymus atropurpuraea) Poison 

				Folk Names: Burning Bush, Indian Arrow Wood, Spindle Tree

				Powers: Hex-Breaking, Courage, Success 

				Magical Uses: Make an infusion of the bark. Let cool. Rub on a hexed person’s forehead (or your own) saying “Wahoo!” seven times. (Some people say you should trace a cross with the infusion.) This will break any hexes cast against the person.

				When carried, it brings success in all undertakings and imparts courage.

				WALNUT
[image: juglans%20regia%20w/o%20filter.TIF]

(Juglans regia) Lt

				Folk Names: Carya, Caucasian Walnut, English Walnut, Tree of Evil, Walnoot

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Health, Mental Powers, Infertility, Wishes

				Ritual Uses: Witches were supposed to dance beneath walnut trees in Italy during their secret rites.

				Magical Uses: When carried, walnuts strengthen the heart and ward off rheumatism pains. They also attract lightning, so don’t carry one in an electrical storm.

				If anyone gives you a bag of walnuts, you will see all your wishes fulfilled.

				When placed in a hat or around the head, walnut leaves prevent headaches and sunstroke.

				If a woman about to be married wishes to delay any “blessed events” she should place in her bodice as many roasted walnuts as correspond to the number of years she wishes to remain childless. She must do this on her wedding day.

				WAX PLANT
[image: hoya%20carnosa.TIF]

(Hoya camosa)	

				Folk Names: Pentagram Flowers, Pentagram Plant

				Gender: Masculine

				Planet: Mercury

				Element: Air

				Powers: Protection

				Magical Uses: The wax plant is grown in bedrooms and throughout the house for protection. The star-shaped flowers are dried and kept as protective amulets, and are also placed on the altar to give spells extra power.

				WHEAT
[image: triticum.TIF]

(Triticum spp.) 

				Gender: Feminine

				Planet: Venus

				Element: Earth

				Deities: Ceres, Demeter, Ishtar

				Powers: Fertility, Money

				Magical Uses: Wheat, a symbol of fruitfulness, is sometimes carried or eaten to induce fertility and conception. Sheaves of wheat are placed in the home to attract money, and grains are carried in sachets for the same reason.

				WILLOW
[image: salix%20alba.TIF]

(Salix alba) G

				Folk Names: Osier, Pussy Willow, Saille, Salicyn Willow, Saugh Tree, Tree of Enchantment, White Willow, Witches’ Aspirin, Withe, Withy

				Gender: Feminine

				Planet: Moon

				Element: Water

				Deities: Artemis, Ceres, Hecate, Persephone, Hera, Mercury, Belili, Belinus

				Powers: Love, Love Divination, Protection, Healing

				Ritual Uses: Burial mounds in Britain which are sited near marshes and lakes were often lined with willows, probably for symbolic associations with death.

				Magical Uses: Willow leaves are carried or used in mixtures to attract love, and the wood is used to fashion magical wands dedicated to Moon Magic. If you wish to know if you will be married in the new year, on New Year’s Eve throw your shoe or boot into a willow tree. If it doesn’t catch and stay in the branches the first time, you have eight more tries. If you succeed in trapping your shoe in the tree you will be wed within twelve months—but you’ll also have to shake or climb the tree to retrieve your shoe.

				All parts of the willow guard against evil and can be carried or placed in the home for this purpose. Knock on a willow tree (“knock on wood”) to avert evil.

				The leaves, bark and wood of the willow are also utilized in healing spells.

				If you wish to conjure spirits, mix crushed willow bark with sandalwood and burn at the waning Moon outdoors.

				Magical brooms, especially Witch’s brooms, are traditionally bound with a willow branch.

				WINTERGREEN
[image: gaultheria%20procumbens.TIF]

(Gaultheria procumbens) G

				Folk Names: Checkerberry, Mountain Tea, Teaberry

				Gender: Feminine

				Planet: Moon

				Element: Water

				Powers: Protection, Healing, Hex-Breaking

				Magical Uses: Wintergreen is placed in children’s pillows to protect them and grant them good fortune throughout their lives.

				When sprinkled in the home it removes hexes and curses, especially when mixed with mint.

				Wintergreen is also utilized in healing spells, and when fresh sprigs are placed on the altar they call good spirits to witness and aid your magic.

				WINTER’S BARK
[image: drimys%20winteri.TIF]

(Drimys winteri)

				Folk Names: True Winter’s Bark, Wintera, Wintera aromatics, Winter’s Cinnamon

				Powers: Success

				Magical Uses: Carry or burn winter’s bark to ensure success in all your undertakings.

				WITCH GRASS
[image: agropyron%20repens.TIF]

(Agropyron repens) Root: G

				Folk Names: Couch Grass, Dog Grass, Quick Grass, Witches Grass

				Gender: Masculine

				Planet: Jupiter

				Powers: Happiness, Lust, Love, Exorcism

				Magical Uses: Witch grass carried or sprinkled under the bed attracts new lovers. Witch grass is also used in all manner of unhexing and uncrossing rituals; the infusion is sprinkled around the premises to disperse entities, and when worn it dispels depression.

				WITCH HAZEL
[image: hamamelis%20virginica.TIF]

(Hamamelis virginiea) G

				Folk Names: Snapping Hazelnut, Spotted Alder, Winterbloom

				Gender: Masculine

				Planet: Sun

				Element: Fire

				Powers: Protection, Chastity

				Magical Uses: Witch hazel has long been used to fashion divining rods, hence the common name. The bark and twigs are also used to protect against evil influences. If carried, witch hazel helps to mend a broken heart and cool the passions.

				WOLF’S BANE
[image: Wolf%27s%20Bane.TIF]

(Aconitum napellus, Arnica latifolia, Arnica montana) Poison 

				Folk Names: Aconite, Cupid’s Car, Dumble-dore’s Delight, Leopard’s Bane, Monkshood, Storm Hat, Thor’s Hat, Wolf’s Hat

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Deity: Hecate

				Powers: Protection, Invisibility

				Magical Uses: Wolf’s bane is added to protection sachets, especially to guard against vampires and werewolves. This is quite fitting, since wolf’s bane is also used by werewolves to cure themselves. The seed, wrapped in a lizard’s skin and carried, allows you to become invisible at will. Do not eat or rub any part of this plant on the skin; it is virulently poisonous.

				WOOD ROSE
[image: ipomoea%20tuberosa.TIF]

(Ipomoea tuberose) X

				Folk Names: Ceylon Morning Glory, Frozen Roses, Spanish Arbor Vine

				Powers: Luck

				Magical Uses: Carry a wood rose to attract good luck and fortune. Also place some in the home to ensure it is lucky as well.

				WOODRUFF
[image: asperula%20odorata.TIF]

(Asperula odorata, Galium odoratum)
G. odoratum: B

				Folk Names: Herb Walter, Master of the Woods, Sweet Woodruff, Wood Rove, Wuderove

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Victory, Protection, Money

				Magical Uses: Woodruff is carried to attract money and prosperity, to bring victory to athletes and warriors, and when placed in a sachet of leather, it guards against all harm.

				WORMWOOD
[image: artemisia%20absinthium.TIF]

(Artemisia absinthium) Poison P N Lt 

				For internal use: Do not exceed 1⁄2 g of the dried herb in tea 2–3 times a day. 

				Folk Names: Absinthe, Old Woman, Crown for a King, Madderwort, Wormot

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Deities: Iris, Diana, Artemis

				Powers: Psychic Powers, Protection, Love, Calling Spirits

				Magical Uses: Wormwood is burned in incenses designed to aid in developing psychic powers, and is also worn for this purpose. Carried, wormwood protects not only against bewitchment, but also from the bite of sea serpents. Also, according to ancient traditions, it counteracts the effects of poisoning by hemlock and toadstools, but I wouldn’t bet my life on its effectiveness in this area. Hung from the rear-view mirror, wormwood protects the vehicle from accidents on treacherous roads.

				Wormwood is also sometimes used in love infusions, probably because it was once made into an alcoholic beverage called absinthe. This highly-addictive and dangerous liqueur is now outlawed or banned in many countries, but the reputation lingers and wormwood is still used in love mixtures. One such use is to place it under the bed to draw a loved one.

				Wormwood is also burned to summon spirits. It is sometimes mixed with sandalwood for this purpose. If burned in graveyards the spirits of the dead will rise and speak, according to old grimoires.

				YARROW
[image: achillea%20millefolium.TIF]

(Achillea millefolium) P Sk

				Folk Names: AchiUea, Arrowroot (although yarrow is not what is commonly refered to as arrowroot), Bad Man’s Plaything, Carpenter’s Weed, Death Flower, Devil’s Nettle, Eerie, Field Hops, Gearwe, Hundred Leaved Grass, Knight’s Milfoil, Knyghten, Lady’s Mantle, Milfoil, Militaris, Military Herb, Millefolium, Noble Yarrow, Nosebleed, Old Man’s Mustard, Old Man’s Pepper, Sanguinary, Seven Year’s Love, Snake’s Grass, Soldier’s Woundwort, Stanch Griss, Stanch Weed, Tansy, Thousand Seal, Wound Wort, Yarroway, Yerw

				Gender: Feminine

				Planet: Venus

				Element: Water

				Powers: Courage, Love, Psychic Powers, Exorcism

				Magical Uses: When worn, yarrow protects the wearer, and when held in the hand, it stops all fear and grants courage.

				A bunch of dried yarrow hung over the bed or yarrow used in wedding decorations ensures a love lasting at least seven years. Yarrow is also used in love spells.

				Carrying yarrow not only brings love but it also attracts friends and distant relations you wish to contact. It draws the attention of those you most want to see.

				The flowers are made into an infusion and the resulting tea is drunk to improve psychic powers.

				Washing the head with a yarrow infusion will prevent baldness but won’t cure it if it has already begun.

				Yarrow is also used to exorcise evil and negativity from a person, place or thing.

				YELLOW EVENING
PRIMROSE
[image: oenothera%20biennis.TIF]

(Oenothera biennis) Seed oil: G

				Folk Names: War Poison, Sundrop, Tree Primrose, Evening Primrose

				Powers: Hunting

				Magical Uses: American Indians rubbed this plant against their moccasins and body to ensure a good hunt, and to cause snakes to avoid them.

				YERBA MATE
[image: ilex%20paraguartensis.TIF]

(Ilex paraguariensis) Lt D+

				Folk Names: Mate, Paraguay Tea, Yerba

				Gender: Masculine

				Powers: Fidelity, Love, Lust

				Magical Uses: Wear to attract the opposite sex. The infusion is a fine “lust” potion and if drunk with a loved one will ensure that you stay together. To break off the relationship spill some onto the ground.

				YERBA SANTA
[image: eriodictyon%20californicum.TIF]

(Eriodictyon glutinosum,
E. californicum) G

				Folk Names: Bear Weed, Consumptive’s Weed, Gum Bush, Holy Herb, Mountain Balm, Sacred Herb 

				Gender: Feminine

				Powers: Beauty, Healing, Psychic Powers, Protection

				Magical Uses: Yerba santa is carried to improve or to attain beauty, and the infusion is added to baths for the same reason.

				The leaves are added to healing incenses and are worn around the neck to ward off illnesses and wounds.

				It is also carried for spiritual strength, to increase psychic powers, and to protect the bearer.

				YEW
[image: taxus%20baccata.TIF]

(Taxus baccata) Poison

				Gender: Feminine

				Planet: Saturn

				Element: Water

				Powers: Raising the Dead 

				Magical Uses: This poisonous plant is sometimes used in spells to raise the spirits of the dead. Though it has a long mythic history it is little used in magic due to its high toxicity.

				YOHIMBE
(Pausinystalia yohimbe) Poison  K Li Lt D+ So DI* May affect MOA-I medications

				Powers: Love, Lust

				Magical Uses: Yohimbe infusion is drunk as a “lust” potion and the powdered herb is added to love mixtures.

				Consume in small amounts only.

				YUCCA
[image: yucca.TIF]

(Yucca spp. aloifolia, Y. brevifolia,
Y. glauca, Y. whipplei) Root: G

				Gender: Masculine

				Planet: Mars

				Element: Fire

				Powers: Transmutation, Protection, Purification

				Magical Uses: A hoop or loop of twisted yucca fibers will transmutate a person into an animal if he or she jumps through it, according to American Indian magic. Another method instructs the magician to place a small wreath of yucca fibers on his or her head. This allows the person to assume any form desired.

				A cross of yucca fibers twisted together and placed on the hearth protects the house from evil.


				[contents]

				Health Codes Used with the Herbs

				Herbs listed with these codes should not be taken internally if you have the following conditions:

				
					
						
								
								A

							
								
								asthma

							
						

						
								
								Ab

							
								
								abdominal pain

							
						

						
								
								Au

							
								
								acidic urine

							
						

						
								
								B

							
								
								if using blood-thinning medications

							
						

						
								
								Bb

							
								
								blocked bile ducts

							
						

						
								
								Bi

							
								
								blocked intestines

							
						

						
								
								Bd

							
								
								inflammatory diseases of bile ducts

							
						

						
								
								Bp+

							
								
								high blood pressure

							
						

						
								
								Bp-

							
								
								low blood pressure

							
						

						
								
								C

							
								
								cardiac dysfunction

							
						

						
								
								Ca

							
								
								cardiac insufficiency stages III and IV, hypertonia stage IV

							
						

						
								
								Ch-

							
								
								if a child under the age given (in years)

							
						

						
								
								Cn-

							
								
								constipation

							
						

						
								
								CPI

							
								
								chronic progressive infections (i.e., AIDS, TB)

							
						

						
								
								D

							
								
								depression

							
						

						
								
								Di

							
								
								diabetes

							
						

						
								
								Dh

							
								
								diarrhea

							
						

						
								
								F

							
								
								febrile and infectious disorders

							
						

						
								
								Ga

							
								
								gastritis

							
						

						
								
								Gm

							
								
								gastric mucosa inflammation

							
						

						
								
								Gu

							
								
								gastric ulcers

							
						

						
								
								H

							
								
								hyperthyroidism

							
						

						
								
								Hk

							
								
								hypokalemia

							
						

						
								
								Ho

							
								
								hypotension

							
						

						
								
								Hy

							
								
								hypertension

							
						

						
								
								I

							
								
								intestinal obstruction

							
						

						
								
								Ii

							
								
								any inflammation of the intestines

							
						

						
								
								Ig

							
								
								inflamed gallbladder

							
						

						
								
								K

							
								
								kidney problems

							
						

						
								
								Ks

							
								
								kidney stones

							
						

						
								
								Li

							
								
								liver problems

							
						

						
								
								N

							
								
								if nursing

							
						

						
								
								Ne

							
								
								nephritis

							
						

						
								
								P

							
								
								if pregnant

							
						

						
								
								Pa

							
								
								Parkinson’s disease

							
						

						
								
								Pk

							
								
								parenchyma of the kidney

							
						

						
								
								Pl

							
								
								parenchyma of the liver

							
						

						
								
								Pr

							
								
								protein hypersensitivity

							
						

						
								
								R

							
								
								renal disorders

							
						

						
								
								Sg

							
								
								gallstones

							
						

						
								
								So

							
								
								chronic inflammation of prostate/sexual organs

							
						

						
								
								U

							
								
								ulcers

							
						

						
								
								Vt

							
								
								ventricular tachycardia

							
						

					
				

				Herbs listed with these codes have the following cautions:

				
					
						
								
								Br

							
								
								Do not use on broken skin.

							
						

						
								
								Dg

							
								
								May disturb some part of the digestive system if used internally.

							
						

						
								
								D+

							
								
								Do not take internally in high doses. Find several sources that have appropriate doses of this herb.

							
						

						
								
								DI*

							
								
								Drug Interactions are possible for these herbs (see specific herbs). 

							
						

						
								
								+F

							
								
								Avoid above normal food use levels.

							
						

						
								
								G

							
								
								Safe. This herb is currently recognized as safe.

							
						

						
								
								Gi

							
								
								This herb is known as a Gi irritant.

							
						

						
								
								L

							
								
								Use an adequate amount of liquid if seed is used internally.

							
						

						
								
								Lt

							
								
								Do not abuse, internally; not for long-term use.

							
						

						
								
								M

							
								
								May irritate the mucous membranes.

							
						

						
								
								S

							
								
								May increase sensitivity to sunlight.

							
						

						
								
								Sk

							
								
								May cause severe skin allergies or dermatitis.

							
						

						
								
								V

							
								
								May cause nausea, vomiting.

							
						

						
								
								X

							
								
								Not recommended for internal use.

							
						

					
				

				

				[contents]

			

			
		
			
				Part III

				Tables & Appendices

			

		

	
		
			
				Gender

				Masculine Herbs

				Acacia

				Agaric

				Agrimony

				Alder

				Allspice

				Almond

				Anemone

				Angelica

				Anise

				Arabic, Gum

				Arbutus

				Asafoetida

				Ash

				Aspen

				Avens

				Bamboo

				Banyan

				Basil

				Bay

				Bean

				Benzoin

				Bergamot, Orange

				Betony, Wood

				Bistort

				Bittersweet

				Black Cohosh

				Black Snakeroot

				Bloodroot

				Bodhi

				Borage

				Bracken

				Brazil Nut

				Briony

				Bromeliad

				Broom

				Cactus

				Caraway

				Carnation

				Carrot

				Cashew

				Cat Tail

				Cedar

				Celandine

				Celery

				Centaury

				Chamomile

				Chestnut

				Chicory

				Chili Pepper

				Chrysanthemum

				Cinnamon

				Cinquefoil

				Citron

				Clove

				Clover

				Copal

				Coriander

				Cubeb

				Cumine

				Curry

				Damiana

				Dandelion

				Deerstongue

				Dill

				Dock

				Dragon’s Blood

				Elecampane

				Endive

				Eyebright

				Fennel

				Fenugreek

				Fern

				Fig

				Filbert

				Flax

				Frankincense

				Galangal

				Garlic

				Gentian

				Ginger

				Goat’s Rue

				Golden Seal

				Gorse

				Grains of Paradise

				Hawthorn

				Hazel

				Heliotrope

				High John the Conqueror

				Holly

				Honeysuckle

				Hops

				Horehound

				Horse Chestnut

				Horseradish

				Houndstongue

				Houseleek

				Hyssop

				Juniper

				Larch

				Lavender

				Leek

				Lemongrass

				Lemon Verbena

				Lily of the Valley

				Lime

				Linden

				Liquidamber

				Liverwort

				Lovage

				Mace

				Maquey

				Mahogany

				Mountain

				Male Fern

				Mandrake

				Maple

				Marigold

				Marjoram

				Masterwort

				Mastic

				May Apple

				Meadowsweet

				Mint

				Mistletoe

				Mulberry

				Mushroom

				Mustard

				Nettle

				Norfolk Island Pine

				Nutmeg

				Oak

				Olive

				Onion

				Orange

				Palm

				Papyrus

				Parsley

				Pecan

				Pennyroyal

				Peony

				Pepper

				Peppermint

				Pepper Tree

				Pimento

				Pimpernel

				Pine

				Pineapple

				Pistachio

				Poke Root

				Pomegranate

				Prickly Ash

				Radish

				Red Sandalwood

				Reed

				Rice

				Lily

				Lobelia

				Loosestrife

				Lotus

				Love Seed

				Lucky Hand

				Magnolia

				Maidenhair

				Mallow

				Mesquite

				Moonwort

				Morning Glory

				Mimosa

				Mugwort

				Mullein

				Myrrh

				Myrtle

				Rosemary

				Rowan

				Rue

				Saffron

				Sage

				St. John’s Wort

				Sarsaparilla

				Sassafras

				Savory, Summer

				Senna

				Sesame

				Shallot

				Oats

				Oleander

				Sloe

				Snapdragon

				Southernwood

				Squill

				Star Anise

				Sunflower

				Tangerine

				Tea, Oriental

				Thistle

				Thistle, Holy

				Thistle, Milk

				Ti

				Toadflax

				Tobacco

				Tormentil

				Venus’ Flytrap

				Walnut

				Wax Plant

				Witch Grass

				Witch Hazel

				Woodruff

				Wormwood

				Yerba Mate


				Feminine Herbs

				Adam & Eve

				Adder’s Tongue

				African Violet

				Alfalfa

				Aloe

				Aloes, Wood

				Althea

				Amaranth

				Apple

				Apricot

				Asphodel

				Aster

				Avocado

				Bachelor’s Buttons

				Balm, Lemon

				Balm of Gilead

				Banana

				Barley

				Bedstraw, Fragrant

				Beech

				Beet

				Belladonna

				Birch

				Bistort

				Blackberry

				Bladderwrack

				Bleeding Heart

				Blue Flag

				Boneset

				Buchu

				Buckthorn

				Burdock

				Cabbage

				Calamus

				Camellia

				Camphor

				Caper

				Cardamom

				Catnip

				Cherry

				Chickweed

				Club Moss

				Coconut

				Coltsfoot

				Columbine

				Comfrey

				Corn

				Cotton

				Cowslip

				Crocus

				Cuckoo-Flower

				Cucumber

				Cyclamen

				Cypress

				Daffodil

				Daisy

				Datura

				Dittany of Crete

				Dodder

				Dulse

				Elder

				Elm

				Eryngo

				Eucalyptus

				Euphorbia

				Feverfew

				Fleabane

				Foxglove

				Fumitory

				Gardenia

				Geranium

				Goldenrod

				Gourd

				Grape

				Groundsel

				Heather

				Hellebore

				Hemlock

				Hemp

				Henbane

				Hibiscus

				Honesty

				Horsetail

				Huckleberry

				Hyacinth

				Indian Paint

				  Brush

				Iris

				Irish Moss

				Ivy

				Jasmine

				Kava-Kava

				Knot Weed

				Lady’s Mantle

				Lady’s Slipper

				Larkspur

				Lemon

				Lettuce

				Licorice

				Lilac

				Magnolia

				Maidenhair

				Mallow

				Mesquite

				Mimosa

				Moonwort

				Morning Glory

				Mugwort

				Mullein

				Myrtle

				Oats

				Oleander

				Orchid

				Orris

				Pansy

				Papaya

				Passion Flower

				Pea

				Peach

				Pear

				Periwinkle

				Persimmon

				Plantain

				Plum

				Plum, Wild

				Plumeria

				Poplar

				Poppy

				Potato

				Primrose

				Purslane

				Quince

				Ragwort

				Raspberry

				Rhubarb

				Rose

				Rye

				Sagebrush

				Sandalwood

				Scullcap

				Skunk Cabbage

				Slippery Elm

				Solomon’s Seal

				Sorrel, Wood

				Spearmint

				Spikenard

				Strawberry

				Sugar Cane

				Sweetpea

				Tamarind

				Tamarisk

				Tansy

				Thyme

				Tomato

				Tonka

				Trillium

				Tulip

				Turnip

				Valerian

				Vanilla

				Vervain

				Veitvert

				Violet

				Wheat

				Willow

				Wintergreen

				Wolf’s Bane

				Yarrow

				Yerba Santa

				Yew


				[contents]

			

		

	
		
			
				Planetary Rulers

				Sun

				Acacia

				Angelica

				Arabic, Gum

				Ash

				Bay

				Benzoin

				Bromeliad

				Carnation

				Cashew

				Cedar

				Celandine

				Centaury

				Chamomile

				Chicory

				Chrysanthemum

				CinnamonCitron

				Copal

				Eyebright

				Frankincense

				Ginseng

				Goldenseal

				Hazel

				Heliotrope

				Juniper

				Lime

				Liquidamber

				Lovage

				Marigold

				Mastic

				Mistletoe

				Oak

				Olive

				Orange

				Palm

				Peony

				Pineapple

				Rice

				Rosemary

				Rowan

				Rue

				Saffron

				St. John’s Wort

				Sandalwood

				Sesame

				Sunflower

				Tangerine

				Tea

				Tormentil

				Walnut

				Witch Hazel

				Yucca


				Moon

				Adder’s Tongue

				Aloe

				Balm, Lemon

				Bladderwrack

				Buchu

				Cabbage

				Calamus

				Camellia

				Camphor

				Chickweed

				Club Moss

				Coconut

				Cotton

				Cucumber

				Dulse

				Eucalyptus

				Gardenia

				Gourd

				Grape

				Honesty

				Passion Flower

				Pea

				Peach

				Pear

				Irish Moss

				Jasmine

				Lemon

				Lettuce

				Lily

				Loosestrife

				Lotus

				Mallow

				Mesquite

				Moonwort

				Myrrh

				Papaya

				Poppy

				Potato

				Purslane

				Sandalwood

				Turnip

				Willow

				Wintergreen


				Mercury

				Agaric

				Almond

				Aspen

				Bean

				Bergamot, Orange

				Bittersweet

				Bracken

				Brazil Nut

				Caraway

				Celery

				Clover

				Dill

				Elecampane

				Fennel

				Fenugreek

				Fern

				Filbert

				Flax

				Goat’s Rue

				Horehound

				Lavender

				Lemongrass

				Lemon Verbena

				Lily of the Valley

				Mace

				Male Fern

				Mandrake

				Marjoram

				May Apple

				Mint

				Mulberry

				Papyrus

				Parsley

				Pecan

				Peppermint

				Pimpernel

				Pistachio

				Pomegranate

				Savory, Summer

				Senna

				Southernwood

				Wax Plant


				Venus

				Adam and Eve

				African Violet

				Alder

				Alfalfa

				Aloes, Wood

				Apple

				Apricot

				Aster

				Avocado

				Bachelor’s Buttons

				Balm of Gilead

				Banana

				Barley

				Bedstraw, Fragrant

				Birch

				Blackberry

				Bleeding Heart

				Blue Flag

				Buckwheat

				Burdock

				Caper

				Cardamom

				Catnip

				Cherry

				Coltsfoot

				Columbine

				Corn

				Cowslip

				Crocus

				Cuckoo-Flower

				Cyclamen

				Daffodil

				Daisy

				Dittany of Crete

				Elder

				Eryngo

				Feverfew

				Foxglove

				Geranium

				Goldenrod

				Groundsel

				Heather

				Hibiscus

				Huckleberry

				Hyacinth

				Indian Paint Brush

				Iris

				Lady’s Mantle

				Larkspur

				Licorice

				Lilac

				Lucky Hand

				Magnolia

				Willow


				Mars

				Allspice

				Anemone

				Asafoetida

				Basil

				Black Snakeroot

				Blood Root

				Briony

				Broom

				Cactus

				Carrot

				Chili Pepper

				Coriander

				Cubeb

				Cumin

				Curry Leaf

				Damiana

				Deerstongue

				Dragon’s Blood

				Galangal

				Garlic

				Gentian

				Ginger

				Gorse

				Grains of Paradise

				Hawthorn

				High John 

				  the Conqueror

				Holly

				Hops

				Horseradish

				Houndstongue

				Leek

				Maguey

				Masterwort

				Mustard

				 Nettle

				Norfolk Island Pine

				Onion

				Pennyroyal

				Pepper

				Peppermint

				Pepper Tree

				Pimento

				Pine

				Poke Root

				Prickly Ash

				Radish

				Reed

				Shallot

				Sloe

				Snapdragon

				Squill

				Thistle

				Thistle, Holy

				Thistle, Milk

				Toadflax

				Tobacco

				Venus’ Flytrap

				Woodruff

				Wormwood

				Yucca


				Jupiter

				Agrimony

				Anise

				Avens

				Banyan

				Betony, Wood

				Bodhi

				Borage

				Chestnut

				Cinquefoil

				Clove

				Dandelion

				Dock

				Endive

				Fig

				Honeysuckle

				Horse Chestnut

				Houseleek

				Hyssop

				Linden

				Liverwort

				Maple

				Meadowsweet

				Nutmeg

				Sage

				Sarsparilla

				Sassafras

				Star Anise

				Ti

				Witch Grass


				Saturn

				Amaranth

				Asphodel

				Beech

				Beet

				Belladonna

				Bistort

				Boneset

				Buckthorn

				Comfrey

				Cypress

				Datura

				Dodder

				Elm

				Euphorbia

				Fumitory

				Hellebore

				Hemlock

				Hemp

				Henbane

				Horsetail

				Ivy

				Kava-Kava

				Knot Weed

				Lady’s Slipper

				Lobelia

				Mimosa

				Morning Glory

				Mullein

				Pansy

				Patchouly

				Poplar

				Quince

				Scullcap

				Skunk Cabbage

				Slippery Elm

				Solomon’s Seal

				Tamarind

				Tamarisk

				Wolf’s Bane

				Yew


				[contents]

			

		

	
		
			
				Elemental Rulers

				Earth

				Alfalfa

				Asphodel

				Barley

				Beet

				Bistort

				Buckwheat

				Corn

				Cotton

				Cypress

				Fern

				Fumitory

				Honesty

				Honeysuckle

				Horehound

				Horsetail

				Knotweed

				Loosestrife

				Magnolia

				Mugwort

				Oats

				Oleander

				Patchouly

				Pea

				Potato

				Primrose

				Quince

				Rhubarb

				Rye

				Sagebrush

				Sorrel, Wood

				Tulip

				Turnip

				Vervain

				Vetivert

				Wheat


				Air

				Acacia

				Agaric

				Agrimony

				Almond

				Anise

				Aspen

				Banyan

				Bean

				Benzoin

				Bergamot, Orange

				Bistort

				Bittersweet

				Bodhi

				Borage

				Bracken

				Brazil Nut

				Bromeliad

				Broom

				Caraway

				Chicory

				Citron

				Clover

				Dandelion

				Dock

				Elecampane

				Endive

				Eyebright

				Fenugreek

				Filbert

				Goat’s Rue

				Goldenrod

				Hazel

				Hops

				Houseleek

				Lavender

				Lemongrass

				Lemon Verbena

				lily of the Valley

				Linden

				Mace

				Male Fern

				Maple

				Marjoram

				Mastic

				Meadowsweet

				Mint

				Mistletoe

				Mulberry

				Palm

				Papyrus

				Parsley

				Pecan

				Pimpernel

				Pine

				Pistachio

				Rice

				Sage

				Savory, Summer

				Senna

				Slippery Elm

				Southernwood

				Star Anise

				Wax Plant


				Fire

				Alder

				Allspice

				Amaranth

				Anemone

				Angelica

				Asafoetida

				Ash

				Avens

				Basil

				Bay

				Betony, Wood

				Black Snakeroot

				Chrysanthemum

				Cinnamon

				Cinquefoil

				Clove

				Copal

				Coriander

				Cubeb

				Cumin

				Curry

				Damiana

				Deerstongue

				Dill

				Dragon’s Blood

				Fennel

				Blood Root

				Briony

				Cactus

				Carnation

				Carrot

				Cashew

				Cat Tail

				Cedar

				Celandine

				Celery

				Centaury

				Chestnut

				Chili Pepper

				Fig

				Flax

				Frankincense

				Galangal

				Garlic

				Gentian

				Ginger

				Ginseng

				Golden Seal

				Gorse

				Grains of Paradise

				Hawthorn

				Heliotrope

				High John the Conqueror 

				Juniper

				Leek

				Lime

				Liquidamber

				Liverwort

				Lovage

				Maguey

				Mahogany

				Mountain

				Mandrake

				Marigold

				Masterwort

				May Apple

				Mullein

				Mustard

				Norfolk Island

				Pine

				Nutmeg

				Oak

				Olive

				Onion

				Orange

				Holly

				Horse Chestnut

				Houndstongue

				Hyssop

				Radish

				Rosemary

				Rowan

				Rue

				Saffron

				St. John’s Wort

				Sarsaparilla

				Sassafras

				Sesame

				Shallot

				Sloe

				Snapdragon

				Squill

				Sunflower

				Tangerine

				Tea

				Thistle

				Thistle, Holy

				Thistle, Milk

				Ti

				Pennyroyal

				Pepper

				Peppermint

				Pepper Tree

				Pimento

				Pineapple

				Poke Root

				Pomegranate

				Prickly Ash

				Toadflax

				Tobacco

				Tormentil

				Venus’ Flytrap

				Walnut

				Witch Hazel

				Woodruff

				Wormwood

				Yucca


				Water

				Adam and Eve

				African Violet

				Aloe

				Aloes, Wood

				Althea

				Apple

				Apricot

				Aster

				Avocado

				Bachelor’s Buttons

				Balm, Gilead

				Balm, Lemon

				Banana

				Bedstraw, Fragrant

				Belladonna

				Birch

				Blackberry

				Bladderwrack

				Bleeding Heart

				Blue Flag

				Boneset

				Buchu

				Buckthorn

				Burdock

				Cabbage

				Calamus

				Camellia

				Camphor

				Caper

				Cardamom

				Catnip

				Chamomile

				Cherry

				Chickweed

				Club Moss

				Coconut

				Coltsfoot

				Columbine

				Comfrey

				Cowslip

				Crocus

				Cuckoo-Flower

				Cucumber

				Cyclamen

				Daffodil

				Daisy

				Datura

				Dittany of Crete

				Dodder

				Dulse

				Elder

				Elm

				Eryngo

				Eucalyptus

				Euphorbia

				Feverfew

				Foxglove

				Gardenia

				Gourd

				Grape

				Groundsel

				Heather

				Hellebore

				Hemlock

				Hemp

				Henbane

				Hibiscus

				Huckleberry

				Hyacinth

				Indian Paint Brush

				Iris

				Irish Moss

				Jasmine

				Kava-Kava

				Lady’s Mantle

				Lady’s Slipper

				Larkspur

				Lemon

				Lettuce

				Licorice

				Lilac

				Lily

				Lobelia

				Lotus

				Love Seed

				Lucky Hand

				Maidenhair

				Mallow

				Mesquite

				Mimosa

				Moonwort

				Morning Glory

				Myrrh

				Myrtle

				Orchid

				Orris

				Pansy

				Papaya

				Passion Flower

				Peach

				Pear

				Periwinkle

				Persimmon

				Plum

				Plum, Wild

				Plumeria

				Poplar

				Poppy

				Purslane

				Ragwort

				Raspberry

				Rose

				Sandalwood

				Scullcap

				Skunk Cabbage

				Solomon’s Seal

				Spearmint

				Spikenard

				Strawberry

				Sugar Cane

				Sweetpea

				Tamarind

				Tamarisk

				Tansy

				Thyme

				Tomato

				Tonka

				Trillium

				Valerian

				Vanilla

				Violet

				Willow

				Wintergreen

				Wolf’s Bane

				Yarrow

				Yew


				[contents]

			

		

	
		
			
				Magical Intentions

				Astral Protection, to aid:

				Dittany of Crete

				Mugwort

				Poplar

				Beauty,
to attain:

				Avocado

				Catnip

				Flax

				Ginseng

				Maidenhair

				Yerba Santa

				Chastity,
to maintain:

				Cactus

				Camphor

				Coconut

				Cucumber

				Fleabane

				Hawthorn

				Lavender

				Pineapple

				Sweetpea

				Vervain

				Witch Hazel

				Courage,
to attain:

				Borage

				Cohosh, Black

				Columbine

				Masterwort

				Mullein

				Poke

				Ragweed

				Sweetpea

				Tea

				Thyme

				Tonka

				Wahoo

				Yarrow

				Dead,
raising the:

				Yew

				Divination:

				Broom

				Camphor

				Cherry

				Dandelion

				Fig

				Goldenrod

				Ground Ivy

				Hibiscus

				Meadowsweet

				Orange

				Orris

				Pomegranate

				Employment,
to attain/
maintain

				Devil’s Shoestring

				Lucky Hand

				Pecan

				Exorcism:

				Angelica

				Arbutus

				Asafoetida

				Avens

				Basil

				Beans

				Birch

				Boneset

				Buckthorn

				Clove

				Clover

				Cumin

				Devil’s Bit

				Dragon’s Blood

				Elder

				Fern

				Fleabane

				Frankincense

				Fumitory

				Garlic

				Heliotrope

				Horehound

				Horseradish

				Juniper

				Leek

				Lilac

				Mallow

				Mint

				Mistletoe

				Mullein

				Myrrh

				Nettle

				Onion

				Peach

				Peony

				Pepper

				Pine

				Rosemary

				Rue

				Sagebrush

				Sandalwood

				Sloe

				Snapdragon

				Tamarisk

				Thistle

				Witch Grass

				Yarrow

				Fertility,
to increase:

				Agaric

				Banana

				Bistort

				Bodhi

				Carrot

				Cuckoo-Flower

				Cucumber

				Cyclamen

				Daffodil

				Dock

				Fig

				Geranium

				Grape

				Hawthorn

				Hazel

				Horsetail

				Mandrake

				Mistletoe

				Mustard

				Myrtle

				Nuts

				Oak

				Olive

				Palm, Date

				Patchouly

				Peach

				Pine

				Pomegranate

				Poppy

				Rice

				Sunflower

				Wheat

				Fidelity:

				Chickweed

				Chili Pepper

				Clover

				Cumin

				Elder

				Licorice

				Magnolia

				Nutmeg

				Rhubarb

				Rye

				Scullcap

				Spikenard

				Vetch, Giant

				Yerba Mate

				Friendships,
to promote:

				Lemon

				Love Seed

				Passion Flower

				Sweetpea

				Gossip,
to halt:

				Clove

				Slippery Elm

				Happiness,
to promote

				Catnip

				Celandine

				Cyclamen

				Hawthorn

				High John the  Conqueror

				Hyacinth

				Lavender

				Lily of the Valley

				Marjoram

				Meadowsweet

				Morning Glory

				Purslane

				Quince

				Saffron

				St. John’s Wort

				Witch Grass

				Healing,
to promote:

				Adder’s Tongue

				Allspice

				Amaranth

				Angelica

				Apple

				Balm, Lemon

				Balm of Gilead

				Barley

				Bay

				Bittersweet

				Blackberry

				Bracken

				Burdock

				Calamus

				Carnation

				Cedar

				Cinnamon

				Citron

				Cowslip

				Cucumber

				Dock

				Elder

				Eucalyptus

				Fennel

				Figwort

				Flax

				Gardenia

				Garlic

				Ginseng

				Goat’s Rue

				Golden Seal

				Groundsel

				Heliotrope

				Hemp

				Henna

				Hops

				Horehound

				Horse Chestnut

				Ivy

				Job’s Tears

				Life-Everlasting

				Lime

				Mesquite

				Mint

				Mugwort

				Myrrh

				Nettle

				Oak

				Olive

				Onion

				Peppermint

				Pepper Tree

				Persimmon

				Pine

				Plaintain

				Plum, Wild

				Potato

				Rose

				Rosemary

				Rowan

				Rue

				Saffron

				Sandalwood

				Sorrel, Wood

				Spearmint

				Thistle

				Thyme

				Ti

				Tobacco

				Vervain

				Violet

				Willow

				Wintergreen

				Yerba Santa

				Health,
to maintain:

				Anemone

				Ash

				Camphor

				Caraway

				Coriander

				Fern

				Galangal

				Geranium

				Groundsel

				Juniper

				Knotweed

				Larkspur

				Life-Everlasting

				Mandrake

				Marjoram

				Mistletoe

				Mullein

				Nutmeg

				Oak

				Pimpernel

				Rue

				St. John’s Wort

				Sassafras

				Sorrel, Wood

				Spikenard

				Sumbul

				Tansy

				Thyme

				Walnut

				Hexes,
to break:

				Bamboo

				Chili Pepper

				Datura

				Galangal

				Huckleberry

				Hydrangea

				Poke

				Squill

				Thistle

				Thistle, Holy

				Toadflax

				Vetivert

				Wahoo

				Wintergreen

				Hunting,
to aid:

				Fuzzy Weed

				Mistletoe

				Parosela

				Yellow Evening Primrose

				Image Magic,
plants to use for:

				Ash

				Briony

				Mandrake

				Potato

				Straw

				Immortality,
to attain:

				Apple

				Linden

				Sage

				Infertility,
to create:

				Walnut

				Invisibility,
to attain:

				Amaranth

				Chicory

				Edelweiss

				Fern

				Heliotrope

				Mistletoe

				Poppy

				Wolf’s Bane

				Legal Matters,
to assist in:

				Buckthorn

				Cascara Sagrada

				Celandine

				Hickory

				Marigold

				Skunk Cabbage

				Locks,
to open

				Chicory

				Lotus

				Mistletoe

				Moonwort

				Longevity,
to attain:

				Cypress

				Lavender

				Lemon

				Life-Everlasting

				Maple

				Peach

				Sage

				Tansy

				Love,
to attract:

				Adam and Eve

				Aloes, Wood

				Apple

				Apricot

				Aster

				Avens

				Avocado

				Bachelor’s Buttons

				Balm, Lemon

				Balm of Gilead

				Barley

				Basil

				Beans

				Bedstraw, Fragrant

				Beet

				Betony

				Bleeding Heart

				Bloodroot

				Brazil Nut

				Caper

				Cardamom

				Catnip

				Chamomile

				Cherry

				Chestnut

				Chickweed

				Chili Pepper

				Cinnamon

				Clove

				Clover

				Cohosh, Black

				Coltsfoot

				Columbine

				Copal

				Coriander

				Crocus

				Cubeb

				Cuckoo-Flower

				Daffodil

				Daisy

				Damiana

				Devil’s Bit

				Dill

				Dogbane

				Dragon’s Blood

				Dutchman’s Breeches

				Elecampane

				Elm

				Endive

				Eryngo

				Fig

				Fuzzy Weed

				Gardenia

				Gentian

				Geranium

				Ginger

				Ginseng

				Grains of Paradise

				Hemp

				Hibiscus

				High John the Conqueror

				Houseleek

				Hyacinth

				Indian Paint Brush

				Jasmine

				Joe-Pye Weed

				Juniper

				Kava-Kava

				Lady’s Mantle

				Lavender

				Leek

				Lemon

				Lemon Verbena

				licorice

				Lime

				Linden

				liverwort

				Lobelia

				Lotus

				Lovage

				Love Seed

				Maidenhair

				Male Fern

				Mallow

				Mandrake

				Maple

				Marjoram

				Mastic

				Meadow Rue

				Meadowsweet

				Mimosa

				Mistletoe

				Moonwort

				Myrtle

				Nuts

				Oleander

				Orange

				Orchid

				Pansy

				Papaya

				Pea

				Peach

				Pear

				Peppermint

				Periwinkle

				Pimento

				Plum

				Plumeria

				Poppy

				Prickly Ash

				Primrose

				Purslane

				Quassia

				Quince

				Raspberry

				Rose

				Rosemary

				Rue

				Rye

				Saffron

				Sarsaparilla

				Scullcap

				Senna

				Snakeroot, Black

				Southernwood

				Spearmint

				Spiderwort

				Strawberry

				Sugar Cane

				Sumbul

				Tamarind

				Thyme

				Tomato

				Tonka

				Tormentil

				Trillium

				Tulip

				Valerian

				Vanilla

				Venus’ Flytrap

				Vervain

				Vetivert

				Violet

				Willow

				Witch Grass

				Wormwood

				Yarrow

				Yerba Mate

				Yohimbe

				Love,
divinations of:

				Dodder

				Lettuce

				Mullein

				Pansy

				Rose

				St. John’s Wort

				Willow

				Love Spells,
to break:

				Lily

				Lotus

				Pistachio

				Luck,
to obtain:

				Allspice

				Aloe

				Bamboo

				Banyan

				Be-Still

				Bluebell

				Cabbage

				Calamus

				China Berry

				Cinchona

				Cotton

				Daffodil

				Devil’s Bit

				Fern

				Grains of Paradise

				Hazel

				Heather

				Holly

				Houseleek

				Huckleberry

				Irish Moss

				Job’s Tears

				Linden

				Lucky Hand

				Male Fern

				Moss

				Nutmeg

				Oak

				Orange

				Persimmon

				Pineapple

				Pomegranate

				Poppy

				Purslane

				Rose

				Snakeroot

				Star Anise

				Straw

				Strawberry

				Sumbul

				Vetivert

				Violet

				Wood Rose

				Lust,
to increase or create:

				Avocado

				Caper

				Caraway

				Carrot

				Cat Tail

				Celery

				Cinnamon

				Daisy

				Damiana

				Deerstongue

				Dill

				Dulse

				Endive

				Eryngo

				Galangal

				Garlic

				Ginseng

				Grains of Paradise

				Hibiscus

				Lemongrass

				Licorice

				Maguey

				Mint

				Nettle

				Olive

				Onion

				Parsley

				Patchouly

				Radish

				Rosemary

				Saffron

				Sesame

				Snakeroot, Black

				Southernwood

				Vanilla

				Violet

				Witch Grass

				Yerba Mate

				Yohimbe

				Lust,
to decrease:

				Camphor

				Lettuce

				Vervain

				Witch Hazel

				Manifestations,
to aid:

				Balm of Gilead

				Dittany of Crete

				Mastic

				Meditation,
to aid:

				Bodhi

				Gotu Kola

				Mental Powers; to strengthen:

				Caraway

				Celery

				Eyebright

				Grape

				Horehound

				Lily of the Valley

				Mace

				Mustard

				Periwinkle

				Rosemary

				Rue

				Savory, Summer

				Spearmint

				Walnut

				Money, Riches, Treasures Wealth, to obtain:

				Alfalfa

				Allspice

				Almond

				Basil

				Bergamot, Orange

				Blackberry

				Bladderwrack

				Blue Flag

				Briony

				Bromeliad

				Buckwheat

				Calamus

				Camellia

				Cascara Sagrada

				Cashew

				Cedar

				Chamomile

				Cinnamon

				Cinquefoil

				Clove

				Clover

				Comfrey

				Cowslip

				Dill

				Dock

				Elder

				Fenugreek

				Fern

				Flax

				Fumitory

				Galangal

				Ginger

				Goldenrod

				Golden Seal

				Gorse

				Grains of Paradise

				Grape

				Heliotrope

				High John the Conqueror

				Honesty

				Honeysuckle

				Horse Chestnut

				Irish Moss

				Jasmine

				Lucky Hand

				Mandrake

				Maple

				Majoram

				May Apple

				Mint

				Moonwort

				Moss

				Myrtle

				Nutmeg

				Oak

				Oats

				Onion

				Orange

				Oregon Grape

				Patchouly

				Pea

				Pecan

				Periwinkle

				Pine

				Pineapple

				Pipsissewa

				Pomegranate

				Poplar

				Poppy

				Rattlesnake Root

				Rice

				Snapdragon

				Sassafras

				Sesame

				Snakeroot

				Snakeroot, Black

				Squill

				Tea

				Tonka

				Trillium

				Vervain

				Vetivert

				Wheat

				Woodruff

				Peace, Harmony, to instill:

				Dulse

				Eryngo

				Gardenia

				Lavender

				Loosestrife

				Meadowsweet

				Morning Glory

				Myrtle

				Olive

				Passion Flower

				Pennyroyal

				Scullcap

				Vervain

				Violet

				Power,
to obtain:

				Carnation

				Club Moss

				Devil’s Shoestring

				Ebony

				Gentian

				Ginger

				Rowan

				Prophetic Dreams,
to cause:

				Bracken

				Buchu

				Cinquefoil

				Heliotrope

				Jasmine

				Marigold

				Mimosa

				Mugwort

				Onion

				Rose

				Prosperity,
to obtain:

				Alfalfa

				Alkanet

				Ahnond

				Ash

				Banana

				Benzoin

				Nuts

				Oak

				Tomato

				Tulip

				Protection,
to gain:

				Acacia

				African Violet

				Agrimony

				Ague Root

				Aloe

				Althea

				Alyssum

				Amaranth

				Anemone

				Angelica

				Anise

				Arbutus

				Asafoetida

				Ash

				Balm of Gilead

				Bamboo

				Barley

				Basil

				Bay

				Bean

				Betony, Wood

				Birch

				Bittersweet

				Blackberry

				Bladderwrack

				Bloodroot

				Blueberry

				Bodhi

				Boneset

				Briony

				Bromeliad

				Broom

				Buckthorn

				Burdock

				Cactus

				Calamus

				Caraway

				Carnation

				Cascara Sagrada

				Castor

				Cedar

				Celandine

				Chrysanthemum

				Cinchona

				Cinnamon

				Cinquefoil

				Clove

				Clover

				Club Moss

				Coconut

				Cohosh, Black

				Cotton

				Cumin

				Curry

				Cyclamen

				Cypress

				Datura

				Devil’s Bit

				Devil’s Shoestring

				Dill

				Dogwood

				Dragon’s Blood

				Ebony

				Elder

				Elecenpane

				Eucalyptus

				Euphorbia

				Fennel

				Fern

				Feverwort

				Figwort

				Flax

				Fleabane

				Foxglove

				Frankincense

				Galangal

				Garlic

				Geranium

				Ginseng

				Gorse

				Gourd

				Grain

				Grass

				Hazel

				Heather

				Holly

				Honeysuckle

				Horehound

				Houseleek

				Hyacinth

				Hyssop

				Irish Moss

				Ivy

				Juniper

				Kava-Kava

				Lady’s Slipper

				Larch

				Larkspur

				Lavender

				Leek

				Lettuce

				Lilac

				Lily

				Lime

				Linden

				Liquidamber

				Loosestrife

				Lotus

				Lucky Hand

				Mallow

				Mandrake

				Marigold

				Masterwort

				Meadow Rue

				Mimosa

				Mint

				Mistletoe

				Molluka

				Mugwort

				Mulberry

				Mullein

				Mustard

				Myrrh

				Nettle

				Norfolk Island Pine

				Oak

				Olive

				Onion

				Orris

				Papaya

				Papyrus

				Parsley

				Pennyroyal

				Peony

				Pepper

				Pepper Tree

				Periwinkle

				Pilot Weed

				Pimpernel

				Pine

				Plantain

				Plum

				Primrose

				Purslane

				Quince

				Radish

				Ragwort

				Raspberry

				Rattlesnake Root

				Rhubarb

				Rice

				Roots

				Rose

				Rosemary

				Rowan

				Sage

				St. John’s Wort

				Sandalwood

				Sloe

				Snapdragon

				Southernwood

				Spanish Moss

				Squill

				Tamarisk

				Thistle

				Ti

				Toadflax

				Tomato

				Tormentil

				Tulip

				Turnip

				Valerian

				Venus’ Flytrap

				Vervain

				Violet

				Wax Plant

				Willow

				Wintergreen

				Witch Hazel

				Wolf’s Bane

				Woodruff

				Wormwood

				Yerba Santa

				Yucca

				Psychic Powers, to strengthen:

				Acacia

				Althea

				Bay

				Bistort

				Bladderwrack

				Borage

				Buchu

				Celery

				Cinnamon

				Citron

				Elecampane

				Eyebright

				Flax

				Galangal

				Grass

				Honeysuckle

				Lemongrass

				Mace

				Marigold

				Mastic

				Mugwort

				Peppermint

				Rose

				Rowan

				Saffron

				Star Anise

				Stillengia

				Sumbul

				Thyme

				Uva Ursa

				Wormwood

				Yarrow

				Yerba Santa

				Purification:

				Alkanet

				Anise

				Arabic, Gum

				Asafoetida

				Avens

				Bay

				Benzoin

				Betony, Wood

				Bloodroot

				Broom

				Cedar

				Chamomile

				Coconut

				Copal

				Euphorbia

				Fennel

				Horseradish

				Hyssop

				Iris

				Lavender

				Lemon

				Lemon Verbena

				Mimosa

				Parsley

				Peppermint

				Pepper Tree

				Rosemary

				Sagebrush

				Shallot

				Thistle, Holy

				Thyme

				Tobacco

				Turmeric

				Valerian

				Vervain

				Yucca

				Rain,
to cause to fall:

				Bracken

				Cotton

				Fern

				Heather

				Pansy

				Rice

				Toadstool

				Sexual Potency, 
to regain or maintain:

				Banana

				Beans

				Caper

				Cohosh, Black

				Dragon’s Blood

				Oak

				Olive

				Palm, Date

				Sleep

				Agrimony

				Chamomile

				Cinquefofl

				Datura

				Elder

				Hops

				Lavender

				Lettuce

				Linden

				Passion Flower

				Peppermint

				Purslane

				Rosemary

				Thyme

				Valerian

				Vervain

				Snakes,
to call:

				Horsetail

				Snakes,
to enrage:

				Thistle, Milk

				Snakes,
to repel:

				Clover

				Elder

				Juniper

				Lemongrass

				Geranium

				Plaintain

				Rattlesnake Root

				Yellow Evening Primrose

				Spirits,
to call:

				Dandelion

				Pipsissewa

				Sweetgrass

				Thistle

				Tobacco

				Wormwood

				Spirituality
to strengthen:

				African Violet

				Aloes, Wood

				Arabic, Gum

				Cinnamon

				Frankincense

				Gardenia

				Myrrh

				Sandalwood

				Strength,
to instill:

				Bay

				Carnation

				Masterwort

				Mugwort

				Mulberry

				Pennyroyal

				Plantain

				Saffron

				St. John’s Wort

				Sweetpea

				Tea

				Thistle

				Success,
to attain:

				Balm, Lemon

				Cinnamon

				Clover

				Ginger

				High John the  Conqueror 

				Rowan

				Wahoo

				Winter’s Bark

				Theft,
to prevent:

				Aspen

				Caraway

				Cumin

				Garlic

				Juniper

				Vetivert

				Visions,
to induce:

				Angelica

				Coltsfoot

				Crocus

				Damiana

				Kava-Kava

				Wind,
to raise:

				Bladderwrack

				Broom

				Saffron

				Wisdom,
to promote:

				Bodhi

				Iris

				Peach

				Sage

				Sunflower

				Wishes,
to manifest:

				Bamboo

				Beech

				Buckthorn

				Dandelion

				Dogwood

				Ginseng

				Grains of Paradise

				Hazel

				Job’s Tears

				Liquidamber

				Pomegranate

				Sage

				Sandalwood

				Sunflower

				Tonka

				Violet

				Walnut

				Youth,
to maintain or regain:

				Anise

				Cowslip

				Fern

				Myrtle


				[contents]

			

		

	
		
			
				Colors and their Magical Uses

				
					
						
								
								White

							
								
								Protection, Peace, Purification, Chastity, Happiness, Halting Gossip, Spirituality

							
						

						
								
								Green

							
								
								Healing, Money, Prosperity, Luck, Fertility, Beauty, Employment, Youth

							
						

						
								
								Brown

							
								
								Healing Animals, The Home

							
						

						
								
								Pink

							
								
								Emotional Love, Fidelity, Friendships

							
						

						
								
								Red

							
								
								Lust, Strength, Courage, Power, Sexual Potency

							
						

						
								
								Yellow

							
								
								Divination, Psychic Powers, Mental Powers, Wisdom, Visions

							
						

						
								
								Purple

							
								
								Power, Exorcism, Healing

							
						

						
								
								Blue

							
								
								Healing, Sleep, Peace

							
						

						
								
								Orange

							
								
								Legal Matters, Success

							
						

					
				

				[contents]

			

		

	
		
			
				Glossary

				Amulet: An object worn, carried or placed to guard against negativity or other vibrations. A protective object.

				Astral Projection: The practice of separating the consciousness from the physical body so that the former may move about unhindered by time, space or gravity.

				Bane: A poison; that which destroys life. “Henbane” is poisonous to hens.

				Banish: To drive away evil, negativity or spirits.

				Beltane: An ancient folk-festival day observed by Witches that celebrates the fully blossomed spring. April 30 or May 1.

				Censer: A vessel of metal or earthenware in which incense is burned. An incense burner.

				Chaplet: A garland or wreath of flowers or leaves worn on the head, as in the chaplets given to classical Greek heroes as symbols of honor.

				Clairvoyance: Literally “clear seeing.” The ability to perceive facts, events and other data by other than the five “normal” senses, unaided by tools.

				Curse: A concentration of negative and destructive energy, deliberately formed and directed toward a person, place or thing.

				Divination: The art of finding things out through means other than the five senses, using tools such as tarot cards, crystal balls, and so on.

				Enchant: “Sing to.” Magically speaking, a procedure whereby herbs are aligned with your magical need prior to their use.

				Evil Eye, The: Supposed glance capable of causing great harm or fear, once almost universally feared.

				Fascination: The art of placing other people under one’s power through sounds, gazes, colors, etc.

				Hex: An evil spell; a curse.

				Incubus: A male demon or spirit which was believed to sexually tempt and abuse women; the succubus was the corresponding female demon.

				Infusion: An herbal tea.

				Lughnasadh: An old harvest festival celebrated on August lst or 2nd in Europe, reverencing the abundant (harvested) fruits of the Earth. It is still observed by Wicca.

				Magic: The practice of causing needed change through the use of powers as yet undefined and unaccepted by science.

				Magic Circle: A ritually-created circle (or sphere) that offers protection to the magician during magical rites.

				Magician: A person of either sex who practices magic.

				Magus: A magician.

				Midsummer: The Summer Solstice, usually on or near June 21st, one of the Wiccan festival days and an excellent time to practice magic.

				Pendulum: A tool of divination which consists of a heavy object suspended from a string or cord. The end of the cord is held between the thumb and forefinger; questions are asked and their answers divided by the movements of the pendulum.

				Pentagram: A five-pointed star which has been used in magic for centuries. Highly symbolic, it is also a protective device.

				Poppet: A small doll made of various substances to influence a person’s fife. In herb magic, either a carved root or a cloth image stuffed with herbs. The use of poppets is known as “image magic.”

				Power Hand, The: The hand you write with; the dominant hand. This is a magically potent hand.

				Samhain: An ancient festival day marking the beginning of winter. Also known as “Halloween” and All Hallows Eve. It is observed by Wicca with religious ceremonies.

				Scry: To gaze into a pool of ink, fire, crystal ball, etc. to awaken and summon psychic powers.

				Spell: A Magical rite.

				Talisman: An object worn or carried to attract a specific influence, such as love, luck, money, health; as opposed to an amulet which keeps forces from its bearer.

				Wicca: A contemporary religion with spiritual roots in prehistory that worships the life-force of the universe as personified as a God and Goddess. It is sometimes erroneously referred to as “witchcraft.”

				Witch Bottle: A bottle or jar containing herbs, pins, shards of glass and other objects, designed to protect a person or area from evil and curses. Usually buried or placed in a window.

Witchcraft: The practice of natural magic, as that of herbs, stones, and candles. Spell-casting. Still used by some to refer to the religion of Wicca.

				Wort: An old word meaning “herb.” Mugwort preserves the term.

				[contents]

			

		

	
		
			
				Mail-Order Supplies

				Send a self-addressed, stamped envelope for catalog ordering information.

				
				APHRODISIA
282 Bleeker St.
New York, NY 10014
Dried herbs and essential oils.

				W. ATLEE BURPEE CO.
300 Park Avenue
Warminster, PA 18974
Standard Herb seeds.

				CAPRILAND’S HERB FARM
Silver Street
Coventry, CT 06238
Herb seeds.

				THE EYE OF THE CAT
3314 E. Broadway
Long Beach, CA 90803
Dried herbs, oils.

				GURNEY SEED & NURSERY CO.
1448 Page Street
Yankton, SD 57079
Seed plants, dried herbs.

				INTERNATIONAL IMPORTS
P.O. Box 2010
Toluca Lake, CA 91602
Dried herbs, charcoal blocks, oils.

				NATURE’S HERB CO.
281 Ellis Street
San Francisco, CA 94102
Dried herbs and essential oils.

				NICHOLS GARDEN NURSERY
1190 North Pacific Highway
Albany, OR 97321
Herb seeds, plants, books.

				GEORGE W. PARK SEED CO.
P.O. Box 31
Greenwood, SC 29647
Common and unusual herb seeds.

				TAYLOR’S HERB GARDENS, INC.
1535 Lone Oak Road
Vista, CA 92083
Over 200 varieties of herbs, shipped live.

				TRYAD COMPANY
Box 17006

				Minneapolis, MN 55417
Dried herbs, charcoal blocks.

				WELL-SWEEP HERB FARM
317 Mt. Bethel Road
Port Murray, NJ 07865

				[contents]

			

		

	
		
			
				The Magical Properties of Oils

				Courage:

				Cedar

				Musk

				Rose Geranium

				Fertility:

				Musk

				Vervain

				Frienships:

				Stephanotis

				Sweetpea

				Happiness:

				Apple Blossom

				Sweetpea

				Tuberose

				Harmony:

				Basil

				Gardenia

				Lilac

				Narcissus

				Healing:

				Carnation

				Eucalyptus

				Gardenia

				Lotus

				Myrrh

				Narcissus

				Rosemary

				Sandalwood

				Violet

				Hex-breaking:

				Bergamot

				Myrrh

				Rose Geranium

				Rosemary

				Rue

				Vetivert

				Love:

				Clove

				Gardenia

				Jasmine

				Orris

				Plumeria

				Rose

				Sweetpea

				Luck:

				Cinnamon

				Cypress

				Lotus

				Lust:

				Cinnamon

				Clove

				Musk

				Vanilla

				Magnetic—to Attract Men:

				Ambergris

				Ginger

				Gardenia

				Jasmine

				Lavender

				Musk

				Neroli

				Tonka

				Magnetic—to Attract Women:

				Bay

				Civet

				Musk

				Patchouly

				Stephanotis

				Vetivert

				Violet

				Meditation:

				Acacia

				Hyacinth

				Jasmine

				Magnolia

				Myrrh

				Nutmeg

				Mental Powers:

				Honeysuckle

				Lilac

				Rosemary

				Money:

				Almond

				Bayberry

				Bergamot

				Honeysuckle

				Mint

				Patchouly

				Pine

				Vervain

				Peace:

				Benzoin

				Cumin

				Gardenia

				Hyacinth

				Magnolia

				Rose

				Tuberose

				Power:

				Carnation

				Rosemary

				Vanilla

				Protection:

				Cypress

				Myrrh

				Patchouly

				Rose Geranium

				Rosemary

				Rue

				Violet

				Wisteria

				Psychic Powers:

				Acacia

				Anise

				Cassia

				Heliotrope

				Lemongrass

				Lillac

				Mimosa

				Nutmeg

				Sandalwood

				Tuberose

				Purification:

				Acacia

				Cinnamon

				Clove

				Frankincense

				Jasmine

				Lavender

				Myrrh

				Olive

				Sandalwood

				Sleep:

				Lavender

				Narcissus

				Spirituality:

				Heliotrope

				Lotus

				Magnolia

				Sandalwood


				[contents]

			

		

	
		
			
				Folk Names Cross-Reference

				All folk names listed in the encyclopedia are arranged here in alphabetical order, followed by the common name by which each plant is identified in the work. Some folk names may apply in two or three distinct plants; when this is the case, these have been listed in alphabetical order.

				In determining which plant to use (in the above situation), use logic; if a spell calls for Aaron’s rod and relates to graveyards, mullein would be a better choice rather than goldenrod, which has few such associations.

				A

				Aaron’s Rod: Goldenrod, Mullein

				Absinthe: Wormwood

				Achillea: Yarrow

				Aconite: Wolf’s Bane

				Adder’s Mouth: Adder’s Tongue

				African Ginger: Ginger

				African Pepper: Grains of Paradise

				Agave: Maguey

				Ague Grass: Ague Root

				Apeweed: Boneset

				Ahuacoti: Avocado

				Ajo: Garlic

				Alantwurzel: Elecampane

				Albahaca: Basil

				Alehoof: Ground Ivy

				Alhuren: Elder

				Alison: Alyssum

				All Heal: Mistletoe, Valerian

				Aftator Pear: Avocado

				Alraun: Mandrake

				Alycompaine: Elecampane

				Amantilla: Valerian

				Amber: St. John’s Wort

				American Adder’s Tongue:
  Adder’s Tongue

				American Dittany: Basil

				American Mandrake: May Apple

				Aneton: Dill

				Anneys: Anise

				Aniseseed: Anise

				Anthropomorphon: Mandrake

				Appleringie: Southernwood

				Aquifolius: Holly

				Arabic: Arabic, Gum

				Arberry: Uva Ursa

				Archangel: Angelica

				Arched Fig: Banyan

				Armstrong: Knotweed

				Arrowroot: Yarrow

				Artemis Herb: Mugwort

				Artemesia: Mugwort

				Artetyke: Cowslip

				Arthritica: Cowslip

				Asphodel: Daffodil

				Assaranaccara: Avens

				Assear: Comfrey

				Ass’s Foot: Coltsfoot

				Assyfetida: Asafoetida

				Asthma Weed: Lobelia

				Aunee: Elecampane

				Autumn Crocus: Saffron

				Ava: Kava-Kava

				Ava Pepper: Kava-Kava

				Ava Root: Kava-Kava

				Awa Root: Kava-Kava


				B

				Baaras: Mandrake

				Bad Man’s Plaything: Yarrow

				Bairnwort: Daisy

				Baie: Bay

				Balessan: Balm of Gilead

				Balsam: Balm of Gilead

				Balsumodendron gileadensis:
  Balm of Gilead

				Bamboo Briar: Sarsaparilla

				Banal: Broom

				Banewort: Belladonna, Pansy

				Banwort: Pansy

				Bardana: Burdock

				Basam: Broom

				Bashoush: Rue

				Bat’s Wings: Holly

				Battree: Elder

				Bay Laurel: Bay

				Bay Tree: Bay

				Bearberry: Uva Ursa

				Bear’s Foot: Lady’s Mantle

				Bear’s Grape: Uva Ursa

				Bear Weed: Yerba Santa

				Beaver Poison: Hemlock

				Bechan: Balm of Gilead

				Bee Balm: Balm, Lemon

				Beechwheat: Buckwheat

				Beer Flower: Hops

				Beggar’s Buttons: Burdock

				Beggarweed: Dodder

				Beggary: Fumitory

				Beithe: Birch

				Ben: Benzoin

				Benjamen: Benzoin

				Bennet: Avens

				Bereza: Birch

				Bergamot: Bergamot, Orange

				Berke: Birch

				Beth: Birch, Trillium

				Beth Root: Trillium

				Bilberry: Blueberry

				Bindweed: Morning Glory

				Birdlime: Mistletoe

				Bird’s Eye: Pansy

				Bird’s Foot: Fenugreek

				Bird’s Nest: Carrot

				Bishopwort: Betony, Wood

				Bisom: Broom

				Biscuits: Tormentil

				Bitter Grass: Ague Root

				Bitter Root: Gentian

				Bizzon: Broom

				Black Cherry: Belladonna

				Black Cohosh: Cohosh, Black

				Black Nightshade: Henbane

				Black Pepper: Pepper

				Blackroot: Auge Root

				Black Sampson: Echinacea

				Black Snake Root: Cohosh, Black

				Black Tea: Tea

				Blackthorn: Sloe

				Black Wort: Comfrey

				Bladder Fucus: Bladderwrack

				Bladderpod: Liverwort

				Blanket Leaf: Mullein

				Blessed Herb: Avens, Pimpernel

				Blessed Thistle: Thistle, Holy

				Blind Buff: Poppy

				Blindeyes: Poppy

				Blood: Dragon’s Blood

				Bloodroot: Tormentil

				Bloody Butcher: Valerian

				Blooming Sally: Loosestrife

				Blowball: Dandelion

				Blue Buttons: Periwinkle

				Blue Eyes: Potato

				Blue Gum Tree: Eucalyptus

				Blue Magnolia: Magnolia

				Blue Mountain Tea: Goldenrod

				Blue Violet: Violet

				Blume: Dragon’s Blood

				Bly: Blackberry

				Blye Eyes: Potato

				Box: Beech

				Boke: Beech

				Boneset: Comfrey

				Bonewort: Pansy

				Bookoo: Buchu

				Bo-Tree: Bodhi

				Bottle Brush: Horsetail

				Bouleau: Birch

				Bouncing Bet: Pansy

				Bour Tree: Elder

				Boure Tree: Elder

				Boxwood: Dogwood

				Boy’s Love: Southernwood

				Brain Thief: Mandrake

				Bramble: Blackberry

				Bramblekite: Blackberry

				Brandy Mint: Peppermint

				Brank: Buckwheat

				Bras: Rice

				Bread and Cheese Tree: Hawthorn

				Bream: Broom

				Bride of the Meadow:
  Meadowsweet

				Bride of the Sun: Marigold

				Bridewort: Meadowsweet

				British Tobacco: Coltsfoot

				Brittanica: Vervain

				Broom: Gorse

				Broom Tops: Broom

				Brown Mint: Spearmint

				Braisewort: Comfrey, Daisy

				Brum: Broom

				Buche: Beech

				Buckeye: Horse Chestnut

				Buckles: Cowslip

				Bucco: Buchu

				Budwood: Dogwood

				Buffalo Herb: Alfalfa

				Bugbane: Cohosh, Black

				Bugloss: Borage

				Buk: Beech

				Buke: Beech

				Buku: Buchu

				Bull’s Blood: Horehound

				Bull’s Foot: Coltsfoot

				Bumble-Kite: Blackberry

				Bumweed: Pilot Weed

				Burning Bush: Wahoo

				Burn Plant: Aloe

				Burrage: Borage

				Burrseed: Burdock

				Butterbur: Coltsfoot

				Butter Rose: Primrose

				Buttons: Tansy

				
C

				Caaroba: Carob

				Calamus Draco: Dragon’s Blood

				Calendula: Marigold

				Calf’s Snout: Snapdragon

				California Barberry:
  Oregon Grape

				California Pepper Tree:
  Pepper Tree

				Camomyle: Chamomile

				Candlewick Plant: Mullein

				Cane, Sugar: Sugar Cane

				Cankerwort: Dandelion, Ragwort

				Cape Gum: Acacia

				Capon’s Trailer: Valerian

				Carageen: Irish Moss

				Caroba: Carob

				Carobinha: Carob

				Carpenter’s Weed: Yarrow

				Carthage Apple: Pomegranate

				Carya: Walnut

				Cassflago: Henbane

				Cassilata: Henbane

				Cat: Catnip

				Catmint: Catnip

				Catnep: Catnip

				Catrup: Catnip

				Cat’s Foot: Ground Ivy

				Cat’s Valerian: Valerian

				Cat’s Wort: Catnip

				Caucasian Walnut: Walnut

				Cedron: Lemon Verbena

				Celydoyne: Celandine

				Centinode: Knotweed

				Centocchiio: Periwinkle

				Ceylon Morning Glory: Wood Rose

				Chafe Weed: Life-Everlasting

				Chamaimelon: Chamomile

				Chameleon Star: Bromeliad

				Chanvre: Hemp

				Checkerberry: Wintergreen

				Chelidonium: Celandine

				Cherry Pie: Heliotrope

				Chewing John: Galangal

				China Aster: Aster

				China Root: Galangal

				China Tea: Tea

				Chinese Anise: Star Anise

				Chinese Lovage: Lovage

				Chinese Parsley: Coriander

				Chocolate: Carob

				Christ’s Ladder: Centaury

				Christ’s Thorn: Holly

				Church Steeples: Agrimony

				Churnstaff: Toadflax

				Cilantro: Coriander

				Cilentro: Coriander

				Circeium: Mandrake

				Circoea: Mandrake

				Citrus Plant: Parosela

				Cleavers: Bedstraw, Fragrant

				Clot: Mullein

				Clotbur: Burdock

				Cloudberry: Blackberry

				Clove Root: Avens

				Coakum: Poke

				Cocan: Poke

				Cocklebur: Agrimony

				Cockleburr: Burdock

				Colewort: Avens

				Colic Root: Galangal

				Common Bamboo: Bamboo

				Common Fig: Fig

				Common Heather: Heather

				Common Lilac: Lilac

				Common Thyme: Thyme

				Compass Point: Pilot Weed

				Compass Weed: Rosemary

				Coneflower: Echinacea

				Consolida: Comfrey

				Consound: Comfrey

				Consumptive Weed: Yerba Santa

				Convallaria: Lily of the Valley

				Cornish Lovage: Lovage

				Corona Solis: Sunflower

				Couch Grass: Witch Grass

				Coughwort: Coltsfoot

				Coumaria Nut: Tonka

				Cowcucumber: Cucumber

				Cow-Flop: Foxglove

				Cowgrass: Knotweed

				Crampweed: Cinquefoil

				Crocus: Saffron

				Crosswort: Boneset

				Crowberry: Poke

				Crow Corn: Ague Root

				Crown for a King: Wormwood

				Crown of Thorns: Euphorbia

				Cuckoo’s Bread: Plantain

				Cuckowe’s Meat: Sorrel, Wood

				Cucumber Tree: Magnolia

				Culantro: Coriander

				Cummino: Cumin

				Cumino aigro: Cumin

				Cupid’s Car: Wolf’s Bane

				Cutweed: Bladderwrack

				Cuy: Cowslip

				
D

				Daffy-Down-Dilly: Daffodil

				Daphne: Bay

				Date Palm: Palm, Date

				Deadly Nightshade: Belladonna

				Deadmen’s Bells: Foxglove

				Death Angel: Agaric

				Death Cap: Agaric

				Death Flower: Yarrow

				Death’s Herb: Belladonna

				Delight of the Eye: Rowan

				Delphinium: Larkspur

				Desert Rue: Parosela

				Deus Caballinus: Henbane

				Devil’s Apple: Datura

				Devil’s Cherries: Belladonna

				Devil’s Dung: Asafoetida

				Devil’s Eye: Henbane, Periwinkle

				Devil’s Flower: Bachelor’s Buttons

				Devil’s Fuge: Mistletoe

				Devil’s Guts: Dodder

				Devil’s Milk: Celandine

				Devil’s Nettle: Yarrow

				Devil’s Oatmeal: Parsley

				Dewberry: Blackberry

				Dew of the Sea: Rosemary

				Dhan: Rice

				Digitalis: Foxglove

				Dill Weed: Dill

				Dilly: Dill

				Divale: Belladonna

				Doffle: Mullein

				Dog-Bur: Houndstongue

				Doggies: Toadflax

				Dog Grass: Witch Grass

				Dog Standard: Ragwort

				Dog’s Tongue: Houndstongue

				Dogtree: Dogwood

				Dollor: Meadowsweet

				Donnerbesen: Mistletoe

				Draconis Resina: Dragon’s Blood

				Dragon Bushes: Toadflax

				Dragon’s Blood Palm:
  Dragon’s Blood

				Dragonwort: Bistort

				Drelip: Cowslip

				Dropberry: Solomon’s Seal

				Drunkard: Marigold

				Duck’s Foot: May Apple

				Duir: Oak

				Dumbledore’s Delight: Wolf’s Bane

				Dutch Honeysuckle: Honeysuckle

				Dutch Rushes: Horsetail

				Dwale: Belladonna

				Dwaleberry: Belladonna

				Dwayberry: Belladonna

				
E

				Earthbank: Tormentil

				Earthsmoke: Fumitory

				Earth Star: Bromeliad

				Easter Giant: Bistort

				East India Catarrh Root: Galangal

				Edellebore: Liverwort

				Eerie: Yarrow

				Egyptian Gum: Arabic, Gum

				Egyptian Thorn: Acacia

				Eldrum: Elder

				Elf Dock: Elecampane

				Elf Leaf: Lavender, Rosemary

				Elfwort: Elecampane

				Ellhorn: Elder

				Elm, Slippery: Slippery Elm

				Elven: Elm

				Enchanter’s Plant: Vervain

				Enebro: Juniper

				English Cowslip: Primrose

				English Elm: Elm

				Englishman’s Foot: Plantain

				English Serpentary: Bostort

				English Valerian: Valerian

				English Walnut: Walnut

				Euphrosyne: Eyebright

				European Aspen: Aspen

				European Elm: Elm

				European Mistletoe: Mistletoe

				European Raspberry: Raspberry

				Euryangium Musk Root: Sumbul

				Everlasting: Life-Everlasting

				Ewe Daisy: Tormentil

				Eye Balm: Golden Seal

				Eye of the Star: Horehound

				Eye Root: Golden Seal

				Eyes: Daisy

				
F

				Faggio: Beech

				Fagos: Beech

				Fairies Horses: Ragwort

				Fair Lady: Belladonna

				Fairy Bells: Sorrel, Wood

				Fairy Cup: Cowslip

				Fairy Fingers: Foxglove

				Fairy Petticoats: Foxglove

				Fairy’s Eggs: Molukka

				Fairy Thimbles: Foxglove

				Fairy Weed: Foxglove

				False Wintergreen: Pipsissewa

				Faya: Beech

				Featherfew: Feverfew

				Febrifuge Plant: Feverfew

				Felon Herb: Mugwort

				Feltwort: Mullein

				Fenkel: Fennel

				Feverwort: Boneset, Centaury

				Field Balm: Catnip

				Field Balsam: Life-Everlasting

				Field Daisy: Daisy

				Field Hops: Yarrow

				Finnochio: Fennel

				Fireweed: Dodder

				Five Finger Blossom: Cinquefoil

				Five Finger Grass: Cinquefoil

				Five Fingers: Cinquefoil, Tormentil

				Flag Lily: Blue Flag

				Flannel Plant: Mullein

				Flax Weed: Toadflax

				Flesh and Blood: Tormentil

				Fleur de Coucou: Daffodil

				Fleur-de-Lis: Blue Flag

				Floppy-Dock: Foxglove

				Floptop: Foxglove

				Florentine Iris: Orris

				Flores de Cerveza: Hops

				Florida Dogwood: Dogwood

				Flower of Immortality: Amaranth

				Flowering Cornel: Dogwood

				Flowering Dogwood: Dogwood

				Fluellin: Toadflax

				Flukes: Potato

				Flute Plant: Meadow Rue

				Folk’s Gloves: Foxglove

				Food of the Gods: Asafoetida

				Foxes Glofa: Foxglove

				Fox Bells: Foxglove

				Foxtail: Club Moss

				Frangipangi: Plumeria

				Fragrant Valerian: Valerian

				Frauenschlussel: Cowslip

				Frau Holle: Elder

				French Wheat: Buckwheat

				Frey: Gorse

				Frozen Roses: Wood Rose

				Fruit of the Gods: Apple

				Fruit of the Underworld: Apple

				Fuga daemonum: St. John’s Wort

				Fumiterry: Fumitory

				Fumus: Fumitory

				Fumus Terrae: Fumitory

				Furze: Gorse

				Fyrs: Gorse

				
G

				Gagroot: Lobelia

				Galgenmannchen: Mandrake

				Galingal: Galangal

				Galingale: Galangal

				Gallowgrass: Hemp

				Gallows: Mandrake

				Gallwort: Toadflax

				Ganeb: Hemp

				Ganja: Hemp

				Garclive: Agrimony

				Garden Celandine: Celandine

				Garden Dill: Dill

				Garden Heliotrope: Valerian

				Garden Lettuce: Lettuce

				Garden Mint: Mint, Spearmint

				Garden Purslane: Purslane

				Garden Rue: Rue

				Garden Sage: Sage

				Garden Thyme: Thyme

				Garden Violet: Pansy

				Garde Robe: Southernwood

				Gargaut: Galangal

				Garget: Poke

				Gazels: Hawthorn

				Gearwe: Yarrow

				Gemeiner Wachholder: Juniper

				Geneva: Juniper

				Genista: Broom

				German Rue: Rue

				Ghost Flower: Datura

				Gill-Go-Over-The-Ground:
  Ground Ivy

				Gillies: Carnation

				Gilliflower: Carnation

				Gin Berry: Juniper

				Ginepro: Juniper

				Gin Plant: Juniper

				Giver of Life: Corn

				Gladdon: Calamus

				Goat’s Leaf: Honeysuckle

				Goat Weed: St. John’s Wort

				Golden Apple: Apricot

				Golden Bough: Mistletoe

				Golden Purslane: Purslane

				Golden Star: Avens

				Goldes: Marigold

				Goldy Star: Avens

				Goldruthe: Goldenrod

				Gonea Tea: Goldenrod

				Good Luck Plant: Ti

				Goosegrass: Cinquefoil

				Gooseleek: Daffodil

				Goose Tansy: Cinquefoil

				Gorst: Gorse

				Gort: Ivy

				Goss: Gorse

				Gout Root: Briony

				Goutberry: Blackberry

				Grandilla: Passion Flower

				Grape, Oregon: Oregon Grape

				Grass: Hemp

				Gravelroot: Joe-Pye Weed

				Gravel Root: Meadowsweet

				Graveyard Dust: Mullein

				Graveyard Flowers: Plumeria

				Great Burdock: Burdock

				Greater Celandine: Celandine

				Greater Pimpemel: Pimpernel

				Greater Scullcap: Scullcap

				Great Herb, The: Foxglove

				Great Morel: Belladonna

				Grecian Laurel: Bay

				Greek Hay-Seed: Fenugreek

				Green Broom: Broom

				Green Mint: Spearmint

				Green Osier: Dogwood

				Green Spine: Spearmint

				Grenadier: Pomegranate

				Groats: Oats

				Ground Apple: Chamomile

				Groundbread: Cyclamen

				Groundesweige: Groundsel

				Ground Glutton: Groundsel

				Ground Holly: Pipsissewa

				Ground Raspberry: Golden Seal

				Grundy Swallow: Groundsel

				Guardrobe: Rosemary

				Guinea Grains: Grains of Paradise

				Gum Arabic: Arabic, Gum

				Gum Arabic Tree: Arabic, Gum

				Gum Benzoin: Benzoin

				Gum Bush: Yerba Santa

				Gum Myrrh Tree: Myrrh

				Gum Mastic: Mastic

				Gum Plant: Comfrey

				Gypsy Flower: Houndstongue

				
H

				Hag’s Tapers: Mullein

				Hagthorn: Hawthorn

				Hand of Power: Lucky Hand

				Hanf: Hemp

				Happy Major: Burdock

				Haran: Horehound

				Hardock: Burdock

				Harebell: Bluebell

				Harefoot: Avens

				Haw: Hawthorn

				Haya: Beech

				Haymaids: Ground Ivy

				Hazels: Hawthorn

				Headache: Poppy

				Head Waak: Poppy

				Healing Herb: Comfrey

				Heart Leaf: Liverwort

				Heart’s Ease: Pansy

				Heath: Heather

				Hebenon: Henbane

				Hedge Taper: Mullein

				Hedgemaids: Ground Ivy

				Heermannchen: Chamomile

				Hellweed: Dodder

				Helmet Flower: Scullcap

				Helping Hand: Lucky Hand

				Hempseed: Joe Pye Weed

				Hen and Chickens: Houseleek

				Henbells: Henbane

				Herba John: St. John’s Wort

				Herba Sacra: Vervain

				Herb Bennet: Avens, Hemlock

				Herb of Circe: Mandrake

				Herb of Enchantment: Vervain

				Herb of Gladness: Borage

				Herb of Grace: Rue, Vervain

				Herb of Mary: Pimpernel

				Herb of the Cross: Vervain

				Herb Peter: Cowslip

				Herb Trinity: Liverwort

				Herb Walter: Woodruff

				Herbygrass: Rue

				Hetre: Beech

				Hexenmannchen: Mandrake

				High Blackberry: Blackberry

				Hildemoer: Elder

				Hoarhound: Horehound

				Hog Apple: May Apple

				Hogsbean: Henbane

				Hogweed: Knotweed

				Holigolds: Marigold

				Hollunder: Elder

				Holm: Holly

				Holme Chaste: Holly

				Holy Herb: Vervain, Yerba Santa

				Holy Thistle: Thistle, Holy

				Holy Tree: Holly

				Holy Wood: Mistletoe

				Honey: Clover

				Honeystalks: Clover

				Hoodwort: Scullcap

				Horseheal: Elecampane

				Horse Violet: Pansy

				Hreow: Rue

				Huath: Hawthorn

				Huauhtli: Amaranth

				Hulm: Holly

				Hulver Bush: Holly

				Hundred Leaved Grass: Yarrow

				Huran: Horehound

				Hurrburr: Burdock

				Husbandman’s Dial: Marigold

				Hylder: Elder

				Hyssop Herb: Hyssop

				
I

				Incense: Frankincense

				Incensier: Rosemary

				Indian Arrow Wood: Wahoo

				Indian Dye: Golden Seal

				Indian Elm: Slippery Elm

				Indian Fig Tree: Banyan

				Indian God Tree: Banyan

				Indian Gum: Arabic, Gum

				Indian Paint: Golden Seal

				Indian Pony: Life-Everlasting

				Indian Root: Trillium

				Indian Sage: Boneset

				Indian Tobacco: Lobelia

				India Root: Galangal

				Inkberry: Poke

				Intoxicating Pepper: Kava-Kava

				Iris: Blue Flag

				Irish Broom: Broom

				Irish Tops: Broom

				Isana: Henbane

				Isopo: Hyssop

				Italian Lovage: Lovage

				Italian Parsley: Lovage

				
J

				Jacob’s Ladder: Lily of the Valley

				Jatamansi: Sumbul

				Jaundice Root: Golden Seal

				Jessamine: Jasmine

				Joe-Pie: Joe-Pye Weed

				Johnny Jumper: Pansy

				Johnny Jump-Ups: Pansy

				Jove’s Nuts: Oak

				Joy of the Mountain: Marjoram

				Jusquiame: Henbane

				Jupiter’s Bean: Henbane

				Jalap: High John the Conqueror

				Jimsonweed: Datura

				John’s Wort: St. John’s Wort

				Jopi Weed: Joe-Pye Weed

				Jove’s Flower: Carnation

				Joy on the Ground: Periwinkle

				Juglans: Oak

				Juno’s Tears: Vervain

				Jupiter’s Staff: Mullein

				
K

				Kaempferia Galanga: Galangal

				Kaphnos: Fumitory

				Karan: Myrrh

				Karcom: Saffron

				Keckies: Hemlock

				Kelp: Bladderwrack

				Kenning Wort: Celandine

				Key Flower: Cowslip

				Key of Heaven: Cowslip

				Kex: Hemlock

				Kharkady: Hibiscus

				Khus-Khus: Vetivert

				Ki: Ti

				Kif: Hemp

				King Root: Bloodroot

				Kinnikinnick: Uva Ursa

				Kiss-Me-At-The-Garden-Gate:
  Pansy

				Klamath Weed: St. John’s Wort

				Knight’s Milfoil: Yarrow

				Knit Back: Comfrey

				Knitbone: Comfrey

				Knotgrass: Knotweed

				Knotted Marjoram: Marjoram

				Knyghten: Yarrow

				Ko: Sugar Cane

				Krokos: Saffron

				Kunkuma: Saffron

				
L

				Lacris: Licorice

				Ladder to Heaven: Lily of the Valley

				Lady’s Foxglove: Mullein

				Ladies’ Meat: Hawthorn

				Ladies’ Seal: Briony

				Lad’s Love: Southernwood

				Lady Ellhorn: Elder

				Ladykins: Mandrake

				Lady of the Meadow: Meadowsweet

				Lady of the Woods: Birch

				Lady’s Key: Cowslip

				Lady’s Laces: Dodder

				Lady’s Mantle: Yarrow

				Lady’s Seal: Solomon’s Seal

				Lady’s Thistle: Thistle

				Lama: Ebony

				Lamb Mint: Spearmint

				Lammint: Peppermint

				Lapstones: Potato

				Lattouce: Lettuce

				Laurel: Bay

				Laurier a’Appolon: Bay

				Laurier Sauce: Bay

				Lavose: Lovage

				Leopard’s Bane: Wolf’s Bane

				Leaf of Patrick, The: Plantain

				Leather Jackets: Potato

				Lemon Balm: Balm, Lemon

				Lemon Balsam: Balm, Lemon

				Lent Lily: Daffodil

				Leontopodium: Lady’s Mantle

				Levant Salep: Orchid

				Libanotis: Rosemary

				Licourice: Licorice

				Lignam aloes: Aloes, Wood

				Lignam sanctae crucis: Mistletoe

				Lily Constancy: Lily of the Valley

				Lime: Linden

				Lime Tree: Linden

				Ling: Heather

				Link: Broom

				Linseed: Flax

				Lion’s Foot: Lady’s Mantle

				Lion’s Herb: Columbine

				Lion’s Mouth: Foxglove

				Lion’s Tooth: Dandelion

				Lippe: Cowslip

				Little Queen: Meadowsweet

				Little Stepmother: Pansy

				Liverleaf: Liverwort

				Liver Lily: Blue Flag

				Liverweed: Liverwort

				Lizzy-Run-Up-The-Hedge:
  Ground Ivy

				Llwyd y cwn: Horehound

				Llygad y Dydd: Daisy

				Lorbeer: Bay

				Lousewort: Betony, Wood

				Love Fruit: Orange

				Love Herbs: Lovage

				Love Idol: Pansy

				Love-In-ldleness: Pansy

				Love-Lies-Bleeding:
  Amaranth, Pansy

				Love Rod: Lovage

				Love Root: Lovage

				Love Vine: Dodder

				Love-Will: Datura

				Loving Herbs: Lovage

				Loving Idol: Pansy

				Low John the Conqueror:
  Galangal

				Lubestico: Lovage

				Lucerne: Alfalfa

				Luib na muc: Pimpernel

				Lunary: Honesty

				Lurk-in-The-Ditch: Pennyroyal

				Lusmore: Foxglove

				Lus na mbau side: Foxglove

				Lycopod: Club Moss

				Lycorys: Licorice

				Lythnun: Loosestrife

				
M

				Mackerel Mint: Spearmint

				Mad Apple: Datura

				Madder’s Cousin:
  Bedstraw, Fragrant

				Madherb: Datura

				Mad Root: Briony

				Madweed: Scullcap

				Madwort: Alyssum

				Magic Mushroom: Agaric

				Maia: Banana

				Maidenhair Fern: Maidenhair

				Maid’s Ruin: Southernwood

				Maize: Corn

				Male Lily: Lily of the Valley

				Malicorio: Pomegranate

				Mallaquetta Pepper:
  Grains of Paradise

				Malum punicum: Pomegranate

				Mandragen: Mandrake

				Mandragor: Mandrake

				Mandrake: May Apple

				Manicon: Datura

				Mannikin: Mandrake

				Manzanifla: Chamomile

				Maracoc: Passion Flower

				Marian Thistle: Thistle, Milk

				Marigold of Peru: Sunflower

				Marijuana: Hemp

				Marjorlaine: Marjoram

				Marrubium: Horehound

				Marshmallow: Althea

				Maruil: Horehound

				Marybud: Marigold

				Marygold: Marigold

				Mary Gowles: Marigold

				Master of the Woods: Woodruff

				Masterwort: Angelica

				Masticke: Mastic

				Mate: Yerba Mate

				Maudlinwort: Daisy

				May: Hawthorn

				Mayblossom: Hawthorn

				May Bush: Hawthorn

				Mayflower: Hawthorn

				May Lily: Lily of the Valley

				Maypops: Passion Flower

				Maythen: Chamomile

				Meadow Anemone: Anemone

				Meadow Cabbage: Skunk Cabbage

				Meadowwort: Meadowsweet

				Meadsweet: Meadowsweet

				Mealberry: Uva Ursa

				Melia: Plumeria

				Mecca Balsam: Balm of Gilead

				Medicine Plant: Aloe

				Meet-Me-In-The-Entry: Pansy

				Melampode: Hellebore, Black

				Melequetta: Grains of Paradise

				Melissa: Balm, Lemon

				Michaelmas: Aster

				Milfoil: Yarrow

				Militaris: Yarrow

				Military Herb: Yarrow

				Millefolium: Yarrow

				Minarta: Avens

				Miracle Herb: Comfrey

				Mirra Balsam Odendron: Myrrh

				Mismin: Spearmint

				Misseltoe: Mistletoe

				Mizquitl: Mesquite

				Money Plant: Honesty

				Monkshood: Wolf’s Bane

				Moon Daisy

				Moonlight on the Grove: Jasmine

				Moor Grass: Cinquefoil

				Moose Elm: Slippery Elm

				Mortification Root: Althea

				Mother of the Herbs: Rue

				Mother of the Wood: Sloe

				Mountain Ash: Rowan

				Mountain Balm: Yerba Santa

				Mountain Box: Uva Ursa

				Mountain Cranberry: Uva Ursa

				Mountain Mint: Marjoram

				Mountain Tea: Wintergreen

				Mosquito Plant: Pennyroyal

				Muggons: Mugwort

				Mum: Chrysanthemum

				Murphies: Potato

				Musquash Root: Hemlock

				Myrtle Flag: Calamus

				Myrtle Grass: Calamus

				Myrtle Sedge: Calamus

				
N

				Narcissus: Daffodil

				Nard: Lavender, Spikenard

				Nardus: Lavender

				Naughty Man: Mugwort

				Naughty Man’s Cherries:
  Belladonna

				Neckweede: Hemp

				Nelka: Carnation

				Nepeta: Catnip

				Nidor: Fumitory

				Nine Hooks: Lady’s Mantle

				Nine Joints: Knotweed

				Ninety Knot: Knotweed

				Nion: Ash

				Nip: Catnip

				Nirvara: Rice

				Noble Laurel: Bay

				Noble Yarrow: Yarrow

				No Eyes: Potato

				Nosebleed: Yarrow

				Nurse Heal: Elecampane

				
O

				Oatmeal: Oats

				Obeah Wood: Ebony

				Ohe: Bamboo

				Oingnum: Onion

				Ofnokgi: Sumbul

				Old Field Balsam: Life Everlasting

				Old Gal: Elder

				Old Lady: Elder

				Old Man: Mugwort, Southernwood

				Old Man Fennel: Mullein

				Old Man’s Pepper: Yarrow

				Old Man’s Mustard: Yarrow

				Old Uncle Henry: Mugwort

				Old Woman: Wormwood

				Olena: Turmeric

				Olibans: Frankincense

				Olibanum: Frankincense

				Olibanus: Frankincense

				Olvier: Olive

				Onyoun: Onion

				Orange Bergamot:
  Bergamot, Orange

				Orange Mint: Bergamot, Orange

				Orange Root: Golden Seal

				Oregon Grape Root: Oregon Grape

				Organ Broth: Pennyroyal

				Organs: Pennyroyal

				Organ Tea: Pennyroyal

				Ortiga ancha: Nettle

				Osier: Willow

				Ouchi: Sumbul

				“Our Herb”: Basil

				Our Lady’s Glove: Foxglove

				Our Lady’s Keys: Cowslip

				Our Lady’s Mint: Spearmint

				Our Lady’s Tears: Lily of the Valley

				Oval Buchu: Buchu

				
P

				Paddock Pipes: Horsetail

				Paddy: Rice

				Paeony: Peony

				Paigle: Cowslip

				Pain-de-Porceau: Cyclamen

				Palma Christi: Castor

				Pahna Christi Root: Castor

				Paraguay: Yerba Mate

				Paralysio: Cowslip

				Partyke: Loosestrife

				Pas d’ane: Coltsfoot

				Pasque Flower: Anemone

				Passe Flower: Anemone

				Passions: Bistort

				Passion Vine: Passion Flower

				Password: Cowslip, Primrose

				Patience Dock: Bistort

				Patrick’s Dock: Plantain

				Patrick’s Leaf: Plantain

				Patterns and Clogs: Toadflax

				Paw-Paw: Papaya

				Pearl Moss: Irish Moss

				Peepul Tree: Bodhi

				Peggle: Cowslip

				Pelican Flower: Snakeroot

				Pensee: Pansy

				Pentagram Flowers: Wax Plant

				Pentagram Plant: Wax Plant

				Pentaphyflon: Cinquefoil

				Percely: Parsley

				Persea: Avocado

				Persil: Parsley

				Personata: Burdock

				Peruvian Mastic Tree: Pepper Tree

				Pesteporis: Avens

				Petersilie: Parsley

				Peter’s Staff: Mullein

				Petroselinum: Parsley

				Pewterwort: Horsetail

				Philanthropos: Agrimony

				Philtron: Carrot

				Phu: Valerian

				Pigrush: Knotweed

				Pigweed: Knotweed, Purslane

				Pigeon Berry: Poke

				Pigeon’s Grass: Vervain

				Pigeonwood: Vervain

				Piliolerian: Pennyroyal

				Pimpinella: Pimpernel

				Pinks: Potato

				Pipe Tree: Elder

				Pipul: Bodhi

				Piru: Pepper Tree

				Piss-A-Bed: Dandelion

				Plumrocks: Cowslip

				Pocan: Poke

				Poison Flag: Blue Flag

				Poison Hemlock: Hemlock

				Poison Lily: Blue Flag

				Poison Parsley: Hemlock

				Poison Tobacco: Henbane

				Polar Plant: Rosemary

				Pole Cat Weed: Skunk Cabbage

				Pokeberry Root: Poke

				Poke Root: Poke

				Polk Root: Poke

				Poor Man’s Meat: Beans

				Poor Man’s Treacle: Garlic

				Poorman’s Weatherglass:
  Pimpernel

				Porillon: Daffodil

				Pot Marjoram: Marjoram

				Pound Garnet: Pomegranate

				Prickly Broom: Gorse

				Priest’s Crown: Dandelion

				Princess Pine: Pipsissewa

				Prince’s Pine: Pipsissewa

				Pucha-Pot: Patchouly

				Pudding Grass: Pennyroyal

				Puffball: Dandelion

				Pukeweed: Lobelia

				Purple Betony: Betony, Wood

				Purple Medic: Alfalfa

				Purple Willow Herb: Loosestrife

				Pussy Willow: Willow

				
Q

				Queen of the Meadow:
  Meadowsweet

				Queen Elizabeth Root: Orris

				Queen’s Delight: Stillengia

				Queen’s Root: Stillengia

				Quick: Hawthorn

				Quickbane: Rowan

				Quick Grass: Witch Grass

				
R

				Rabbits: Toadflax

				Raccoon Berry: Mandrake, May
  Apple

				Radix Viperina: Snakeroot

				Ragweed: Ragwort

				Rainbow Weed: Loosestrife

				Ramsted: Toadflax

				Ran Tree: Rowan

				Rapuns: Radish

				Rattle Root: Cohosh, Black

				Red Bearberry: Uva Ursa

				Red Campion: Bachelor’s Buttons

				Red-Cap Mushroom: Agaric

				Red Cockscomb: Amaranth

				Red Elm: Slippery Elm

				Red Eyebright: Eyebright

				Red Eyes: Potato

				Red Pepper: Chili Pepper

				Red Raspberry: Raspberry

				Red Legs: Bistort

				Red Robin: Knotweed

				Red Root: Bloodroot

				Red Sage: Sage

				Red Squill: Squill

				Red Valerian: Valerian

				Rewe: Rue

				Rhizoma Galangae: Galangal

				Ripple Grass: Plantain

				Rob Elder: Elder

				Robin-Run-In-The-Hedge:
  Ground Ivy

				Rock Parsley: Parsley

				Rocks: Potato

				Rocky Mountain Grape:
  Oregon Grape

				Roden-Quicken: Rowan

				Roden-Quicken-Royan: Rowan

				Roynetree: Rowan

				Roman Camomile: Camomile

				Roman Laurel: Bay

				Rudbeckia: Echinacea

				Ruddes: Marigold

				Ruddles: Marigold

				Rue, Meadow: Meadow Rue

				Ruffett: Gorse

				Run-By-The-Ground: Pennyroyal

				Ruta: Rue

				S

				Sacred Bark: Cascara Sagrada

				Sacred Herb: Yerba Santa

				Sacred Mother: Corn

				Sacred Mushroom: Agaric

				
Sacred Tree: Bodhi

				Saffer: Saffron

				Sagackhomi: Uva Ursa

				Sage: Sagebrush

				Sage Willow: Loosestrife

				Sahlab: Orchid

				Sahlep: Orchid

				Saille: Willow

				Sailor’s Tobacco: Mugwort

				St. George’s Herb: Valerian

				St. James’ Wort: Ragwort

				St. John’s Plant: Mugwort

				St. Joseph’s Wort: Basil

				St. Mary’s Seal: Solomon’s Seal

				St. Patrick’s Leaf: Plantain

				Salap: Lucky Hand

				Salep: Orchid

				Salicaire: Loosestrife

				Salicyn Willow: Willow

				Saloop: Orchid

				Sandberry: Uva Ursa

				Sang: Ginseng

				Sanguinary: Yarrow

				Sanguis Draconis: Dragon’s Blood

				Sandal: Sandalwood

				Santal: Sandalwood

				Saracen Corn: Buckwheat

				Satyrion: Orchid

				Saugh Tree: Willow

				Sawge: Sage

				Scabwort: Elecampane

				Scaffold Flower: Carnation

				Scaldweed: Dodder

				Scheiteregi: Fumitory

				Scoke: Poke

				Scotch Broom: Broom

				Scottish Heather: Heather

				Sea Dew: Rosemary

				Sea Hofly: Eryngo

				Sealroot: Solomon’s Seal

				Sealwort: Solomon’s Seal

				Sea Onion: Squill

				Sea Parsley: Lovage

				Sea Spirit: Bladderwrack

				Seawrack: Bladderwrack

				Seed of Horus: Horehound

				Seed of Seeds: Corn

				Seetang: Bladderwrack

				Selago: Club Moss

				Semihomo: Mandrake

				Sengren: Houseleek

				Sention: Groundsel

				Septfoil: Tormentil

				Serpentary Radix: Snakeroot

				Serpentary Rhizome: Snakeroot

				Serpent’s Tongue: Adder’s Tongue

				Sete Wale: Valerian

				Set Well: Valerian

				Seven Barks: Hydrangea

				Seven Year’s Love: Yarrow

				Shamrock: Clover

				Shave-Grass: Horsetail

				Sheep Lice: Houndstongue

				Shepherd’s Club: Mullein

				Shepherd’s Herb: Mullein

				Shepherd’s Knot: Tormentil

				Shepherd’s Weatherglass: 
  Pimpernel

				Short Buchu: Buchu

				Siamese Benzoin: Benzoin

				Silver Bough, The: Apple

				Silver Cinquefoil: Cinquefoil

				Silverweed: Cinquefoil

				Silver Dollar: Honesty

				Simpler’s Joy: Vervain

				Simson: Groundsel

				Skunk Weed: Skunk Cabbage

				Slan-lus: Plaintain

				Sleepwort: Lettuce

				Slippery Root: Comfrey

				Snagree: Snakeroot

				Snagrel: Snakeroot

				Snakebite: Plantain

				Snake Grape: Briony

				Snake Lily: Blue Flag

				Snake’s Friend: Indian Paint Brush

				Snake’s Grass: Yarrow

				Snake’s Matches:
  Indian Paint Brush

				Snakeweed:
  Bistort, Plaintain, Snakeroot

				Snapping Hazelnut: Witch Hazel

				Sola Indianus: Sunflower

				Soldier’s Tea: Horehound

				Soldier’s Woundwort: Yarrow

				Solidago: Goldenrod

				Solomon Seal: Solomon’s Seal

				Sol Terrestis: St. John’s Wort

				Sops-In-Wine: Carnation

				Sorb Apple: Rowan

				Sorcerer’s Berry: Belladonna

				Sorcerer’s Herb: Datura

				Sorcerer’s Violet: Periwinkle

				Sourgrass: Sorrel, Wood

				Sour Trefoil: Sorrel, Wood

				Sow-Bread: Cyclamen

				Spanish Arbor Vine: Wood Rose

				Spanish Saffron: Saffron

				Sparrow’s Tongue: Knotweed

				Spike: Lavender

				Spider Lily: Spiderwort

				Spindle Tree: Wahoo

				Spire Mint: Spearmint

				Sponnc: Coltsfoot

				Spotted Alder: Witch Hazel

				Spotted Corobane: Hemlock

				Spotted Hemlock: Hemlock

				Spousa Solis: Marigold

				Spurge: Euphorbia

				Squaw Mint: Pennyroyal

				Squaw Root: Cohosh, Black

				Staggerwort: Ragwort

				Stammerwort: Ragwort

				Stanch Griss: Yarrow

				Stanch Weed: Yarrow

				Stargrass: Ague Root

				Star of the Earth: Avens

				Starwort: Ague Root, Aster

				Stellaria: Lady’s Mantle

				Steeplebush: Meadowsweet

				Stepmother: Pansy

				Sticklewort: Agrimony

				Stickwort: Agrimony, Sorrel, Wood

				Stillingia: Stillengia

				Stinging Nettle: Nettle

				Stinking Nanny: Ragwort

				Stinking Willie: Ragwort

				Stinkweed: Datura, Garlic

				Strangle Tare: Dodder

				Storm Hat: Wolf’s Bane

				Stringy Bark Tree: Eucalyptus

				Styrax: Liquidamber

				Stubwort: Sorrel, Wood

				Succory: Chicory

				Summer’s Bride: Marigold

				Sunkfield: Cinqufoil

				Suntull: Skunk Cabbage

				Sureau: Elder

				Surelle: Sorrel, Wood

				Swallow Herb: Celandine

				Swallow-Wort: Celandine

				Swamp Cabbage: Skunk Cabbage

				Swamp Sassafras: Magnolia

				Sweating Plant: Boneset

				Sweet Balm: Balm, Lemon

				Sweet Balsam: Balm, Lemon

				Sweet Basil: Basil

				Sweet Bay: Bay

				Sweet Cane: Calamus

				Sweet Cherry: Cherry

				Sweet Dock: Bistort

				Sweet Elder: Elder

				Sweet Fennel: Fennel

				Sweet Flag: Calamus

				Sweet Grass: Calamus

				Sweet Gum: Liquidamber

				Sweet Marjoram: Marjoram

				Sweet Root: Calamus, Licorice

				Sweet Rush: Calamus

				Sweet Scented Goldenrod: 
  Goldenrod

				Sweet Scented Life-Everlasting: 
  Life-Everlasting

				Sweet Sedge: Calamus

				Sweet Violet: Violet

				Sweet Weed: Althea

				Sweet Wood: Cinnamon

				Sweet Woodruff: Woodruff

				Swine Bread: Cyclamen

				Swine Snout: Dandelion

				Swynel Grass: Knotweed

				Symphonica: Henbane

				Synkefoyle: Cinquefoil

				
T

				Tabacca: Tobacco

				Tamarindo: Tamarind

				Tamus: Briony

				Tansy: Yarrow

				Taters: Potato

				Tatties: Potato

				Taubenkropp: Fumitory

				Teaberry: Wintergreen

				Tear Grass: Job’s Tears

				Teasel: Boneset

				Tekrouri: Hemp

				Temple Tree: Plumeria

				Tetterberry: Briony

				Tetterwort: Celandine

				Thimbleberry: Blackberry

				Thormantle: Tormentil

				Thorn: Hawthorn

				Thornapple: Datura

				Thoroughwort: Boneset

				Thor’s Hat: Wolf’s Bane

				Thor’s Helper: Rowan

				Thousand Seal: Yarrow

				Three-Leaved Grass: Sorrel, Wood

				Thrissles: Thistles

				Thunderbesem: Mistletoe

				Tickweed: Pennyroyal

				Tipton Weed: St. John’s Wort

				Torches: Mullein

				Tinne: Holly

				Tittle-My-Fancy: Pansy

				Toad: Toadflax

				Toloache: Datura

				Tongue of Dog: Houndstongue

				Tonqua: Tonka

				Tonquin Bean: Tonka

				Trailing Grape: Oregon Grape

				Tree of Chastity: Hawthorn

				Tree of Death: Cypress

				Tree of Doom: Elder

				Tree of Enchantment: Willow

				Tree of Evil: Walnut

				Tree of Love: Apple

				Trefoil: Clover, Liverwort

				Trifoil: Clover

				True Love: Trillium

				True Unicorn Root: Ague Root

				True Winter’s Bark: Winter’s Bark

				Trumpet Flower: Be-Still

				Trumpet Weed:
  Joe-Pye Weed, Meadowsweet

				Tumeric Root: Golden Seal

				Tunhoof: Ground Ivy

				Turnsole: Heliotrope

				
U

				Unicorn Root: Ague Root

				Unshoe-Horse: Moonwort

				Unyoun: Onion

				
V

				Vada Tree: Banyan

				Vandal Root: Valerian

				Vanilla Leaf: Deerstongue

				Van-Van: Vervain

				Vapor: Fumitory

				Vegetable Sulfur: Club Moss

				Velvetback: Mullein

				Velvet Dock: Elecampane

				Velvet Flower: Amaranth

				Velvet Plant: Mullein

				Verbena: Vervain

				Verge d’Or: Goldenrod

				Vervan: Vervain

				Vetiver: Vetivert

				Virginia Dogwood: Dogwood

				Virginian Poke: Poke

				Virginian Snakeroot: Snakeroot

				Virgin Mary’s Nut: Molukka

				Voodoo Witch Buff: Liquidamber

				
W

				Wallwort: Comfrey

				Walnoot: Walnut

				Warnera: Golden Seal

				War Poison:
  Yellow Evening Primrose

				Water Flag: Blue Flag

				Water Iris: Blue Flag

				Water Parsley: Hemlock

				Way Bennet: Avens

				Wax Dolls: Fumitory

				Waybread: Plantain

				Waybroad: Plantain

				Weed: Hemp

				Welcome-Home-Husband-Though-Never-So-Drunk: 
  Houseleek

				Welcome-Home-Husband-Though-Never-So-Late:
  Houseleek

				Weybroad: Plantain

				Whig Plant: Chamomile

				Whin: Gorse

				White Balsam: Life-Everlasting

				White Endive: Dandelion

				White Horehound: Horehound

				White Man’s Foot: Plantain

				White Sandalwood: Sandalwood

				White Saunders: Sandalwood

				White Squill: Squill

				White Thorn: Hawthorn

				White Willow: Willow

				Whitty: Rowan

				Wicken-Tree: Rowan

				Wiggin: Rowan

				Wiggy: Rowan

				Wiky: Rowan

				Wild Ash: Rowan

				Wild Cherry: Chicory

				Wild Curcurma: Golden Seal

				Wild Endive: Dandelion

				Wild Hops: Briony

				Wild Lemon: Mandrake, May Apple

				Wild Oregon Grape:
  Oregon Grape

				Wild Sage: Sagebrush

				Wild Succory: Chicory

				Wild Sunflower: Elecampane

				Wild Vanilla: Deerstongue

				Wild Vine: Briony

				Wind Flower: Anemone

				Wintera: Winter’s Bark

				Wintera aromatica: Winter’s Bark

				Winterbloom: Witch Hazel

				Winter’s Cinnamon: Winter’s Bark

				Wintersweet: Marjoram

				Wishing Thorn: Sloe

				Witchbane: Rowan

				Witchen: Rowan

				Witches’ Aspirin: Willow

				Witches Bells: Foxglove

				Witches’ Broom: Mistletoe

				Witches’ Grass: Witch Grass

				Witches’ Hair: Dodder

				Witches’ Herb: Basil

				Witches’ Thimble: Datura

				Witches Thimbles: Foxglove

				Witch Buff: Liquidamber

				Witch Herb: Mugwort

				Witch’s Berry: Belladonna

				Witchwood: Rowan

				Withe: Willow

				Withy: Willow

				Wolf Claw: Club Moss

				Wolf’s Hair: Wolf’s Bane

				Wolf’s Hat: Wolf’s Bane

				Wolf’s Milk: Euphorbia

				Womandrake: Mandrake

				Wonder of the World Root:
  Ginseng

				Wood Aloes: Aloes, Wood

				Wood Betony: Betony, Wood

				Woodbine: Honeysuckle

				Wood Boneset: Boneset

				Wood of the Cross: Mistletoe

				Wood-Rove: Woodruff

				Wood Sorrel: Sorrel, Wood

				Wood Sour: Sorrel, Wood

				Wood Vine: Briony

				Woolmat: Houndstongue

				Wound Weed: Goldenrod

				Woundwort: Goldenrod

				Wound Wort: Yarrow

				Wuderove: Woodruff

				Wymote: Althea

				
Y

				Yakori bengeskro: Elder

				Yalluc: Comfrey

				Yarroway: Yarrow

				Yaw Root: Stillengia

				Yellow Avens: Avens

				Yellow Dock: Dock

				Yellow Gentian: Gentian

				Yellow Oleander: Be-Still

				Yellow Puccoon: Golden Seal

				Yellow Root: Golden Seal

				Yellow Sandalwood: Sandalwood

				Yerba: Yerba Mate

				Yerba Buena: Spearmint

				Verba del Diablo: Datura

				Yerba Louisa: Lemon Verbena

				Yerw: Yarrow

				Yn-leac: Onion

				Ysopo: Hyssop

				Yssop: Hyssop

				
Z

				Zauberwurzel: Mandrake


				[contents]

			

		

	
		
			
				Annotated Bibliography

				Though the literature of magic is extensive, that relating purely to the powers of herbs is limited. Few works in history have specifically concerned the subject; thus this bibliography is, for the most part, composed of books in such fields as mythology, folklore, anthropology, ethnobotany, magic and Witchcraft.

				All herbals draw upon earlier writings—this one is no different. While this list of books is representative of those I have researched, it is far from complete. It is a guide for those who wish to study further.

				Because of the great diversity of subject matter I have annotated this bibliography with pertinent comments. The edition cited is not necessarily the most recent; simply the one consulted. Where later editions have altered names these have been used.

				Agrippa, Henry Cornelius. The Philosophy of Natural Magic. Antwerp, 1531. Secaucus, (NJ): University Books, 1974. 

				This neglected work is a sound introduction to natural magic, including that of the planets, stars, colors, herbs, and stones. Full coverage of divinitory techniques and the elements is also included.

				Aima. Ritual Book of Herbal Spells. Los Angeles: Foibles, 1976.

				An herbal spellbook derived mainly from contemporary voodoo herb magic.

				Apuleius, Platonicus (or pseudo-Apuleius). Herbarium. Circa 400 c.e.

				One of the early herbals, interesting mainly for its curiosity.

				Bailey, Liberty Hyde. Hortus Third: A Concise Dictionary of Plants Cultivated in the United States And Canada. New York: Macmillan Publishing Co., 1976.

				Invaluable for nomenclature.

				Baker, Margaret. Folklore and Customs of Rural England. Totowa, (NJ): Rowman & Littlefield, 1974.

				A breezy, information-packed book of British country lore and magic. 

				Baker, Margaret. Gardener’s Magic And Folklore. New York: Universe Books, 1978.

				A delightful guide to rituals and magic concerned with the garden, as well as the plants contained therein.

				Banis, Victor. Charms, Spells and Curses for the Millions. Los Angeles: Sherbourne Press, 1970.

				A somewhat sloppily composed collection of magical information gathered from many uncredited sources, this book in the infamous “For the Millions” series contains some excellent herbal lore.

				Barret, Francis. The Magus, or Celestial Intelligencer. London: 1801. New Hyde Park, (NY): University Books, 1967.

				This classic work, mainly composed from ancient magical manuscripts, contains some herbal information, particularly in relation to the planets. Most of this work was culled from Aprippa.

				Beckwith, Marth. Hawaiian Mythology. Honolulu: University Press of Hawaii, 1979.

				This book contains information on the native Hawaiian’s uses of plants in magic and ritual.

				Benedict, Ruth. Patterns of Culture. New York: Mentor Books, 1960.

				In this classic of anthropology Benedict records some of the magical uses of datura among the Pueblo Indians of New Mexico, as well as some of the Dobu islander’s herb rites.

				Best, Michael and Frank H. Brightman (editors). The Book of Secrets of Albertus Magnus of the Vertues of Herbs, Stones, and Certain Beasts, Also A Book of The Marvels Of The World. Oxford: Oxford University, 1973.

				A scholarly and lively discussion of (and complete presentation of) the famous pseudo-Albertus Magnus work. It contains some very curious writings concerning plants and their alleged powers.

				Beyerl, Paul. The Holy Books of the Devas: An Herbal for the Aquarian Age. Minneapolis: The Rowan Tree, 1980.

				A poetic herbal with practical as well as esoteric information.

				Blackwell, W. H. Poisonous and Medicinal Plants, Englewood Cliffs, NJ: Prentice Hall, 1990.

				Blunt, Wilfred and Sandra Raphael. The Illustrated Herbal. New York: Thames and Hudson, 1979.

				A sumptuous guide to the history of herbals, this book also includes many tantalizing extracts and full-color illustrations.

				Boland, Bridget. Gardener’s Magic and Other Old Wives’ Lore. New York: Farrar, Straus & Giroux, 1976.

				A charming book of plant and gardening folklore and magic.

				Boland, Margaret and Bridget Boland. Old Wives’ Lore For Gardeners. New York: Farrar, Straus & Giroux, 1976.

				One more like the former.

				Bolton, Brett L. The Secret Powers of Plants. New York: Berkley, 1974.

				This popularized look at plants and their hidden powers contains an excellent section on magic.

				Bowness, Charles. The Witch’s Gospel. London: Robert Hale, 1979.

				British folklore and contemporary Wiccan practices with a bit of plant magic thrown in.

				Briggs, Katherine. The Fairies in Tradition and Literature. London: Routledge & Kegan Paul, 1967.

				A chapter in this book is entitled “Fairy Plants.”

				Budge, E. A. Wallis. Amulets and Talismans. New Hyde Park, (NY): University Books, 1968.

				This monumental work contains information on plants used in magic (as well as some horrendously bad line-drawings).

				Budge, E. A. Wallis. Herb Doctors and Physicians in the Ancient World: The Divine Origin of the Craft of the Herbalist. Chicago: Ares Publishers, 1978.

				An excellent work on herbalism in the Middle East in ancient times. Some magical formulae are included.

				Burland, C. A. The Magical Arts: A Short History. New York: Horizon Press,1966.

				British and European Folk customs and magic, including that of plants.

				Burris, Eli Edward. Taboo, Magic, Spirits: A Study in Primitive Elements in Roman Religion. New York: Macmillan, 1931.

				Roman ritualistic and magical uses of plants.

				Busenbark, Earnest. Symbols, Sex and the Stars in Popular Beliefs. New York: Truth Seeker, 1949.

				Plants and sexual symbolism in early religions.

				Castaneda, Carlos. The Teachings of Don Juan. New York: Ballantine, 1973.

				Though the “Don Juan” works have come under fire regarding their authenticity, it cannot be argued that Castaneda researched his subject thoroughly and knows whereof he writes. This book includes a look at the magical use of hallucinatory plants in contemporary Arizona and Mexico among Yaqui shamans.

				Chappell, Helen. The Waxing Moon: A Gentle Guide to Magic. New York: Links, 1974.

				This pleasant book contains a chapter on herb magic largely drawn from present-day voodoo practices.

				Coffin, Tristram P. and Henning Cohen (editors). Folklore in America. Garden City, (NY): Anchor Books, 1970.

				Southwestern United States herb magic is included in this work.

				Coles, William: The Art of Simpling. London. 1656. St. Catherine’s, (Ont.): Provoker Press, 1968.

				Much information on Renaissance plant magic.

				Conway, David. Magic: An Occult Primer. New York: Bantam Books, 1973.

				This excellent (and dangerous) beginner’s guide to ceremonial magic also includes some plant information, some of which could be deadly for the unprepared.

				Cooper, M. R. and A. W. Johnson. Poisonous Plants and Fungi in Britain, 2nd ed. London: The Stationary Office, 1998. 

				Crow, W. B. The Occult Properties of Herbs. New York: Weiser, 1974.

				Crow’s “shopping list” approach to writing allows him to only briefly mention topics but many of these are interesting.

				Crowley, Aleister. 777. New York: Weiser, 1973.

				Crowley probably stole the bulk of this work from Samuel Mathers, whom he did not credit. It is still an amazing group of magical correspondences (including plants).

				Culpeper, Nicholas. The English Physician. London: 1652. London: Foulsham, (ND).

				This most popular (and unfortunately, least reliable) herbal contains some hints here and there on herb magic, as well as the traditional locations for finding plants (beside streams, on mossy cliffs, in fields, etc.). Later published as Culpeper’s Complete Herbal, under which title it is still available.

				Cunningham, Lady Sara. The Magical Virtues of Candles, Herbs, Incense and Perfume. Glendale, (California): Aleph Books, 1979.

				Ms. Cunningham (no relation) has produced a work of limited interest; her section on herbs is sketchy but good. Most of the rest of this work lists brand-name magical oils and incenses and is therefore of little value.

				Dana, Mrs. William Starr. How to Know the Wild Flowers. New York: 1893; New York: Dover, 1963.

				This handbook is of invaluable use in identifying American plants, and contains a few snippets of magical information.

				Davis, Hubert J. (editor). The Silver Bullet and Other American Witch Stories. Middle Village, (NY): Jonathan David Publishers, 1975.

				A bit of transplanted European plant lore is included here.

				de Clairemont, Lewis. Legends of Incense, Herb & Oil Magic. Dallas: Dorene Publishing, 1966.

				As with most books “written” by de Clairemont, this work is largely pirated, some from Leyel’s excellent The Magic of Herbs.

				De Lys, Claudia. A Treasury of American Superstitions. New York: Philosophical Library, 1948.

				Legends and myths concerning plants. 

				Densmore, Frances. How Indians Use Wild Plants for Food, Medicine and Crafts. Washington, 1928. New York: Dover, 1974.

				This work contains a short section on “Plants used as Charms.”

				Derlon, Pierre. Secrets of the Gypsies. New York: Ballantine, 1977. 

				Gypsy uses of plants.

				Devine, M. V. Brujeria: A Study of Mexican-American Folk-Magic. St. Paul: Llewellyn Publications, 1982.

				Contemporary Mexican-American urban herb magic in the United States, written with wit and style.

				Emboden, William. Bizarre Plants: Magical, Monstrous, Mythical. New York: Macmillan, 1974.

				An unusual collection of plant information. Some shamanistic folk uses

				listed.

				Emrich, Duncan. The Folklore of Love and Courtship. New York: American Heritage Press, 1970.

				A charming collection of spells and divinations, many utilizing plants.

				Faulks, P. J. An Introduction of Enthnobotany. London: Moredale Publications Ltd., 1958.

				Some information on ritual uses of herbs is continued in this fascinating work.

				Fettner, Ann Tucker. Potpourri, Incense and Other Fragrant Concoctions. New York: Workman Publishing, 1977.

				Some herb magic, and many quotes from Leyel’s The Magic of Herbs.

				Fielding, William J. Strange Superstitions and Magical Practices. New York: Paperback Library. 1968.

				Superstitions related to plants, sexual symbolism.

				Fisher, M. F. K. A Cordiall Water. Boston: Little, Brown & Company, 1961.

				A disorganized look at herbal medicine with a smattering of magic.

				Fortune, R. F. Sorcerers of Dobu. New York: Dutton, 1963.

				A fascinating account of an island people’s life, in every aspect of which

				magic plays an important role.

				Fox, Helen Morgenthau. Gardening With Herbs for Flavor and Fragrance. New York: Macmillan, 1934.

				This delightful book contains a chapter entitled “The Witches’ Cauldron,” and details European magical herbalism. Most of the information contained herein, however, is commonly found elsewhere.

				Frazer, James. The Golden Bough. New York: Macmillan, 1958.

				This one-volume edition is quite long enough (as opposed to the thirteen-volume set) and contains much information on religious and ritual significance of plants. Mr. Frazer’s conclusions, however, must be taken with a large grain of salt.

				Friend, Hilderic. Flower Lore. London, 1884. Rocktop, (ME): Para Research, 1981.

				A fabulous book brimming with herb magic, once again available. Written before the turn of the century this volume records much country herb lore that would have probably been lost otherwise. Also contains Far Eastern herb magic.

				Fuller T. C. and McClintock. Poisonous Plants of California, Berkeley CA: U of C Press, 1986.

				Gamache, Henri. The Magic of Herbs. Highland Falls, (NY): Sheldon Publications, 1942.

				A popular study of herbs, with an emphasis on mythological associations rather than magical uses. Almost worthless.

				Gerard, John. The Herball, or Generall Historie of Plants. London, 1597. New York: Dover, 1975.

				This massive volume, though written by an occult skeptic, nonetheless records many examples of herb magic current at the time of its writing.

				Gilmore, Melvin R. Uses of Plants by the Indians of the Missouri River Region. Lincoln, (NE): University of Nebraska Press, 1977.

				This work contains a large amount of information regarding Native American herb magic.

				Goodyer, John (translator). The Greek Herbal of Dioscorides. 1655. New York: Hafner, 1968. 

				A classic herbal preserving much magic.

				Gordon, Leslie. A Country Herbal. New York: Mayflower, 1980.

				A beautiful book peppered with magic.

				Gordon, Leslie. Green Magic. New York: Viking Press, 1977.

				Myths and legends surrounding plants.

				Grammary, Ann. The Witches’ Workbook. New York: Pocket Books, 1973.

				A modern spellbook containing some herb magic.

				Graves, Robert. The White Goddess. New York: Farrar, Straus and Giroux, 1976.

				Grave’s poetic account of one aspect of the Mother Goddess, although filled with wild speculation, contains some excellent mythic and ritual information concerning plants and trees.

				Gregor, Arthur S. Amulets, Talismans and Fetishes. New York: Scribner’s, 1975.

				A popular study illustrated with many spells.

				Grieve, M. A Modern Herbal. New York: 1931; New York: Dover, 1971.

				A massive two-volume set edited by Mrs. Leyel from a series of pamphlets, A Modern Herbal contains a wealth of magical and ritual information regarding herbs.

				Griffith, F. L. and Herbert Thompson. The Leyden Papyrus. London: 1904; New York: Dover, 1974.

				An ancient Egyptian magical book which contains a little herb magic.

				Grigson, Geoffrey. A Herbal of All Sorts. New York: Macmillan, 1959.

				All sorts of herb magic.

				Gutmanis, June. Kahuna Laau Lapaau. Honolulu: Island Heritage Limited, 1979.

				A detailed account of plant medicine and magic in ancient and contemporary Hawaii.

				Haining, Peter. The Warlock’s Book: Secrets of Black Magic From The Ancient Grimoires. Secaucus, (NJ): Citadel, 1973.

				A popularized, over-written collection of spells culled from old manuscripts.

				Hansen, Harold. The Witch’s Garden. Santa Cruz: Unity Press, 1978.

				Translated from the Dutch, this work is an investigation into some of the poisonous plants used in magic. No practical information.

				Harner, Michael J. (editor). Hallucinogens and Shamanism. Oxford: Oxford University Press, 1973.

				A scholarly and informative collection of essays detailing psychotomimetic plants and their uses in religion and magic.

				Haskins, Jim. Voodoo & Hoodoo: Their Tradition and Craft as Revealed by Actual Practitioners, New York: Stein & Day, 1978.

				Some plant information is included in this fascinating study.

				Hayes, Carolyn H. Pergemin: Perfumes, Incenses, Colors, Birthstones, Their Occult Properties and Uses, Chicago: Aries Press, 1937.

				Many interesting incense formulae, most of which were included in Leo Vinci’s later book Incense.

				Healey, B. J. A Gardener’s Guide to Plant Names. New York: Charles Scribner’s Sons, 1972.

				An invaluable guide to taxonomy.

				Heffern, Richard. The Herb Buyer’s Guide. New York: Pyramid 1973.

				Little magical information but a great resource.

				Helfman, Elizabeth S. Maypoles and Wood Demons: The Meaning of Trees. New York: Seabury Press, 1972.

				A children’s book of tree myths and magic.

				Hohman, John George. Pow-Wows, Or the Long Lost Friend. Dallas: Dorene Publishing, N.D.

				A compilation of spells, many Christianized, which preserve some herb magic.

				Hole, Christina. Witchcraft In England. London: Batsford Ltd., 1940.

				Some information on country herb magic.

				Hoyt, Charles Alv. Witchcraft. Carbondale, (IL): Southern Illinois University Press, 1981.

				One chapter discusses the “pharmacological” school of Witchcraft, concentrating, as usual, on the poisonous plants.

				Huson, Paul. Mastering Herbalism. New York: Stein & Day, 1974.

				A short section on herb magic, much of which is reprinted from the author’s Mastering Witchcraft.

				Huson, Paul. Mastering Witchcraft. New York: Berkley, 1971.

				One of the books that aided the occult craze of the late 60s and early 70s in the United States, Huson covers European herb magic fairly well, although it is scattered throughout the book.

				Jacob, Dorothy. A Witch’s Guide to Gardening. New York: Taplinger, 1965.

				European herb magic is well represented, as is plant mythology and folklore.

				Jacob, Dorothy. Cures and Curses. New York: Taplinger, 1967.

				This book is a companion volume to A Witch’s Guide to Gardening and contains a chapter on herb magic.

				Jones, T. Gwynn. Welsh Folklore and Folk-Custom. Cambridge: D. S. Brewer, 1979.

				British herb magic and folklore.

				Kamm, Minnie Watson. Old-Time Herbs for Northern Gardens. Boston: Little, Brown & Co., 1938.

				Folk names and ritual uses by the ancients.

				Kenyon, Theda. Witches Still Live. New York: Washburn, 1939.

				Some herb magic and folklore.

				King, Dr. Ann I. Private paper on plant toxicity. Co-operative Extension 625 Miramontes STE 200 Half Moon Bay CA 94019: U of CA.

				Kittredge, George Lyman. Witchcraft in Old and New England. New York: Russel & Russel, 1956.

				Some medieval and Renaissance herb magic can be found in this work.

				Kluckhorn, Clyde. Navajo Witchcraft. Boston: Beacon Press, 1970.

				Information relating to datura.

				Krutch, Joseph Wood. Herbal. Boston: David R. Godine, 1965.

				European herb magic and a good article on the mandrake.

				Krythe, Maymie. All About the Months. New York: Harper and Row, 1966.

				Herb magic is contained in some of the sections on flowers of the months.

				Lathrop, Norma Jean. Herbs: How to Select, Grow and Enjoy. Tucson: HP Books, 1981.

				No herb magic but a delightful book of herb gardening.

				Lea, H. C. Materials Toward a History of Witchcraft. New York: Thomas Yoseloff, 1957.

				Herb magic taken from legal records, pamphlets, and old works.

				Leach, Maria (editor). Funk & Wagnall’s Standard Dictionary of Folklore, Mythology and Legend. New York: Funk & Wagnall’s, 1972.

				A mammoth work with much plant lore.

				Leek, Sybil. Cast Your Own Spell. New York: Pinnacle, 1970.

				Ms. Leek includes some standard herb magic in this work.

				Leek, Sybil. Herbs: Medicine and Mysticism. Chicago: Henry Regnery Co., 1975.

				Astrological and planetary associations of herbs.

				Leek, Sybil. Sybil Leek’s Book of Herbs. New York: Thomas Nelson, 1973.

				Legends and myths surrounding herbs.

				Leland, Charles Godfrey. Etruscan Magic and Occult Remedies. New Hyde Park, (NY): University Books, 1963.

				Magical herbal information collected in Italy in the late 1800s.

				Leland, Charles Godfrey. Gypsy Sorcery and Fortune-Telling. New York: Dover, 1971.

				Gypsy plant lore and magic.

				Leyel, C. F. Herbal Delights. Boston: Houghton Mifflin Co., 1938. 

				Folk names.

				Leyel, C. F. The Magic of Herbs. New York: 1927. Toronto: Coles Publishing, 1981.

				The most-quoted book of its kind, Mrs. Leyel’s work is a classic. It contains detailed spells and uses of herbs culled from ancient manuscripts in the British Museum.

				Lust, John. The Herb Book. New York: Bantam, 1974.

				Helpful for nomenclature, particularly folk names. This book includes some magical and mythic information.

				Mabey, Richard. Plantcraft: A Guide to the Everyday Use of Wild Plants. New York: Universe Books, 1977.

				A bit of plant magic .

				Maple, Eric. The Dark World of Witches. New York: Pegasus, 1970.

				This excellent work contains a chapter on folk magic.

				Maple, Eric. The Magic of Perfume. New York: Weiser, 1973.

				A short introduction to the magical aspects of scent.

				Maple, Eric. Superstition and the Superstitious. Hollywood: Wilshire, 1973.

				Some plant and herb magic is included in this delightful work.

				Marwick, Max (editor). Witchcraft and Sorcery. Middlesex: Penguin Books, 1970.

				Some of the essays contain plant magic.

				Masse, Henri. Persian Beliefs and Customs. New Haven, (CT): Human Relations Area Files, 1954.

				Persian (Iranian) folk magic and superstitions, some of which concerns plants.

				Mathers, Samuel (translator, editor). The Key of Solomon. New York: Weiser, 1972.

				This work, like most grimoires, was written with the assumption that its audience was knowledgeable in the magical arts. Therefore, no lengthy instruction is given in herb magic here, for this was common knowledge. However, Mathers’ version (pieced together from many extant manuscripts) does include some spells involving plants.

				McGuffin, M. et al. Botanical Safety Handbook. Boca Raton, (FL): American Herbal Retailer’s Association CRC Press, 1997.

				Meyer, Clarence. 50 Years of the Herbalist Almanac. Glenwood, (IL): Meyerbooks, 1977.

				This collection of essays from the Herbalist Almanac includes some American Indian herb magic.

				Meyer, Clarence. The Herbalist. 1960.

				Excellent for nomenclature, especially for Native American plants.

				Mickaharic, Draja. Spiritual Cleansing: A Handbook of Psychic Protection. York Beach, (ME): Weiser, 1982.

				A somewhat peculiarly written book, Spiritual Cleansing offers some valuable information regarding plants and their magical qualities. Heavily Christianized.

				Mulligan G. A., et al. Poisonous Plants of Canada. Ottawa: Canada Dept. of Agriculture, 1990.

				Murphy, Edith Van Allen. Indian Uses of Native Plants. Fort Bragg (California): Mendocino County Historical Society, 1950.

				This book has a short section of plants used in magic and ceremonies.

				Paulsen, Kathryn. The Complete Book of Magic and Witchcraft. New York: Signet, 1980.

				A well-researched and footnoted work, it contains a large section on plant magic, drawing on both European and native American uses.

				Paulsen, Kathryn. Witches’ Potions and Spells. Mount Vernon, (NY): Peter Pauper Press, 1971.

				Spells involving plants.

				Pelton, Robert W. The Complete Book of Voodoo. New York: Berkley Medallion, 1973.

				Though vulgarized and popularized, this work contains one of the most

				complete listings of voodoo herb uses, obviously drawn for a large variety of sources.

				Pepper, Elizabeth and John Wilcox. Witches All. New York: Grosset & Dunlap, 1977.

				This compilation of the authors’ annual The Witches Almanac includes a section on plants.

				Petulengr, “Gipsy.” A Romany Life. London: Metheun & Co., Ltd., 1935.

				A rambling account of a Gypsy’s life, with some magic and herb spells thrown in for good measure.

				Pliny the Elder (Caius Plinius Secundus). Natural History. Cambridge: Harvard University Press, 1956.

				This work, written by a Roman in the first century c.e., is a catalog of nature as Pliny knew it. In the sections on plants he records many superstitions and magical uses which were current nearly 2,000 years ago.

				Porta, John Baptista. Natural Magic. Naples, 1558; London, 1658. New York: Basic Books, 1957.

				In this classic work Porta preserves some herb magic.

				Porteous, Alexander. Forest Folklore, Mythology and Romance. London: George Allen & Unwin, 1928.

				Superstitions and magic concerning trees.

				Radford, E. and M. A. Radford. Encyclopedia of Superstitions. Revised and edited by Christina Hole. London: Hutchinson, 1961.

				British floral and herbal superstitions and magic.

				Randolph, Vance. Ozark Superstitions. New York: Cambridge University Press, 1947.

				Plant magic collected in the Ozarks.

				Riva, Anna. The Modern Herbal Spellbook. Toluca Lake, (CA): International Imports, 1974.

				The prolific Anna Riva relied mainly on voodoo herb magic when writing this book, though some European uses are also included. Strangely enough, cosmetic and medicinal directions are also given.

				Rose, Jeanne. Herbs and Things: Jeanne Rose’s Herbal. New York: Grosset & Dunlap, 1972.

				Jeanne Rose communicates some popular herbal magic in this excellent introduction to herbalism.

				Rose, Jeanne. Jeanne Rose’s Herbal Guide to Inner Health. New York: Grosset & Dunlap, 1979.

				More plant magic.

				Rosengarten, Frederick. The Book of Spices. New York: Pyramid, 1975.

				Historical legends and myths surrounding herbs.

				Saxon, Lyle (editor). Gumbo Ya-Ya. Boston: Houghton Mifflin Co., 1945.

				Louisiana voodoo herb magic.

				Schmidt, Phillip. Superstition and Magic. Westminster, (MD): The Newman Press, 1963.

				Written by a Jesuit, this book attempts to show the horrors of the occult while revealing some excellent magical procedures. Herbal lore is included.

				Schultes, Richard Evans. Hallucinogenic Plants. Racine, (WI); Western Publishing Co., 1976.

				A popularized yet detailed account of hallucinogenic plants and the role they play in shamanism.

				Scot, Reginald. The Discoverie of Witchcraft. London: 1584. New York: Dover, 1972.

				A classic on the subject, Mr. Scot records some herb magic in this book along with a host of spells, divinations, exorcisms and charms.

				Shah, Sayed Idries. Oriental Magic. New York: Philosophical Library, 1957.

				Shah includes some plant magic in this excellent and entertaining account.

				Shah, Sayed Idries. The Secret Lore of Magic. New York: Citadel, 1970.

				A compilation of ancient grimoires with some plant magic.

				Shah, Sirdar Ikbal Ali. Occultism: Its Theory and Practice. New York: Castle Books, N.D.

				Herb magic of the West and Middle East is included in this fascinating work.

				Sharon, Douglas. Wizard of the Four Winds: A Shaman’s Story. New York: The Free Press, 1978.

				This account of Peruvian shamanism (and a Peruvian shaman) discusses some of the plants used in magic, particularly hallucinogens.

				Shosteck, Robert. Flowers and Plants: An International Lexicon. New York: Quadrangle/The New York Times Book Co., 1974.

				Invaluable for nomenclature, this work also contains a bit of herb magic.

				Simmons, Adelma Grenier. Herb Gardening in Five Seasons. Princeton: D. Van Nostrand Co., 1964.

				Herbal mythology and magic.

				Singer, Charles. From Magic to Science. New York: Dover, 1958.

				Excellent coverage of English plant magic in early times.

				Slater, Herman (editor). The Magical Formulary. New York: Magickal Childe, 1981.

				A book of incense, oil and powder formulas, mostly derived from voodoo practices.

				Spence. The History and Origins of Druidism. New York: Weiser, 1971.

				Contains some interesting information on oak and mistletoe, but Mr. Spence is not to be trusted in his works. Too often he mistakes wild speculation for firm facts.

				Spence. The Mysteries of Britain. London: Aquarian Press, 1970.

				More plant lore from Britain and a great deal of speculation regarding ancient British religion.

				Thistleton-Dyer, T. F. The Folklore of Plants. Detroit: Singing Tree Press, 1968.

				Contains much herb magic and folklore.

				Thompson, C. J. S. The Mysteries and Secrets of Magic. London: 1927. New York: Olympia Press, 1972.

				An invaluable book with a chapter on herbs used in magic.

				Thompson, C. J. S. The Mystery and Lure of Perfume. Philadelphia: J. B. Lippincott & Co., 1927.

				A fascinating account of perfumery and magical oils.

				Thompson, C. J. S. The Mystic Mandrake. New Hyde Park (New York): University Books, 1968.

				Many spells and legends concerning the mandrake, as well as general plant magic information.

				Thompson, Dorothy Burr and Ralph Griswold. Garden Lore of Ancient Athens. Princeton (New Jersey): American School of Classical Studies at Athens, 1963.

				A small booklet with ancient Greek ritual and magical plant uses.

				Thorwald, Jurgen. Science and Secrets of Early Medicine. New York: Harcourt, Brace & World, 1963.

				Herb magic as related to ancient medicine.

				Thompkins, Peter and Christopher Bird. The Secret Life of Plants, New York: Avon Books, 1974.

				The big plant book of the 1970s. It doesn’t discuss magical information but does provide an intriguing look into the hidden powers of plants. 

				Tondriau, Julien: The Occult: Secrets of the Hidden World. Plant magic is among the “secrets” listed herein.

				Tindall, Gillian. A Handbook on Witches. London: Arthur Baker, 1965.

				This book includes a chapter on folk magic in which plants figure prominently.

				Torkelson, Anthony R. The Cross Name Index to Medicinal Plants v. 1-3, Boca Raton, (FL): CRC Press, 1996.

				Trueman, John. The Romantic Story of Scent. New York: Doubleday, 1975.

				A book of the history of scents and oils. Little magic but much mythology.

				Trigg, Elwood. Gypsy Demons and Divinities. Secaucus, (NJ): Citadel, 1973.

				Gypsy plant magic.

				Vahente, Doreen. Natural Magic. New York: St. Martin’s Press, 1975.

				Herb magic is among the types discussed in this book.

				Valiente, Doreen. Where Witchcraft Lives. London: Aquarian Press, 1962.

				British folk magic involving herbs is mentioned briefly.

				Verrffl, A. Hyatt. Perfumes and Spices. New York: L. C. Page, 1940.

				Historical sketches of herbs.

				Vinvi, Leo. Incense: Its Ritual Significance, Use and Preparation. New York: Weiser, 1980.

				A guide to incense.

				Waring, Phillipa. A Dictionary of 0mens and Superstitions. New York: Ballantine, 1979.

				Plants and herbs related to superstitions and divinations are examined.

				Weslager, C. A. Magic Medicines of the Indians. New York: Signet, 1974.

				Though not as fully covered as I would wish, this book does mention American Indian herb magic.

				Wheelwright, Edith Grey. Medicinal Plants and Their History. New York: Dover, 1974.

				A history of medicinal herbalism with some magic as well.

				Westbooks, R. G. and J. W. Preacher. Poisonous Plants of Eastern North America, Columbia, (SC): University of South Carolina Press, 1986. 

				Whitman, John. The Psychic Power of Plants. London: Star Books, 1974.

				Plants and modern scientific research.

				[contents]

			

		

	OEBPS/images/glycyrrhiza glabra_fmt.png


OEBPS/images/cinnamomum camphora_fmt.png


OEBPS/images/eriodictyon californicu_fmt.png


OEBPS/images/ambrosia_fmt.png


OEBPS/images/ules europaeus_fmt.png


OEBPS/images/hydrocotyl asiatica_fmt.png


OEBPS/images/mentha  citrata_fmt.png


OEBPS/images/cornus florida_fmt.png


OEBPS/images/curcurbita _fmt.png


OEBPS/images/gossypium barbadense_fmt.png


OEBPS/images/brassica rapa_fmt.png


OEBPS/images/fragaria vesca_fmt.png


OEBPS/images/hordeum_fmt.png


OEBPS/images/cydonia_fmt.png


OEBPS/images/fagus  vulgaris max fil_fmt.png


OEBPS/images/prunus armeniaca_fmt1.png


OEBPS/images/plantago_fmt.png


OEBPS/images/linaria vulgaris_fmt.png


OEBPS/images/symplocarpus foetidus_fmt.png


OEBPS/images/typha spp_fmt.png


OEBPS/images/ananas comusus_fmt.png


OEBPS/images/leontopodium alpinum ma_fmt.png


OEBPS/images/rumex spp _fmt.png


OEBPS/images/euphrasia officinalis_fmt.png


OEBPS/images/inula conyza_fmt.png


OEBPS/images/betonica  officinalis_fmt.png


OEBPS/images/altium cepa_fmt.png


OEBPS/images/nymphaea lotus_fmt.png


OEBPS/images/cynoglossum officinale_fmt.png


OEBPS/images/chondrus crispus_fmt.png


OEBPS/images/Wolf's Bane_fmt.png


OEBPS/images/conium maculatum_fmt.png


OEBPS/images/erythronium americanum_fmt.png


OEBPS/images/anacardium occidentale_fmt.png


OEBPS/images/chrysanthemum partheniu_fmt.png


OEBPS/images/lippia citriodora_fmt.png


OEBPS/images/dancus carota_fmt.png


OEBPS/images/syzygium aromaticum_fmt.png


OEBPS/images/gaultheria procumbens_fmt.png


OEBPS/images/verbascum thapsus_fmt.png


OEBPS/images/polygonatum officianle_fmt.png


OEBPS/images/picraena excelsa_fmt.png


OEBPS/images/Buckthorn_fmt.png


OEBPS/images/ulumus fulva_fmt.png


OEBPS/images/gossypium barbadense_fmt1.png


OEBPS/images/castilleja_fmt.png


OEBPS/images/auricaria excelsa_fmt.png


OEBPS/images/cannibis sativa_fmt.png


OEBPS/images/imperatoria ostruthium_fmt.png


OEBPS/images/lawsonia_fmt.png


OEBPS/images/cucurma longa_fmt.png


OEBPS/images/acacia dealbata_fmt.png


OEBPS/images/Benzoin_fmt.png


OEBPS/images/ulmus campestris_fmt.png


OEBPS/images/trigonella foenum_fmt.png


OEBPS/images/elettario cardamomum_fmt.png


OEBPS/images/pteridium aquilinum_fmt.png


OEBPS/images/cyperus papyrus_fmt.png


OEBPS/images/eupatorium spp_fmt.png


OEBPS/images/thalictrum dasycarpum_fmt.png


OEBPS/images/prosopis juliflora_fmt.png


OEBPS/images/centaurea benedicta_fmt.png


OEBPS/images/urtiga dioica_fmt.png


OEBPS/images/althaea  offincinalis_fmt.png


OEBPS/images/rubus idaeus_fmt.png


OEBPS/images/myrtus communis_fmt.png


OEBPS/images/apocynum androsaemifoli_fmt.png


OEBPS/images/musa sapientum_fmt.png


OEBPS/images/zingiber_fmt.png


OEBPS/images/dryopteris felix-mas ma_fmt.png


OEBPS/images/ruta graveolens_fmt.png


OEBPS/images/geum  urbanum_fmt.png


OEBPS/images/castanea_fmt.png


OEBPS/images/persea americana_fmt.png


OEBPS/images/jacaranda procera_fmt.png


OEBPS/images/pistacia lentiscus_fmt.png


OEBPS/images/lunaria_fmt.png


OEBPS/images/cercocarpus ledifolius_fmt.png


OEBPS/images/eryngium_fmt.png


OEBPS/images/pimenta dioica_fmt.png


OEBPS/images/straw_fmt.png


OEBPS/images/portulaca sativa_fmt.png


OEBPS/images/galega officinalis_fmt.png


OEBPS/images/vicia_fmt.png


OEBPS/images/larix europaea_fmt.png


OEBPS/images/primula veris_fmt.png


OEBPS/images/nicotiana_fmt.png


OEBPS/images/prumus persica_fmt.png


OEBPS/images/anthemis nobilis_fmt.png


OEBPS/images/anethum graveolens_fmt.png
%ﬂ,, e
LG


OEBPS/images/piper methy_fmt.png


OEBPS/images/helianthus annuus_fmt.png


OEBPS/images/cover.jpg
[ CUNNINGHAM'S |

ENCYCLOPEDIA
¢ MAGICAL
HERBS

&

SCOTT CUNNINGHAM

LExraANDED & REvVISED EDITION J


OEBPS/images/ipomoea purga_fmt.png


OEBPS/images/pistachia vera_fmt.png


OEBPS/images/quercus alba_fmt.png


OEBPS/images/bambusa  vulgaris_fmt.png


OEBPS/images/crocus angustifolia_fmt.png


OEBPS/images/hibiscus_fmt.png


OEBPS/images/inula helenium max filt_fmt.png


OEBPS/images/cucumis sativus dub fil_fmt.png


OEBPS/images/chrysanthemum spp_fmt.png


OEBPS/images/cumimum cyminum_fmt.png


OEBPS/images/salix alba_fmt.png


OEBPS/images/stillingia sylvatica_fmt.png


OEBPS/images/bertholletia excellsa_fmt.png


OEBPS/images/senecio_fmt.png


OEBPS/images/rosa 1_fmt.png


OEBPS/images/morus rubra_fmt.png


OEBPS/images/gardenia_fmt.png


OEBPS/images/foeniculum vulgare_fmt.png


OEBPS/images/fagopyrum_fmt.png


OEBPS/images/rheum_fmt.png


OEBPS/images/heliotropium europaeum_fmt.png


OEBPS/images/daemonorops_fmt.png


OEBPS/images/myristica fragrans_fmt1.png


OEBPS/images/coumarouna odorata_fmt.png


OEBPS/images/syringa vulgaris_fmt.png


OEBPS/images/cordyline terminalis_fmt.png


OEBPS/images/salvia offcinalis 1_fmt.png


OEBPS/images/hoya carnosa_fmt.png


OEBPS/images/camellia_fmt.png


OEBPS/images/apium graveolens_fmt.png


OEBPS/images/pogostemon cablin_fmt.png


OEBPS/images/prumus spinosa_fmt.png


OEBPS/images/lycopersicon_fmt.png


OEBPS/images/cinnamomum zeylanicum_fmt.png


OEBPS/images/alyssum_fmt.png


OEBPS/images/ficus  benghalensis_fmt.png


OEBPS/images/triticum_fmt.png


OEBPS/images/aesculus_fmt.png


OEBPS/images/dictamus organoides_fmt.png


OEBPS/images/diospyros lotus_fmt.png


OEBPS/images/Lucky Hand_fmt.png


OEBPS/images/lomatium folniculaceum_fmt.png


OEBPS/images/centaurium_fmt.png


OEBPS/images/aletris  farinosa_fmt.png


OEBPS/images/hedera_fmt.png


OEBPS/images/roots 1_fmt.png


OEBPS/images/Savory, Summer_fmt.png


OEBPS/images/vitis vinifera_fmt.png


OEBPS/images/centaurea  cyanus_fmt.png


OEBPS/images/arctosphylos uva-ursi_fmt.png


OEBPS/images/fucus visiculosus_fmt.png


OEBPS/images/verbena officinalis_fmt.png


OEBPS/images/carica papaya_fmt.png


OEBPS/images/passiflora incarnata_fmt.png


OEBPS/images/olea europaea_fmt.png


OEBPS/images/grass_fmt.png


OEBPS/images/eupatorium perfoliatum _fmt.png


OEBPS/images/polygala senega_fmt.png


OEBPS/images/liquidambar_fmt.png


OEBPS/images/tilia europea_fmt.png


OEBPS/images/artemisia abrotanum_fmt.png


OEBPS/images/saintpaulia ionantha_fmt.png


OEBPS/images/sempervivum tectorum_fmt.png


OEBPS/images/amanita  muscaria_fmt.png


OEBPS/images/cocos nucifera dub filt_fmt.png


OEBPS/images/corylus_fmt.png


OEBPS/images/humulus lupulus_fmt.png


OEBPS/images/melissa  officinalis_fmt.png


OEBPS/images/Cinquefoil_fmt.png


OEBPS/images/citrus limon_fmt.png


OEBPS/images/solidago odora_fmt.png


OEBPS/images/senecio_fmt1.png


OEBPS/images/viburnum alnifolium_fmt.png


OEBPS/images/phytolacca americana_fmt.png


OEBPS/images/lonicera caprifolium_fmt.png


OEBPS/images/papaver_fmt.png


OEBPS/images/nerium oleander_fmt.png


OEBPS/images/berberis aquifolium_fmt.png


OEBPS/images/schinus molle_fmt.png


OEBPS/images/brassica oleracea_fmt.png


OEBPS/images/toadstool_fmt.png


OEBPS/images/chelidonium majus_fmt.png


OEBPS/images/alpina officinalis_fmt.png


OEBPS/images/boswellia carterii_fmt.png


OEBPS/images/hypericum perforatum_fmt.png


OEBPS/images/tamarix_fmt.png


OEBPS/images/tanacetum vulgare_fmt.png


OEBPS/images/cinchona ledgeriana_fmt.png


OEBPS/images/cichorium intybus_fmt.png


OEBPS/images/urginea scilla_fmt.png


OEBPS/images/fern_fmt.png


OEBPS/images/hyacinthus orientalis_fmt.png


OEBPS/images/capsicum_fmt.png


OEBPS/images/galium  triflorum_fmt.png


OEBPS/images/sesamum orientale_fmt.png


OEBPS/images/capparis spinosa_fmt.png


OEBPS/images/mandragora officinale M_fmt.png


OEBPS/images/orhis_fmt.png


OEBPS/images/Moss_fmt.png


OEBPS/images/mentha spicata dbl filt_fmt.png


OEBPS/images/anaphalis_fmt.png


OEBPS/images/callistephus  chinensis_fmt.png


OEBPS/images/silphium laciniatum_fmt.png


OEBPS/images/viola odorata_fmt.png


OEBPS/images/bursera odorata dub fil_fmt.png


OEBPS/images/malva max filt_fmt.png


OEBPS/images/lycopodium clavatum max_fmt.png


OEBPS/images/linum usitatissimum_fmt.png


OEBPS/images/trifolium_fmt.png


OEBPS/images/artemisia vulgaris_fmt.png


OEBPS/images/coriandrum sativum dub _fmt.png


OEBPS/images/cupressus sempervirens_fmt.png


OEBPS/images/sorbus acuparia_fmt.png


OEBPS/images/dicentra spectabilis_fmt.png


OEBPS/images/mentha pulegium_fmt.png


OEBPS/images/yucca_fmt.png


OEBPS/images/mentha piperita_fmt.png


OEBPS/images/iris florentina_fmt.png


OEBPS/images/frasera speciosa_fmt.png


OEBPS/images/citrus medica_fmt.png


OEBPS/images/sanicula marilandica 1_fmt.png


OEBPS/images/euonymus atropurpuraea_fmt.png


OEBPS/images/rosemarinus officinalis_fmt.png


OEBPS/images/delphinium_fmt.png


OEBPS/images/secale_fmt.png


OEBPS/images/potentilla tormentilla_fmt.png


OEBPS/images/crypanthus_fmt.png


OEBPS/images/avena sativa_fmt.png


OEBPS/images/phaseolus spp_fmt.png


OEBPS/images/fumaria officinalis max_fmt.png


OEBPS/images/cactus_fmt.png


OEBPS/images/myristica fragrans_fmt.png


OEBPS/images/helleborus niger max fi_fmt.png


OEBPS/images/ferula  foetida_fmt.png


OEBPS/images/aloe  vera_fmt.png


OEBPS/images/juniperus communis_fmt.png


OEBPS/images/crataegus oxacantha_fmt.png


OEBPS/images/turnera diffusa_fmt.png


OEBPS/images/o filt_fmt.png


OEBPS/images/populus tremuloides_fmt.png


OEBPS/images/sanguinaria_fmt.png


OEBPS/images/atropa   belladonna_fmt.png


OEBPS/images/iris florentina_fmt1.png


OEBPS/images/oxalis acetosella_fmt.png


OEBPS/images/origanum majorana_fmt.png


OEBPS/images/hydrastis canadensis_fmt.png


OEBPS/images/echinacea agustifolia_fmt.png


OEBPS/images/pyrus communis_fmt.png


OEBPS/images/nepeta cataria_fmt.png


OEBPS/images/ricinus communis_fmt.png


OEBPS/images/Shallot_fmt.png


OEBPS/images/vaccinum frondosum_fmt.png


OEBPS/images/calendula officinalis_fmt.png


OEBPS/images/cochlearia armoracia_fmt.png


OEBPS/images/scutellaria gatericulat_fmt.png


OEBPS/images/saccharum officinarum_fmt.png


OEBPS/images/convallaria_fmt.png


OEBPS/images/prunus dulcis_fmt.png


OEBPS/images/calluna_fmt.png


OEBPS/images/primula vulgaris_fmt.png


OEBPS/images/lobelia inflata_fmt.png


OEBPS/images/angelica  archangelica_fmt.png


OEBPS/images/carum carvi_fmt.png


OEBPS/images/celastrus scandens_fmt.png


OEBPS/images/aquilegia candadensis d_fmt.png


OEBPS/images/borago officinalis_fmt.png


OEBPS/images/magnolia grandifolia_fmt.png


OEBPS/images/aframomum melequeta_fmt.png


OEBPS/images/grain 1_fmt.png


OEBPS/images/carya illinoensis_fmt.png


OEBPS/images/chrysanthemum leucanth_fmt.jpeg


OEBPS/images/cassia marilandica_fmt.png


OEBPS/images/orchis morior_fmt.png


OEBPS/images/polygonum bistorta_fmt.png


OEBPS/images/artemisia dracunculus_fmt.png


OEBPS/images/iris versicolor_fmt.png


OEBPS/images/sambucus_fmt.png


OEBPS/images/botrychium spp_fmt.png


OEBPS/images/pimpinella_fmt.png


OEBPS/images/smilax aspera_fmt.png


OEBPS/images/dianthus carophyllus_fmt.png


OEBPS/images/hyosycamus niger_fmt.png


OEBPS/images/betula alba_fmt.png


OEBPS/images/pimpinella_fmt1.png


OEBPS/images/coix lachryma_fmt.png


OEBPS/images/euphorbia_fmt.png


OEBPS/images/prunus avium_fmt.png


OEBPS/images/levisticum officinale_fmt.png


OEBPS/images/oryza sativa_fmt.png


OEBPS/images/Polygonum aviculare_fmt.png


OEBPS/images/laurus nobilis max filt_fmt.png


OEBPS/images/agave_fmt.png


OEBPS/images/taxus baccata_fmt.png


OEBPS/images/digitalis purpurea_fmt.png


OEBPS/images/ipomoea tuberosa_fmt.png


OEBPS/images/citrus sinesis_fmt.png


OEBPS/images/anemone hepatica_fmt.png


OEBPS/images/bryony_fmt.png


OEBPS/images/agrimonia  eupatoria_fmt.png


OEBPS/images/agropyron repens_fmt.png


OEBPS/images/lactuca sativa max filt_fmt.png


OEBPS/images/zea mays_fmt.png


OEBPS/images/tulipa_fmt.png


OEBPS/images/arbutus  unede_fmt.png


OEBPS/images/o fil_fmt.png


OEBPS/images/cuscuta glomurata_fmt.png


OEBPS/images/cedrus libani_fmt.png


OEBPS/images/citrus aurantifolia_fmt.png


OEBPS/images/viscum album_fmt.png


OEBPS/images/raphanus sativas_fmt.png


OEBPS/images/drimys winteri_fmt.png


OEBPS/images/ocinum basilicum_fmt.png


OEBPS/images/arctium lappa_fmt.png


OEBPS/images/pimenta officialus_fmt.png


OEBPS/images/eucalyptus_fmt.png


OEBPS/images/phoenix dactylifera_fmt.png


OEBPS/images/equisetum_fmt.png


OEBPS/images/lythrum salicaria_fmt.png


OEBPS/images/beta  vulgaris_fmt.png


OEBPS/images/ficus religiosa max fil_fmt.png


OEBPS/images/diospyros virginiana_fmt.png


OEBPS/images/tussilago farfara_fmt.png


OEBPS/images/parosela_fmt.png


OEBPS/images/zanthoxylum americanum_fmt.png


OEBPS/images/campanula rotundifolia_fmt.png


OEBPS/images/dicentra cucullaria_fmt.png


OEBPS/images/ilex aquifolium 1_fmt.png


OEBPS/images/Pansy_fmt.png


OEBPS/images/allium_fmt.png


OEBPS/images/panax_fmt.png


OEBPS/images/commiphora  opobalsamum_fmt.png


OEBPS/images/camellia japonica_fmt.png


OEBPS/images/taraxacum off_fmt.png


OEBPS/images/prunus armeniaca_fmt.png


OEBPS/images/achillea millefolium_fmt.png


OEBPS/images/lavendula officinale ma_fmt.png


OEBPS/images/nuts_fmt.png


OEBPS/images/allium sativum 1_fmt.png


OEBPS/images/9780738717135_fmt.jpeg
[ CUNNINGHAM'S |

ENCYCLOPEDIA
@ MAGICAL
HERBS

SCOTT CUNNINGHAM

[ S RSN DRER D I SO REER VA [RSREN DA ER DS TRIEO RN


OEBPS/images/alchemilla vulgaris_fmt.png


OEBPS/images/gaylussacia_fmt.png


OEBPS/images/hierochloe odorata_fmt.png


OEBPS/images/melia azederach_fmt.png


OEBPS/images/trillium_fmt.png


OEBPS/images/artemisia absinthium_fmt.png


OEBPS/images/pyrus spp._fmt.png


OEBPS/images/acorus calamus_fmt.png


OEBPS/images/cyclamen_fmt.png


OEBPS/images/crocus sativa_fmt.png


OEBPS/images/solanum tuberosum_fmt.png


OEBPS/images/amaranthus hyp_fmt.png


OEBPS/images/ilex paraguartensis_fmt.png


OEBPS/images/Anemone_fmt.png


OEBPS/images/piper cubeba_fmt.png


OEBPS/images/crocus vernus_fmt.png


OEBPS/images/vanilla aromatica_fmt.png


OEBPS/images/gentiana lutea_fmt.png


OEBPS/images/hydrangea aborescens_fmt.png


OEBPS/images/rhodymenia palmata_fmt.png


OEBPS/images/mentha piperita_fmt1.png


OEBPS/images/scabiosa succisa_fmt.png


OEBPS/images/petroselium sativum_fmt.png


OEBPS/images/santaium album 1_fmt.png


OEBPS/images/vinca minor 1_fmt.png


OEBPS/images/marrubium vulgare_fmt.png


OEBPS/images/piper nigrum_fmt.png


OEBPS/images/pelargonium_fmt.png


OEBPS/images/carduus_fmt1.png


OEBPS/images/inula dysenterica_fmt.png


OEBPS/images/lathyrus odoratus_fmt.png


OEBPS/images/spanish moss_fmt.png


OEBPS/images/hyssopus officinalis_fmt.png


OEBPS/images/rubus villosus_fmt.png


OEBPS/images/valeriana officinalis_fmt.png


OEBPS/images/aristolochia serpentari_fmt.png


OEBPS/images/tradescantia virginia_fmt.png


OEBPS/images/o filter_fmt.png


OEBPS/images/orchis_fmt.png


OEBPS/images/pinus_fmt.png
T


OEBPS/images/punica granatum 1_fmt.png


OEBPS/images/thymus vulgaris_fmt.png


OEBPS/images/adiantum pedatim_fmt.png


OEBPS/images/anchusa_fmt.png


OEBPS/images/narcissus _fmt.png


OEBPS/images/May Apple_fmt.png


OEBPS/images/fraxinus  excelsior_fmt.png


OEBPS/images/Myrrh_fmt.png
o
'y
e

7l


OEBPS/images/brassica_fmt.png


OEBPS/images/acacia senegal_fmt.png


OEBPS/images/acer_fmt.png


OEBPS/images/ipomoea_fmt.png


OEBPS/images/tamarindus indica_fmt.png


OEBPS/images/nepeta glechoma_fmt.png


OEBPS/images/ficus carica_fmt.png


OEBPS/images/scrophularia nodosa_fmt.png


OEBPS/images/pisum sativum_fmt.png


OEBPS/images/stellaria medica_fmt.png


OEBPS/images/o filt_fmt1.png


OEBPS/images/rhaammus_fmt.png


OEBPS/images/cimecifuga racemosa_fmt.png


OEBPS/images/datura_fmt.png


OEBPS/images/antirrhinum majus_fmt.png


OEBPS/images/chimaphila umbellata_fmt.png


OEBPS/images/aquilaria  agallocha_fmt.png


OEBPS/images/jasminum max filt_fmt.png


OEBPS/images/populus tremuloides_fmt1.png


OEBPS/images/carya_fmt.png


OEBPS/images/medicago  sativa_fmt.png


OEBPS/images/cichorium endivia dub f_fmt.png


OEBPS/images/cytisus scoparius_fmt.png


OEBPS/images/artemisia_fmt.png


OEBPS/images/hamamelis virginica_fmt.png


OEBPS/images/asperula odorata_fmt.png


OEBPS/images/oenothera biennis_fmt.png


OEBPS/images/agathosma betulina_fmt.png


OEBPS/images/spiraea filip_fmt.png


OEBPS/images/acacia senegal_fmt1.png


OEBPS/images/carduus_fmt.png


OEBPS/images/prunus domestica_fmt.png


OEBPS/images/cypripedium pubescens_fmt.png


OEBPS/images/illicum verum_fmt.png


OEBPS/images/dionaea muscipula_fmt.png


