

Gift of the Himalayas

Non-Timber Forest Products of the Sacred Himalayan Landscape - Nepal

Gift of the Himalayas

© WWF Nepal, 2007 Published in 2007 by WWF Nepal Any reproduction in full or in part must mention the title & credit WWF Nepal.

WWF Nepal acknowledges with gratitude the support received from all our partners, donors and supporters: Government of Nepal, Ministry of Forests and Soil conservation, Department of National Parks and Wildlife Conservation, WWF UK, MacArthur Foundations and The Darwin Initiative.

Gift of the Himalayas

The Himalayas are a rich repository of flora with a large number of native plants and high value non-timber forest products.

The high topographic complexity and related climatic variability of the Sacred Himalayan Landscape has given rise to significant ecological gradients, and thus, high ecosystem diversity over a relatively small area and due attention for conservation of these natural resources.

In Nepal, the Sacred Himalayan Landscape harbors numbers important flora such as oaks (Castanopsi. and Quercus), Rhododendron(Rhododendronspp.) and Himalayan Larch (Larix griffithiana), and globally threatened fauna such as snow leopard (Uncia uncia), red panda (Ailurus fulgens) and

musk deer (Moschus chrysogaster) and highly important non-timber forest products (NTFPs) and medicinal and aromatic plants (MAPs).

Broadly, NTFP may be classified as edible and non-edible plant and animal products. The former include edible plants and animals, honey, oils, fish, spices and so on. Non-edible products include grasses, bamboo, ornamental plants, insect products, oils for cosmetic use, and medicinal products among others.

From the economic viewpoint, NTFP are equally important as wood-based products. About 150 types of NTFP are significant in international trade. They are also increasingly being acknowledged for their role in sustainable

development and conservation of biological diversity. Up to 80 per cent of the population in developing countries depend on NTFP for subsistence, both economically and for nutrition.

It is an important asset especially for people living in Nepal's Sacred Himalayan Landscape contributing significantly in their livelihood. In recent year, the use of many NTFP has gone from subsistence collection to large-scale commercial extraction resulting into over-harvesting and degradation of diversity, quality and availability of many valuable species. Therefore, there is the need to address the sustainable harvesting issues of NTFPs/MAPs in mountains of Nepal for future generation.

Though conservation agencies are addressing the issue of sustainable production of NTFP, there are a number of challenges to be met, some of which include the disappearing forest cover, inequitable market access of marginalized populations and the monopoly of high - value NTFP by logging and poaching mafia.

This book is a WWF Nepal's initiative to conserve these high value NTFPs of mountains by providing concise information of prioritized species in mountain program areas of SHL.

Allo

Botanical name Girardinia diversifolia (Link) Friis

Family Urticaceae

Trade name Allo (Nep.): Himalayan giant nettle (Eng.)

Trade value Bark: NRs. 160-180 per kg; Thread: NRs. 200-220 per kg

Habitat and distribution Moist, shady, forested areas: 1200-3000m, WCE Nepal, Also distributed in N India, Bhutan, Sri Lanka, CE China, Myanmar

and Malavsia.

Diagnostic characters Stout herb about 3m high. Leaves stalked, palmately and deeply

divided, dentate, covered with long, stinging hairs, base threeribbed. Flowers yellowish, clustered in a panicle.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering and fruiting Flowering

Leaf, seed, root and bark

during Aug.-Sep.

Young leaves and inflorescences are cooked as green vegetable. Roasted seeds are pickled. Ash of the plant is applied in cases of ring worm and eczema. Juice of the roots used as gastritis and constipation. Juice of the leaves applied to treat headaches and joint aches. Bark of the stem furnishes fine silky fiber used for coarse clothes, bags, nets,

fishnets and ropes. The leaves are harvested during May-Jun. and bark harvested

Not vulnerable

© WWF Nepal / Khilendra GURUNG

Harvesting

Parts used

Uses

Status

© WWF Nepal / Suresh K. GHIMIRE

© WWF Nepal / Khilendra GURUNG

Argeli

Trade value

Botanical name Edgeworthia gardneri (Wall.) Meisn.

Family Thymelaeaceae

Trade name Argeli (Nep.); Nepalese paper bush (Eng.)

White skin: NRs. 45-60 per kg

Handmade paper (20"x30"; 20gm): NRs. 1300-1400 per kori

(1kori=200pcs)

Habitat and distribution

Diagnostic characters

Flowering and fruiting Parts used Uses

Harvesting

Open slopes, forests and shrubberies; 1500-3000m, CE Nepal. Also distributed in Bhutan, NE India, N Myanmar, W China. Large, much-branched bush. Leaves elliptic-lanceolate, acuminate, glabrous above, pubescent or silky beneath; heads naked at the base or surrounded with short, linear, silky bracts. Flowers densely crowded, golden yellow, sweet-scented.

crowded, golderr yellow, sweet-scerri

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering Fruiting

Inner bark (White skin)

Inner bark is used for paper making. Traditionally bark is used for

making ropes in villages.

The bark is harvested from the matured plant in Dec.-Mar.

Status

Bajradanti

Botanical name Potentilla fruticosa L.

Family Rosaceae

Trade name Bajradanti, Bhairung pati (Nep.); Bush cinquefoil (Eng.)

Trade value Root: NRs. 25-30 per kg

Habitat and distribution Open slopes, shrubberies, WCE Nepal, 2400-5500m. Also

distributed in Kashmir, Bhutan, China.

Diagnostic characters

Low spreading much branched shrub, forming thickets. Leaves

pinnate with 3-7 small, silvery-haired, ovate-lanceolate leaflets.

Flowers large, bright yellow, solitary terminal.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering and fruiting

Parts used Root, leaf and flower

Roots are used for breast disease, stomach and lung disorders,

and indigestion. It is also used as incense.

Harvesting Roots, leaves and flowers are selectively harvested from the

matured stock during Jul.-Sep.

© WWF Nepal / Suresh K. GHIMIRE

Uses

© WWF Nepal / Khilendra GURUNG

© WWF Nepal / Khilendra GURUNG

Ban Lasun

Botanical name Family

Fritillaria cirrhosa D. Don

Liliaceae Trade name

Ban lasun (Nep.); Snake's-head fritillary (Eng.)

Trade value Bulb: NRs. 2,000-2,500 per kg

Habitat and distribution

Exposed alpine grasslands; 3500-4500m, WCE Nepal. Also

distributed in Bhutan, Tibet, N India and N Myanmar.

Diagnostic characters

Erect herb about 75cm high. Leaves sessile, linear, lower leaves opposite, upper leaves in a whorl, uppermost with tendril like tips. Flowers solitary, drooping, yellowish with dark purple spots.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Flowering and fruiting Parts used Uses

Bulb

Flowering

The bulb is used to treat asthma, bronchitis, and bleeding during cough, possibly caused by tuberculosis. A paste of the bulb is applied to check bleeding from wounds and to treat pimples. Boiled and roasted roots are edible.

Harvesting

Bulb of matured plant is collected during Jul.-Aug.

Status

Vulnerable

Ban Timur

Botanical name Zanthoxylum oxyphyllum Edgew.

Family Rutaceae

Trade name Ban timur, lek timur (Nep.); Nepalese pepper (Eng.)

Trade value Fruit: NRs. 90-120 per kg; Zanthoxylum oil: NRs. 3,500-4,000 per kg

Habitat and distribution Open, rocky places; 2100-2800m, CE Nepal. Also distributed in

N India and Myanmar.

Diagnostic characters Shrub with hooked prickles. Leaves stalked, odd-pinnate, leaflets

usually seven, elliptic, acuminate, serrulate, gland dotted beneath.

Flowers stalked, purplish, in branched cymes.

Flowering and fruiting

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Fruiting

Parts used Fruit

Uses Fruits are pickled and also used as spice. A paste of immature fruit is kept between the teeth to relieve toothache. Fruits contain

essential oil.

Harvesting Matured fruits are harvested during Sep.-Oct.

@ WWF Nepal / Khilendra GURUNG

Bhale Sunpati

Botanical name

Rhododendron lepidotum Wall. ex G. Don

Family

Trade name

Bhale sunpati (Nep.)

Fricaceae

Habitat and distribution

Forests, shrubberies, open slopes; 2100-4700m, WCE Nepal. Also

distributed in Kashmir, Arunachal Pradesh, NE India, N Myanmar,

China.

Diagnostic characters

Small evergreen, resinous, matforming shrublet, Leaves small, obovate, narrow, elliptic, scaly above and beneath. Flowers pink

on dull purple in terminal clusters. Capsules densely scaly. Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Flowering and fruiting Parts used

Leaf and flower

Leaf and flower used for bile and lung disease, headache from

bile, back pain, cold and blood disorders and borne disease.

Leaves are used for incense

Plant parts are harvested during Jul.-Sep.

Status

Harvesting

Uses

Bhui Chuk

Botanical name Hippophae tibetana Schlecht.

Family Elaeagnaceae

Trade name Bhui chuk (Nep.): Seabuckthorn (Eng.)

Trade value Fruit: NRs. 40-50 per kg; Seabuckthorn juice: NRs. 150-200 per

bottle (650 ml)

Habitat and distribution

Diagnostic characters

Stony places, river-sides; 3300-4500m, WCE Nepal. Also distributed in Afghanistan, N India, Bhutan, S Tibet, NW China. Much branched shrub with long, stout terminal spines formed from the branch tips. Leaves narrow-elliptic or linear-oblong covered with rusty scales. Flowers stalkless, yellowish, in clusters appearing on leaflets stems. Fruits orange-red when ripe.

Flowering and fruiting Parts used Uses

Fruit

Flowering

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Fruits are used in cold and cough, blood disorders. Also used as appetite stimulant, diuretic, anthelmintic and tonic. Fruits are edible raw. Yellow dve obtained from fruits.

Harvesting

Fruits are collected during Nov.-Dec.

Status

© WWF Nepal / Govinda GHIMIRE

Bhutkesh

Botanical name Family

Selinum tenuifolium Wall, ex C. B. Clarke Umbelliferae

Bhutkesh (Nep.); Ragwort (Eng.) Rhizome and root: NRs. 80-90 per kg

Trade name Trade value

Habitat and distribution Shrubberies, open slopes, edges of fields; 2700-4800m, WCE

Nepal. Also distributed in Kashmir, Bhutan, NE India, China.

Diagnostic characters

Tall perennial herb. Leaves 3-5 times divided into numerous elliptic segments. Lower leaves long stalked, sheathing at base, upper smaller, the uppermost reduced to a sheath. Flowers white, in

compound umbels. Fruits with broad lateral wings.

Flowering

Flowering and fruiting Parts used Uses

Root and fruit

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Roots are used for cuts and wounds as antiseptic and to check bleeding. Roots and fruits are used for colic, gastritis and intestinal

pain.

Harvesting

Roots are harvested during Aug.-Sept.

Status

Bikh

Botanical name

Family

Trade name Trade value

Habitat and distribution

Diagnostic characters

Flowering and fruiting Parts used Uses

Harvesting

Aconitum spicatum (Bruhl) Stapf.

Ranunculaceae

Bikh (Nep.); Aconite (Eng.) Root: NRs. 150-160 per kg

Open, moist, grassy place, steep slopes; 1800-4300m, WCE Nepal. Also distributed in Bhutan, S Tibet.

Erect herb to 1m tall. Leaves palmately divided into broadly ovate lobes which are further cut into toothed and pointed lobules. Flowers purplish white to deep purple blue, in a long and erect dense flowered inflorescence. Fruit a follicle.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering Fruitin

Root

The root tuber is used as poison. Root tuber is also used medicinally after proper detoxification of the poison.

A paste of roots is applied for neuralgia, cholera & rheumatism. The root tuber is harvested from the matured plant during Oct.-Nov.

© WWF Nepal / Suresh K GHIMIRE

© WWF Nepal / Khilendra GURUN

© WWF Nepal /Suresh K. GHIMIRE

Chirayito

Flowering and fruiting

Parts used

Uses

Botanical name Swertia chirayita (Roxb. ex Fleming) Karsten

Family Gentianaceae

Trade name Chirayito (Nep.); Chiretta (Eng.)
Trade value Whole parts: NRs. 200-250 per kg

Habitat and distribution Open, moist places and forest openings; 1500-2500m, WCE

Nepal. Also distributed in Kashmir, Bhutan, Assam.

Diagnostic characters Annual herb about 1.5m high. Leaves sessile, opposite, elliptic,

entire, tip pointed. Flowers yellowish or greenish.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Whole plant

The plant is tonic, stomachic, febrifuge and laxative. A paste of

the plant is applied to treat skin diseases such as eczema and

pimples.

Harvesting The whole plants are harvested during Nov.-Dec.

Status

Vulnerable

Chutro

Botanical name Berberis asiatica Roxb. ex DC.

Berberidaceae Family

Trade name Chutro (Nep.); Berberry (Eng.)

Trade value Bark: NRs. 60-80 per kg

Habitat and distribution

Exposed, rocky hillsides: 900-2500m, WCE Nepal, Also distributed

in Bhutan, NE India and SW China.

Diagnostic characters

Spiny shrub about 3m high. Leaves short-stalked, clustered, ovate, leathery, margin coarsely spinous, venation netted. Flowers

stalked, yellow. Fruit fleshy, blue black when ripe.

Flowering -

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Flowering and fruiting Parts used Uses

Fruit, bark and root

Ripe fruits are eaten fresh or pickled. Alcohol is distilled from ripe fruit. Bark decoction is used to treat conjunctivitis, inflammation of the eyes, laxative and tonic. Fruit has cooling and laxative properties. Roots and stems are a source of yellow dye.

Harvesting

Matured fruits are harvested during Jun.-Jul. and bark is harvested

during Aug.-Oct.

Status

© WWF Nepal / Govinda GHIMIRE

Dale Chuk

Botanical name Family Trade name Trade value Hippophae salicifolia D. Don

Elaeagnaceae

Dale chuk (Nep.); Seabuckthorn (Eng.)

Fruit: NRs. 40-50 per kg; Seabuckthorn juice: NRs. 150-200 per

bottle (650 ml)

Habitat and distribution

Diagnostic characters

Along riversides, alluvial gravels; 1800-3500m, WC Nepal. Also distributed in N India. Bhutan. S Tibet. China.

Thorny deciduous shrub or small tree. Leaves oblong-lanceolate, white downy beneath. Male flowers yellow-brown in small catkins that appear before leaves; female in small racemes appearing with the leaves. Fruits globular, orange or red berry.

Flowering and fruiting Parts used Use Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Fruit

Fruits are used for toothache, joint pain, liver, lungs and phlegm diseases, menstrual disorders, dysentery, gum infection, blood disorders, diabetes and intestinal parasites. Fruits are edible raw, also used extensively for the preparation of chuk (vinegar).

Fruits are collected during Nov.-Dec.

Harvesting Fru
Status Vul

***** Tepai / Killeridia GOKOF

Vulnerable

Dhasingre

Botanical name Gaultheria fragrantissima Wall.

Family Ericaceae

Trade name Dhasingre (Nep.); Wintergreen (Eng.)

Trade value Leaf: NRs. 1 per kg; Wintergreen oil: NRs. 900-1,000 per kg

Habitat and distribution Open places, shrubberies, forests, rocky slopes; 1100-2800m,

CE Nepal. Also distributed in Arunachal Pradesh, NE India,

Bhutan, N. Myanmar, Sri Lanka.

Diagnostic characters Robust shrub approximately 2-3m high. Leaves stalked, oblong-

lanceolate, serrate, coriaceous, bright green. Flowers white,

scented. Fruits deep purplish-blue when ripe.

Flowering and fruiting

Parts used Young twig with leaves

Leaf extract antiseptic, diuretic, stimulant, antirheumatic and in

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

scables. Immature fruits for stomach trouble. Leaves bear essential

oil.

Harvesting The twigs with leaves are harvested from the matured plant during

Mar.-Nov.

Flowering •

© WWF Nepal / Khilendra GURUNG

Status

Uses

Dhupi

© WWF Nepal / Khilendra GURUN

Botanical name Family Trade name

Trade value

Parts used

Harvesting

Uses

Juniperus indica Bertol.

Cupressaceae

Dhupi (Nep.): Black juniper (Eng.)

Leaf: NRs. 5-7 per kg; Juniper oil: NRs. 2,200-2,500 per kg Berry: NRs. 15 per kg: Juniper berry oil: NRs. 6.000-6.500 per kg

Habitat and distribution

Open slopes, forest, shrubberies: 3700-4500m, WCE Nepal, Also distributed in Kashmir. NE Tibet. W China.

Diagnostic characters

Shrubs or small tree. Leaves on lower branches awl-shaped, spreading; those on terminal branches scale like, overlapping in 4-ranks. Male cones ovoid: female cones fleshy, berry like, black, 1-seeded.

Cones and maturing

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Maturing Maturing

Leaf and fruit

Berry and leaf used in kidney disorders, skin and lymph disease, fever, cough and cold, sores, wounds, and paralysis of limbs. Leaves and branches are used for incense. Berries and leaves

bear essential oil.

Leaves are harvested throughout the year and fruits during Jul.- Aug.

Status

Vulnerable

Dhupi

Botanical name

Juniperus recurva Buch.-Ham. ex D. Don

Family Trade name Cupressaceae

Dhupi (Nep.); Drooping juniper (Eng.)

Trade value

Leaf: NRs. 5-7 per kg; Juniper oil: NRs. 2,200-2,500 per kg

Berry: NRs. 15 per kg; Juniper berry oil: NRs. 6,000-6,500 per kg

Habitat and distribution

Open, rocky places in alpine regions; 3300-4600m, WCE Nepal.

Diagnostic characters

Evergreen coniferous shrub, procumbent stems curling upward at the tips. Leaves in whorls of three, lanceolate, sharply pointed, loosely

imbricated, incurved, base not jointed, decurrent. Cones yellowish in terminal, short, lateral branches. Seed cone ovoid, black.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Also distributed in N India, W China and Myanmar.

Cones and maturing Parts used Uses

Wood, leaf and fruit

Cones

Wood and leaves are used as incense. Berries and leaves contain.

essential oil.

Harvesting

Leaves are harvested throughout the year and fruits during Nov.

© WWF Nepal / Khilendra GURUNG

Gurans

Diagnostic characters

Trade value

© WWF Nepal / Khilendra GURUNG Flowering and fruiting Parts used

Uses

Botanical name Rhododendron arboreum Sm.

Family Ericaceae

Trade name Gurans, Iali gurans (Nep.): Rhododendron (Eng.)

Flower: NRs. 35-40 per kg; Juice: NRs. 70-80 per bottle (650 ml)

Habitat and distribution Hillsides in mixed Oak forests; 1400-3300m, WCE Nepal. Also

distributed in Sikkim, Bhutan, S Tibet and Myanmar.

Tree about 15m high. Leaves stalked, crowded toward the ends of branches, oblong to lanceolate, narrowed at both ends, entire. silvery beneath. Flowers red, white or pink, crowded in large rounded corymbs. Fruit a capsule, cylindrical, longitudinally ribbed.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering Fruiting

Leaf, bark and flower

Flowers used for making pickles and juice. Juice of the flower is taken to treat menstrual disorder. Juice of the bark is taken in cases of diarrhea and dysentery. When a fish bone gets stuck in the throat, people eat the petals to help extract the bone.

Flowers are harvested during Mar.-Apr.

Harvesting

Status

Jangali Gulaf

Botanical name Rosa macrophylla Lindl.

Family Rosaceae

Trade name Jangali gulaf (Nep.); Himalayan rose (Eng.)

Habitat and distribution Forests, shrubberies; 2100-3800m, WCE Nepal. Also distributed

in N Myanmar, W China, Kashmir and Bhutan.

Diagnostic characters Erect shrub, stems sometimes with paired straight prickles below

leaves. Leaves ovate, elliptic, finely serrate leaflets. Flowers pink, terminal on short lateral shoots. Fruits very large, red, flask shaped,

with persistent calyx.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering

Parts used Fruit

Flowering and fruiting

Fruits are used for fever, diarrhea and bile disorders. Fruits are Uses

edible raw and also used for making local wine.

Harvesting Fruits are harvested during Sept- Oct.

© WWF Nepal / Suresh K, GHIMIRE

© WWF Nepal / Khilendra GURUNG

Jangali Gulaf

Botanical name Family Trade name

Rosa sericea Lindl.

Rosaceae

Jangali gulaf (Nep.); Himalayan rose (Eng.)

Diagnostic characters

Open hill slopes, forests and shrubberies, 2100-4600m, WCE Nepal, Also distributed in Bhutan, NE India, N Myanmar, W China, Stiff erect shrub, 1-4m high. Stems naked or bearing straight paired or scattered slender or broad prickles. Leaves pinnate; leaflets elliptic to oblong, margins serrate at apex, terminal leaflet larger. Flowers white or cream, solitary axillary with persistent calyx. Fruits bright red, globular to pear shaped.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering

Flowering and fruiting Parts used Uses

Flower, fruit and bark

Flowers and ripe fruits are used in liver, bile, wind and lung diseases and menstrual disorders. Bark is used in cases of poisoning and lymph fluid disorders. Ripe fruits are eaten raw.

Flowers and bark are harvested during May-Jul. and fruits during

Sep.-Oct.

© WWF Nepal / Khilendra GURUNG

Harvesting

Status

Jatamansi

Botanical name

Family

Trade name

Trade value

Nardostachys grandiflora DC.

Valerianaceae

Jatamansi (Nep.); Spikenard (Eng.)

Root: NRs. 150-180 per kg;

Jatamansi oil: NRs. 7.000-9.000 per kg

Habitat and distribution

Rocks, open slopes, scrubs, forests; 3500-5300m, WCE Nepal. Also distributed in Uttar Pradesh, Bhutan, W China.

Diagnostic characters

Perennial herb with thick aromatic rhizome covered by reddish brown fibers. Leaves basal, elliptic-lanceolate to spathulate, sessile. Flowers rosy, pale pink or white, in dense terminal cymes. Fruits obovate, 1-seeded.

Flowering and fruiting Parts used Uses

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering Fruiting

Rhizome and leaf

Rhizomes are used for wounds, cough, cold, chronic fever, fever due to poisoning, spleen disease, intestinal parasites, high blood pressure, tumors, stomach diseases and swellings. Leaves are used for high altitude sickness, headache, fever and wounds. Rhizomes are highly used for incense. Rhizomes contain essential oil.

Harvesting **Status**

Leaves are collected during Jul.-Aug. and rhizomes during Sep.-Oct.

Highly vulnerable: CITES II: government protected (Ban for export outside the country in unprocessed form)

@ WWF Nepal / Suresh K. GHIMIRE

WWF Nepal / Suresh K. GHIMIRE

© WWF Nepal / Khilendra GURUNG

Jhyau

Botanical name

Family

Common name Trade value Usnea longissima Ach.

Usneaceae

Jhyau (Nep.); Lichen, old-man's beard (Eng.)

Thallus: NRs. 60-70 per kg

Habitat and distribution

Corticolous, grows on twigs of Oak, Rhododendron, Fir, Birch, Sorbus etc; 2500-3900m, WCE Nepal. Also distributed in India,

China.

Diagnostic characters

Pendulous, thread like, fruticose lichen; thallus upto 45cm long, pale yellow to yellowish-green, with solid axis, basal disc not found, much branched, covered by whitish green soredia.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Fructification season Parts used Uses Harvesting

Whole thallus

Wounds, lung, liver and fever from poisoning. Also used as incense.

Thallus is collected during Aug.-Sep.

Status

Vulnerable; government protected (Ban for export outside the country in unprocessed form)

Jimbu

Botanical name Allium wallichii Kunth

Family Alliaceae

Trade name Jimbu (Nep.); Wild garlic (Eng.) Trade value Leaf: NRs. 20-40 per mana

Habitat and distribution Moist, rocky places; 2500-4500m, WCE Nepal. Also distributed in

India, Bangladesh, Sri Lanka, SE Tibet and W China.

Diagnostic characters

Bulbous herb about 65cm high; bulbs small, clustered, stem base covered with leaf sheath. Leaves linear, flat, longer than the main flower stalk having garlic like odor. Flowers purple, stalked, in

terminal clusters of cymes.

Flowering and fruiting Parts used

Uses

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering Fruiting

Whole plant

Young leaves are eaten as vegetables. Dried leaves are used as spice in curry, meat and pickle. Bulbs are boiled, fried in clarified

butter, and then eaten in cases of cholera and diarrhea. Bulbs are

chewed to treat cough, colds and altitude sickness.

Harvesting The whole plants are harvested during Aug.-Sep. © WWF Nepal / Khilendra GURUNG

Status

Vulnerable

Kalo Lokta

Botanical name

Trade name

Trade value

Daphne bholua Buch.-Ham. ex D. Don

Family Thymelaeaceae

Lokta (Nep.); Nepalese paper plant (Eng.)

Bark: NRs. 80-90 per kg

Handmade paper (20"x30";20gm): NRs. 1300-1500 per kori

(1kori=200pcs)

© WWF Nepal / Khilendra GURUNG

Habitat and distribution

Understorey shrub growing naturally in Oak, Rhododendron, Laurel and Fir forests; 1800-3100m, WCE Nepal. Also distributed in

Arunachal Pradesh, NE India, W. China.

Diagnostic characters

Flowering and fruiting

Parts used

Harvesting

Uses

Status

Erect deciduous shrub. Leaves elliptic to oblanceolate, entire, dull green, leathery, hairless, alternate, short-stalked. Flowers white, sweet scented, flushed externally pink or purplish, borne in terminal rounded stalkless clusters. Fruit ellipsoid, black when ripe.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Flowering

Fruiting

Inner bark

inner bark

Bark used in the manufacture of handmade paper on a cottage

industry scale.

The bark is harvested from the matured plant during Jun.-Oct.

Commercially threatened

Kurilo

Botanical name Family Trade name Trade value

Habitat and distribution

Diagnostic characters

Flowering and fruiting Parts used Uses

Harvesting

Status

Asparagus racemosus Willd.

Liliaceae

Kurilo, satavari (Nep.); Wild asparagus (Eng.)

Root: NRs. 120-150 per kg

Dry places in sub-tropical regions, moist places in temperate regions: 300-2200m. WCE Nepal. Also distributed in Pakistan. India. SE Asia. Australia and Africa.

Straggling, much branched, slender shrub about 1.5m high. Shoots covered with reflexed spines. Cladodes needle shaped, somewhat curved, channeled beneath, Flowers small, stalked, white, fragrant, in racemes. Fruit a berry, globose.

```
Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
 Flowering -
 Fruiting
```

Root and tender shoot

Tender shoots are cooked as a vegetable. The root is diuretic, demulcent.

aphrodisiac, laxative, refrigerant, tonic, expectorant, galactogogue, astringent, antiseptic, alterative, appetizer, antispasmodic, stomachic, It is helpful in expelling the placenta of animals after delivery. The tubers are also used to treat amenorrhea, diarrhea, dysentery, biliousness, kidney and liver troubles, throat complaints, epilepsy, rheumatism, dyspepsia, gonorrhea and are considered beneficial in the treatment of impotency. Squeezed root is used for washing clothes.

Roots are harvested during Jul.-Nov.

Kutki

Trade value

© WWF Nepal / Suresh K. GHIMIRE

Botanical name Neopicrorhiza scrophulariiflora (Pennell) Hong Family Scrophulariaceae Common name Kutki (Nep.); Gentian (Eng.)

Rhizome and Root: NRs. 150-200 per kg

Habitat and distribution Rocky slopes, gravelly areas, shrublands; 3500-4800m, WCE Nepal. Also distributed in N India, Bhutan, S Tibet, China and Myanmar.

Diagnostic characters

Perennial herb with woody, creeping rhizome. Leaves sub-radical, rosette, spathulate to ovate, serrate. Flowers dark-purple, in a dense terminal raceme, borne on aerial stem arising from rosette. Capsule ovoid.

Flowering and fruiting Parts used Uses

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Rhizome and root

Rhizomes are used for bile disease, intestinal pain, blood and lung fever, high blood pressure, sore throat, eye disease, gastritis, cough and cold. Rhizomes are harvested selectively from matured plants during

Oct.-Nov.

Status

Harvesting

Highly vulnerable; Government protected (Ban for collection, use, sale, distribution, transportation and export)

Lauth Salla

Botanical name

Family

Trade name

Trade value

Habitat and distribution

Diagnostic characters

Cones and maturing Parts used Uses

Harvesting

Status

Taxus wallichiana Zucc.

Taxaceae

Lauth salla (Nep.); Himalayan yew (Eng.)

Leaf: NRs. 50-55 per kg

Exposed slopes, under forest canopy; 2200-3400m, WCE Nepal. Also distributed in Afghanistan, Pakistan, N India, W China and SE Asia.

Evergreen coniferous tree about 12m high. Bark reddish brown, rough, exfoliating in irregular papery scales. Leaves short stalked, linear, flattened, distichous, acute, shiny dark above, rusty beneath, narrowed toward the base. Cones yellowish, axillary. Seed cones red. Seeds olive green.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering

Fruiting

Leaf

Juice of leaves is given for cough, bronchitis and asthma. Leaves are sold in the trade as a cancer cure. The red and fleshy cupshaped aril that surrounds the seed is edible.

Leaves are harvested from the matured plants during Jan.-Apr.

Highly vulnerable; CITES II; government protected (Ban for export outside the country in unprocessed form)

© WWF Nepal / Khilendra GURUNG

Majitho

Botanical name Rubia manjith Roxb. ex Fleming

Family Rubiaceae

Trade name Majitho (Nep.); Indian maddar (Eng.) Trade value Stem and root: NRs. 30-35 per kg

Habitat and distribution

Moist, open places; 1200-2300m, WCE Nepal. Also distributed in N India.

Diagnostic characters

Flowering and fruiting

Parts used

Harvesting

Uses

Trailing herb, stems and branches four-angled, minutely prickly. Leaves stalked, ovate to cordate, long pointed, basal veins prominent. Flowers dark red. Fruit globose, succulent.

Fruiting

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering

Stem and root

The root is alterative astringent and tonic. A paste of the stem is

applied to scorpion bites. The root is used for dye.

The roots and stems are harvested during Nov.-Dec.

Status

Malingo

Botanical name Arundinaria maling Gamble

Family Gramineae

Trade name Malingo (Nep.); Himalayan bamboo (Eng.)
Trade value Tender shoot: NRs. 20-25 per bundle (7-10 pcs)

Handicraft & basketry depending on design and size: Varies

according to design & size

Habitat and distribution Open and rocky places; 1500-3500m, CE Nepal. Also distributed

in NE India.

Diagnostic characters Tufted bamboo about 9m high, culms slender, hollow, culm sheaths

striate. Leaves papery, linear lanceolate, glabrous on both surfaces, apex terminating in a bristly acuminate point, margin

minutely rough. Inflorescence brownish.

Parts used Culm, young shoot

Uses Young shoots are cooked as a vegetable or pickled. Strips from the culms

are used to make mats, fishing equipments, basketry & handicrafts. Culms are also used for roofing and fences. Leaves are used for fodder.

Harvesting Harvesting of culms from matured plants during May-Aug.

© WWF Nepal / Khilendra GURUNG

© WWF Nepal / Suresh K. GHIMIRE

© WWF Nepal / Suresh K GHIMIRE

Paanch Aule

Botanical name Family Trade name Dactylorhiza hatagirea (D. Don) Soo

Orchidaceae

Paanch aule (Nep.); Orchis, marsh orchid, salep (Eng.)

Habitat and distribution

Moist places; 3000-4000m, WCE Nepal. Also distributed in

Pakistan, N India, Bhutan and SE Tibet.

Diagnostic characters

Orchid about 45cm high. Roots tuberous, slightly flattened and divided into 3 or 5 fingers like lobes. Leaves oblanceolate, base

sheathing. Flowers purple, narrowly lanceolate.

Flowering and fruiting Parts used Uses Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering Fruiting

Root

Young leaves and shoots are eaten as a vegetable. The root is expectorant, astringent, demulcent and highly nutritious. Powdered root is spread over wounds to control bleeding. A decoction of the root is given in cases of stomach trouble.

Harvesting Roots are harvested during Aug.-Sep.

Status

Commercially threatened; Government protected (Ban for collection, use, sale, distribution, transportation and export)

Padamchaal

Botanical name Rheum australe D. Don

Family Polygonaceae

Trade name Padamchaal, chulthi amilo (Nep.); Himalayan rhubarb (Eng.)

Trade value Rhizome and root: NRs. 40-50 per kg

Habitat and distribution Open, rocky grounds; 3200-4500m, WCE Nepal. Also distributed

in N India and S Tibet.

Diagnostic characters

Herb about 1.5m high with woody rootstock. Leaves stalked, orbiculate or broadly ovate, cordate, entire, glabrous above,

sparsely hairy on the veins beneath. Flowers dark purple. Fruit

oblong, ovoid, purple, winged, notched at the apex.

Flowering and fruiting

Parts used Uses Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering Fruiting

Petiole and rhizome

Petioles are pickled after drying. The rhizome is purgative,

astringent, tonic and stomachic. The rhizome yields a bright yellow dye.

Harvesting Rhizome

Rhizomes are harvested from the matured plants during

Aug.-Sep.

© WWF Nepal / Khilendra GURUNG

Pakhanved

Flowering and fruiting

Parts used

Harvesting

Status

Uses

© WWF Nepal / Khilendra GURUNO

Botanical name Bergenia ciliata (Haw.) Sternb Family Saxifragaceae

Trade name Pakhanved (Nep.); Rockfoil (Eng.) Trade value Rhizome and root: NRs. 12-15 per kg

Habitat and distribution Moist, shady, rocky places: 1300-4000m, WCE Nepal, Also

distributed in Afghanistan, N India, Bhutan, N Tibet, W China and

N Myanmar.

Diagnostic characters Herb with thick rootstocks. Leaves stalked, suborbiculate, entire.

fringed with short, stiff hairs. Flowers pink.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering =

Root

Powder of the whole plant is taken to treat urinary trouble. Juice of the root is taken in cases of hemorrhoids, asthma, urinary trouble, coughs and colds. A paste of the rhizome is applied to boils and considered good for backache. Powdered rhizome is used to treat fever, colic and diarrhea. Juice of the leaves is used as drops to relieve earache.

The rhizomes are harvested during May-Oct.

Commercially threatened

Satuwa

Botanical name Paris polyphylla Sm.

Family Liliaceae

Trade name Satuwa (Nep.); Love apple (Eng.) Trade value Root: NRs. 150-160 per kg

Habitat and distribution Shady and moist places, forests: 1800-3300m, CE Nepal, Also

distributed in Kumaon, Bhutan, Assam, S Tibet, Burma, Thailand,

China.

Root

Diagnostic characters Erect herb to 60cm tall with creeping rootstock. Leaves in a whorl

of 4-9, petioled, oblong or lanceolate, acuminate. Flowers greenish,

solitary, terminal, 4-6 ovate -lanceolate perianth segments.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Flowering Fruiting

Flowering and fruiting

Parts used

Uses A paste of the root is applied to cuts and wounds. Pieces of the

root are fed to cattle with diarrhea and dysentery. Juice of the root

is taken as an anthelmintic.

Harvesting Roots are harvested from the matured plant during Aug.-Sep.

Seto Lokta

© WWF Nepal / Khilendra GURUNG

Botanical name Daphne papyracea Wall. ex Steud.

Family Thymelaeaceae

Trade name Lokta (Nep.); Nepalese paper plant (Eng.)

Trade value Bark: NRs. 80-90 per kg

Handmade paper (20"x30"; 20gm); NRs. 1300-1500 per kori

(1kori=200pcs)

Habitat and distribution Understorey shrub growing naturally in Oak, Rhododendron, Laurel

forests: 1500-2500m, WCE Nepal, Also distributed in Kashmir.

NF India and W China

Diagnostic characters Much branched, erect, evergreen shrub. Leaves dull green, narrow,

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

lanceolate to oblanceolate, leathery. Flowers scented white or greenish white, borne in terminal clusters with persistent hairy bracts. Fruit fleshy, at first orange then deep red when fully ripe.

Parts used Uses

Inner bark

Bark used in the manufacture of handmade paper on a cottage

industry scale.

The bark is harvested from the matured plant during Jun.-Oct.

Commercially threatened

Flowering Fruiting

Flowering and fruiting

Harvesting

Status

Somlata

Botanical name

Ephedra gerardiana Wall. ex Stapf Ephedraceae

Family

Somlata (Nep.); Ephedrine (Eng.)

Trade name Trade value

Seed: NRs. 50-60 per kg

Habitat and distribution

Open stony slopes, gravel terraces; 3000-5200m, WCE Nepal. Also distributed from Afghanistan, Pakistan, Kashmir, Bhutan.

Diagnostic characters

Tufted shrub, with densely clustered, erect, joined branches. Leaves scale like, ovate, uniting to form a sheath around node, Male cones ovate, 2-3, each with 4-8 flowers. Female flowers in opposite, sessile pairs at each node, with 2 ovules enveloped by

red. succulent bracts.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Fruiting

Flowering and fruiting Parts used Uses

Stem and fruit

Juice of the plant used for liver fever, fever due to common cold,

bleeding, blood pressure, and cuts. Fruits are digestive.

Harvesting

Plant parts are harvested during Sep.-Oct.

Flowering

@ WWF Nenal / Khilendra GURUNG

Status

Sugandhawal

© WWF Nepal / Suresh K. GHIMIRE

Botanical name Valeriana jatamansii Jones

Family Valerianaceae

Trade name Sugandhawal (Nep.); Valerian Oil (Eng.)

Trade value Root: NRs. 110-120 per kg; Valerian oil; NRs. 21,000-24,000 per kg

Habitat and distribution Open slopes, moist places in forests; 1500-3600m, WCE Nepal.

Also distributed in Afghanistan, Kashmir, Bhutan, NE India,

Myanmar, and China.

Diagnostic characters Perennial herb, with tufted stem and long fibrous roots descending

from aromatic rhizome. Basal leaves ovate-heart shaped, long stalked, toothed, stem leaves few, small, entire. Flowers small

white, or pink in terminal cluster.

Flowering and fruiting
Parts used
Uses

Harvesting

Status

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering Fruiting

Rhizome and root

Rhizomes are used for headache, eye trouble, sore throat, indigestion and wounds. Also used as incense. Rhizomes and

root contain essential oil.

Rhizomes are collected during Jul.-Sep.

Highly vulnerable; government protected

(Ban for export outside the country in unprocessed form)

Sunpati

Botanical name Rhododendron anthopogon D. Don

Family Ericaceae

Trade name Sunpati (Nep.); Fragrant rhododendron (Eng.)

Trade value Leaf and flower: NRs. 5 per kg;

Anthopogon oil: NRs. 4,000-4,500 per kg

Habitat and distribution

Open slopes, shrubberies, 3500-5100m, WCE Nepal. Also distributed in Kashmir, Bhutan, China,

Diagnostic characters

Evergreen, aromatic shrublet. Leaves oval to obovate, densely scaly beneath. Flowers white, pink or yellow, in compact clusters;

capsule enclosed in the persistent calyx.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering Fruiting

Flowering and fruiting Parts used

Uses

Leaf and flower

Leaves and flowers used for stomach, liver and lung disorders, indigestion, sore throat and phlegm disease. Also used as appetizer, diuretic, in vomiting. Leaves and flowers used as

incense. Leaves bear essential oil.

Harvesting Plant parts are collected during Aug.-Sep.

© WWF Nepal / Suresh K. GHIMIRE

@ WWF Nepal / Khilendra GURUNG

Status

© WWF Nepal / Khilendra GURUNG

Timur

Botanical name Family

Trade name Timur (Nep.); Prickly ash (Eng.) Trade value Fruit: NRs. 90-120 per kg;

Zanthoxylum oil: NRs. 3.500-4.000 per kg

Zanthoxvlum armatum DC.

Rutaceae

Habitat and distribution

Open slopes, shrubberies; 1100-2500m, WCE Nepal. Also distributed in Kashmir, Bhutan, N India, E China, Taiwan, Philippines, Lesser Sunda Islands.

Diagnostic characters

Shrub or small tree often 3m high, with strong prickles on the branches. Leaves stalked, alternate, rachis narrowly winged; leaflets, lanceolate, more or less serrate. Flowers small, polygamous, yellow. Fruits globose, red when matured, tubercled.

Flowering and fruiting Parts used Uses

Harvesting **Status**

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Flowering

Fruit

Fruits are used as carminative, stomachic and anthelmintic; fever and dyspepsia; deodorant, disinfectant and antiseptic, used in dental troubles and scabies. Fruits contain essential oil.

Matured fruits are harvested during Aug.-Oct.

Globally Significant Flowering Plants of Nepal

and their Distribution Pattern

Total number of Nepal's endemic flowering plants = 246

Total number of Nepal's CITES listed flowering plants = 356

Total number of Nepal's flowering plants with specific epithet as 'nepalensis' = 93

Flowering Plants: Endemic to Nepal

Flowering Plants of Nepal listed in CITES Plants of Nepal with Specific Epithet as 'nepalensis'

The Sacred Himalayan Landscape (SHL) is a transboundary conservation area covering 39,021 km² across Nepal, India and Bhutan. Its vision is a Himalayan landscape where the biological and cultural treasures of the world's highest sacred mountains and deepest valleys are safeguarded while traditional rights over sustainable resources are ensured and livelihoods of mountain people are enhanced.

In Nepal, the Sacred Himalayan Landscape

extends from Langtang National Park in central Nepal through the Kangchenjunga Conservation Area in the east.

WWF Nepal in collaboration with Department of National Park and Wildlife Conservation implements conservation initiatives in Langtang National Park and Buffer Zone, Sagarmatha National Park and Buffer Zone and Kangchenjunga Conservation Area.

WWF's mission is to stop the degradation of the planet's natural environment and to build a future in which humans live in harmony with nature, by:

Conserving the world's biological diversity

Ensuring that the use of renewable natural resources is sustainable

• Promoting the reduction of pollution and wasteful consumption

for a living planet[©]

WWF Nepal P.O. Box 7660 Baluwatar, Kathmandu, Nepal

Tel: 977 1 4434820, Fax: 977 1 4438458

Email: info@wwfnepal.org Website: www.wwfnepal.org