

A plant walk on Protection Island

Nancy Turner, Pam Murray, with Liz Crocker, Royal BC Museum

May 20, 2020, 03:15 PM

A Zoom Webinar

Acknowledgement

We Acknowledge that on Protection Island, we are within the traditional territory of the Snuneymuxw Nation, whose ancestors have lived on and cared for these lands and waters since time immemorial.
Huy'ch'qu Siem

With Deep Gratitude to the many Indigenous knowledge holders & plant experts

(clockwise): Dr. Mary Thomas; Clan Chief Adam Dick (*Kwaxsistalla wath'thla*), Chris Paul, Selina Timoyakin, Helen Clifton, Ida Jones, Dr. Ron Ignace, Dr. Luschiim Arvid Charlie, Dr. Margaret Siwallace, Elsie Jacob, Alice Tallio, Felicity Walkus.... and so many more.

Oceanspray, or Ironwood (*Holodiscus discolor*)
– *qethulhp*

Salal (*Gaultheria shallon*) – t'ege

Saskatoonberry
(*Amelanchier alnifolia*)

Vanillaleaf (*Achyls triphylla*)

Western red-cedar
(*Thuja plicata*)

Bigleaf Maple (*Acer macrophyllum*)

Canoe paddles and spindle whorls from wood

Red huckleberry (*Vaccinium parvifolium*)

Bracken fern
(*Pteridium
aquilinum*) and
sword fern
(*Polystichum
munitum*)

Douglas-fir (*Pseudotsuga menziesii*)

poles for dipnet hoops and handles, and
for spear shafts

Trailing blackberry (*Rubus ursinus*) and Oregon-grape (*Mahonia nervosa*)

Slough sedge (*Carex obnupta*)

Bird cherry (*Oemleria cerasiformis*)

Thimbleberry (*Rubus parviflorus*)

False Solomon's-seal (*Maianthemum racemosum*), and sweet cicely (*Osmorhiza berteroi*)

- Rattlesnake plantain orchid (*Goodyera oblongifolia*)

Trillium (*Trillium ovatum*)
(Jay Rastogi photo)

Just fyi: a new book coming out

- Plants, People, and Places. *The Roles of Ethnobotany and Ethnoecology in Indigenous Peoples' Land Rights in Canada and Beyond* (McGill-Queen's University Press, 2020)
- <https://www.mqup.ca/plants--people--and-places-products-9780228001836.php>