

Index

Page numbers in *italics* refer to illustrations.

Headings in **bold** refer to sections of the Botanic Garden.

- Adams, John Quincy, 18
- Adenia glauca*, 127
- Africa, arid regions of, 127
See also South Africa
- Agate, Alfred T., 22
- Agave parryi* ssp. *parryi* (Parry's agave), 126, 127
- Agriculture, plant introductions for, 13, 16, 18, 26
- Agriculture, U.S. Department of (USDA), 41
 1868 headquarters of, 65
- Alabama snow wreath (*Neviusia alabamensis*), 105
- Albizia julibrissin* (mimosa), 35
- Allamanda cathartica* (golden trumpet vine), 122
- Allium giganteum* (giant allium), 150
- Alluaudia procera*, 128
- Alocasia* 'Calodora' (elephant ear), 86
- Aloe mutabilis* (giant aloe), 128–29
- Aluminum, as structural material, 12, 70
- Amazon Basin, plants from, 77
- American elm (*Ulmus americana*), 35, 46
- American Parterre, in Bartholdi Park, 149
- Amorphophallus bulbifer*, 77
- Amorphophallus odoratus*, 45
- Amorphophallus titanum* (titan arum), 48, 49, 82–83
- Angiopteris evecta* (vessel fern), 24, 24–25, 26, 86
- Anguloa virginalis* (orchid), 9
- Antarctica, 20, 21
- Anthuriums, 78, 86, 107
- Arabia, plants from, 80–81
- Araucaria heterophylla* (Norfolk Island pine), 107, 136, 137
- Architect of the Capitol, 11, 38, 62, 65, 161, 167
- Architectural Ironworks of New York City, 61
- Archontophoenix purpurea* (Mt. Lewis King Palm), 2–3
- Areca nut, 28
- Argyroxiphium sandwicense* ssp. *macrocephalum* (Hinahina, or Hawaiian silversword), 110–11
- Arums
Amorphophallus bulbifer, 77
Amorphophallus odoratus, 45
Amorphophallus titanum, 48, 49, 82–83
- Asia, plants from, 33, 48, 77, 80–81, 122–23
- Asian slipper orchid (*Paphiopedilum* F. C. Puddle), 116
- Aspilia mossambicensis*, 124
- Astrocaryum mexicanum* (Mexican palm), 86
- Australia
 arid regions of, 127
 plants collected from, 107, 135
- Australian tree fern (*Cyathea cooperi*), 135, 138–39
- Bacteria, and nitrogen for plants, 141
- Baja fairyduster (*Calliandra californica*), 128
- Bambusa vulgaris* 'Vittata' (timber bamboo), 78, 80–81
- Banana trees, in Garden Court, 6, 79
Musa 'Ice Cream,' 81
Musa 'Saba,' 77
- Bartholdi, Frédéric Auguste, 62, 159
- Bartholdi Fountain, 158, 159, 159
 acquisition of, 62, 159
 in Bartholdi Park, 146, 147, 149, 150, 154, 157
 original Mall site of, 66, 67, 67
- Bartholdi Park**, 146, 147, 148–159
 Chinese jujube tree in, 26, 27
 duck nesting in, 153
 map of, 165
 views from, 146, 147, 154, 156–57, 157
See also Bartholdi Fountain
- Bartlett, William Henry, Capitol view by, 53
- Bat plant (*Tacca integrifolia*), 162
 plant label for, 163
- Beallara* Marfitch 'Howard's Dream' (orchid), 118
- Beargrasses (*Nolina* species), 102, 103
- Bear's paw (*Cotyledon tomentosa* ssp. *ladismithiensis*), 133
- Bennett, Edward H., 68
- Bennett, Parsons & Frost, Botanic Garden architectural design by, 68, 68, 70, 71
- Biblical plants, 38
- Biodiversity, 41, 42, 48
See also Conservation; Endangered plants
- Bioengineering, 107, 118, 124
- Bird of paradise
Strelitzia reginae, 106, 107
Strelitzia reginae 'Mandela's Gold,' 107
- Black pepper, 28
- Blechnum brasiliense* (fern), 138
- Blue beargrass tree (*Nolina nelsoni*), 102, 103

- Blue palo verde (*Parkinsonia florida*), 127, 132
- Bohn Aluminum Company, 70
- Botanic Garden. *See* U.S. Botanic Garden
- Botany
- current educational programs in, 41, 48, 48, 144, 145, 145
 - nineteenth-century study of, 13, 41, 107
 - Smithsonian research center for, 48
- Brackenridge, William D., 22, 26, 26, 29
- plant list by, 26, 26
- Brassia verrucosa* (spider orchid), 113
- Brazil, plants collected from, 18, 26
- Bromeliads, 42, 86
- Bulfinch, Charles, plan for Capitol grounds by, 52, 53
- Burnham, Daniel, 65, 68
- Butterfly Garden, 161
- Cacao tree (*Theobroma cacao*), 77, 78
- Cacti, 42, 98, 99, 99, 127, 126–133
- Carnegiea gigantea*, 127, 130–31
 - Cereus hildmannianus*, 127
 - Cleistocactus winteri*, 128
 - Coryledon tomentosa* ssp. *ladismithiensis* (Bear's paw), 133
 - Echinopsis oxygona*, flower of, 127
 - Echinopsis oxygona*, 128
 - Opuntia engelmannii* var. *lindheimeri*, 127–28
 - See also* Succulents; World Deserts
- California, plants from, 24, 25, 105, 135
- California poppy (*Eschscholzia californica*), 105
- Calliandra californica* (Baja fairyduster), 128
- Calliandra emarginata* (pink powder puff), 141
- Callicarpa americana* (American beautyberry), 153
- CAM (crassulacean acid metabolism) plants, 130, 130–31
- Camellia sinensis* (tea), 77
- Cameron, Simon, 46
- Cameron Elm, 46
- propagation of, 46
- Capitol. *See* U.S. Capitol
- Cardoon (*Cynara cardunculus*), 157
- Carica papaya* (papaya), 124–25
- Carnegiea gigantea* (saguaro cactus), 127, 130–31
- Carnivorous plants, 42, 44, 45, 104, 104–5
- Castor bean (*Ricinus communis*), 18, 19, 121
- Catasetum Jumbo Eagle* (orchid), 119
- Catasetum saccatum* (orchid), 116
- Catharanthus roseus* (Madagascar periwinkle), 125
- Cattleya maxima* (orchid), 117
- Cattleya* Portia 'Coerulea' (orchid), 118–19
- Cecropia peltata* (snakewood), 86
- Central America, plants from, 77
- Cereus hildmannianus* (cactus), 127
- Ceylon, nutmeg from, 28
- Chicago Botanic Garden, 41
- Children's Garden, 142, 142–43
- Chilopsis linearis* ssp. *linearis* (desert willow), 101, 101
- China
- medicinal plants in, 121
 - plants collected from, 18, 35
- Chinese ephedra (*Ephedra sinica*), 121
- Chinese jujube (*Zizyphus jujuba*), 26, 27
- Chocolate (*Theobroma cacao*), 77, 78
- Chrysanthemums, 78
- Cinnamomum zeylanicum* (cinnamon tree), 77
- Cinnamon tree (*Cinnamomum zeylanicum*), 77
- CITES (Convention on International Trade in Endangered Species of Wild Fauna and Flora), 43, 99, 113
- Clark, Edward, 56, 61, 65
- Clay, Henry, 18
- Cleistocactus winteri* (cactus), 128
- Clerodendrum splendens* (pagoda flower), 94
- Clothing. *See* Fibers
- Club mosses, 135, 138
- Coconut (*Cocos nucifera*), 77
- Cocos nucifera* (coconut), 77
- Coffee (*Coffea arabica*), 80, 81
- Collectors. *See* Plant collectors; U.S. Exploring Expedition (1838–1842)
- Columbian Institute for the Promotion of Arts and Sciences, 15–18, 29, 55
- documents relating to, 17, 18
- Colysis wrightii*, 135
- Cone-bearing plants, 107, 135–36, 136–37, 138
- See also* Cycads
- Congress, U.S.
- Botanic Garden funding by, 29, 33, 56
 - early Botanic Garden and, 16–18, 20, 54, 55

- plans for Washington D.C. and, 53
Smithsonian Institution and, 48
U.S. Exploring Expedition and, 20
See also Joint Committee on the Library; U.S. Capitol
- Conservation, 41, 43, 85, 99, 111
See also Endangered plants; Habitat destruction
- Conservatory, 75–145
1997–2001 rebuilding of, 38–39, 39, 40, 41, 70, 72–73
as living plant museum, 15, 41, 75, 108
map of, 164
modern roofline of, 12, 50, 146, 154, 180
1930s buildings of, 36, 37, 38, 68, 68, 69, 70, 70–71
special displays in, 38–39, 45, 46, 78, 78, 110–11
Victorian buildings of, 13, 29, 29–31, 33, 33, 34, 35, 56, 57–63, 66–67
See also names of Conservatory sections
- Corcoran College of Art + Design, 41
- Corpse flower. *See* Titan arum
- Cosmetics, plant sources of, 77
- Cotton palm (*Washingtonia filifera*), 140
- Cotyledon tomentosa* ssp. *ladismithiensis* (bear's paw), 133
- Crittenden, J. J., 35
- Cryptanthus fosterianus* (earthstar), 46
- Crystal Palace (London), 56, 56
- Crenanthe* spp. (prayer plant), 86, 92–93
- Curcuma longa* (turmeric), 121
- Cutbush, Edward, 16
- Cyathea cooperi* (Australian tree fern), 135, 138–39
- Cycads, 31, 42, 86, 135–36, 136
Cycas circinalis, 22, 23, 26, 79, 86, 136, 136
Encephalartos horridus, 26, 131
Zamia skinneri, 136
See also Garden Primeval; Palms
- Cyclamen, Garden Court exhibits of, 78
- Cynara cardunculus* (cardoon), 157
- Dana, James Dwight, 20
- Darlington, William, 24
- Darlingtonia californica* (pitcher plant), 24, 25
- Dendrobium nobile* (orchid), 122
- Denver Botanic Gardens, 41
- Desert willow (*Chilopsis linearis* ssp. *linearis*), 101, 101
- Deserts, 127
See also Cacti; Drought-adapted plants; Succulents; World Deserts
- Dichorisandra thyrsifolia* (ginger), 94
- Didierea madagascariensis* (octopus tree), 127
- Dionaea muscipula* (Venus' flytrap), 44, 45
- Discoveries. *See* Plant discoveries
- Docents, work of, 41, 41
- Drayton, Joseph, 22
- Drought-adapted plants, 101–2, 127–28
See also Cacti; Succulents; World Deserts
- Dune sunflowers (*Helianthus debilis*), 105
- Dyes, plant sources for, 13, 77
- Dypsis lastelliana* (teddy bear palm), 86
- Earthstar (*Cryptanthus fosterianus*), 46
- East and West Galleries, 144–45
- East Courtyard: Children's Garden, 142, 142–43
- East Indies, plants collected from, 35
- Echinocactus grusonii* (golden barrel cactus), 98, 99
- Echinodorus floridanus* (Florida burrhead), 105
- Echinopsis oxygona* (cactus), 127, 128
- Economic plants, 42, 77
- “Electra botanica” (fiber sculpture), 145
- Elephant ear (*Alocasia 'Calodora'*), 86
- Elephant foot tree (*Nolina recurvata*), 127
- Elliot, William, 18
- Elms (*Ulmus americana*), 35, 46
propagation of, 46
- Encephalartos horridus* (ferocious blue cycad), 26, 131
- Endangered plants, 98, 99, 99
in Alabama, 105
conservation of, 42, 43, 75, 99, 101–102, 105
documentation of, 42
in Florida, 102, 105
from Hawaii, 26, 42, 108, 110–11
in Pacific Northwest, 124
in Texas, 105
threats to, 42, 43, 99, 102
from Vietnam, 43
See also CITES; Habitat destruction
- Enthoffer, T., 65
- Ephedra sinica* (Ma huang, or Chinese ephedra), 121

- Epiphytes, 86, 89, 89, 93, 113
See also Orchids
- Equisetum hyemale* (scouring rush), 135
- Eschscholzia californica* (California poppy), 105
- Eschscholzia mexicana* (Mexican gold poppy), 128
- Euphorbiaceae (Old World succulents), 127
- European water clover (*Marsilea quadrifolia*), 135
- Exploring Expedition, U.S. *See* U.S. Exploring Expedition (1838–1842)
- Ferns, 31, 42, 135, 138–39
Blechnum brasiliense, 138
Colysis wrightii, 135
Cyathea cooperi, 135, 138–39
Huperzia squarrosa, 135
Nephrolepis falcata, 135
Polypodium polypodioides, 135
Pseudodrynaria coronans, 138
Pteris vittata, 135
See also Garden Primeval
- Ferocious blue cycad (*Encephalartos horridus*), 26, 131
- Fess, Simeon C., 35
- Fibers, plant sources for, 13, 41, 75, 77, 107
- Ficus aurea* (strangler fig), 94, 95
- Ficus religiosa* (sacred fig), 86
- Figs, 86, 94, 95
- Fiji, plants from, 22
- First Ladies Water Garden, 161, 161
- Fishtail fern (*Nephrolepis falcata*), 135
- Flavoring, plant sources of, 77
- Florida, plants from, 102, 105
- Florida burrhead (*Echinodorus floridanus*), 105
- Food, plant sources for, 13, 41, 43, 75, 77, 107
- Fragrance, plant sources of, 41, 77
- Gaillardia aestivalis* var. *winkleri* (gaillardia), 104, 105
- Garden Court, 75, 76–83
 1997 disassembly of, 38
 banana trees in, 6, 77, 81
 food plants in, 77, 80, 81
 fountain view of, 5, 76, 76
 sago palms in, 22, 23, 26, 79, 136
 special displays in, 78, 78
 titan arum blossoming in, 82–83
- Garden notebooks, 15, 153
- Garden phlox (*Phlox paniculata* ‘Becky Towe’), 153
- Garden Primeval, 134, 135, 135, 136, 136–39
- Gardening, educational programs in, 41, 147, 153, 161
- Gardens, outside first Conservatory, 29, 32, 33, 35, 64, 67
See also Bartholdi Park
- Garfield Memorial Tree, 35
- George A. Fuller Company, 35, 70
- Georgia beargrass (*Nolina georgiana*), 102
- Giant allium (*Allium giganteum*), 150
- Giant aloe (*Aloe mutabilis*), 128
- Gingers, 86
Dichorisandra thyrsifolia, 94
Smithatris myanmarensis, 48
- Ginkgo biloba* (maidenhair tree), 136, 136
- Gloxinia, from Brazil, 26
- Golden barrel cactus (*Echinocactus grusonii*), 98, 99
- Golden shower orchid (*Oncidium sphacelatum*), 116
- Golden trumpet vine (*Allamanda cathartica*), 122
- Gordonia lasianthus* (loblolly bay), 101
- Grant Memorial, 35, 51, 65, 67
- Greenhouses
 eighteenth century, 54, 54, 68
 Gothic-style, 56, 57, 58–59
 at Patent Office, 26, 54, 55, 55, 56
 structure of, 56, 68, 70
 of Victorian-era Conservatory, 13, 29, 29–31, 33, 33, 34, 35, 56, 57–63, 66–67
See also Conservatory; Crystal Palace (London); Palm House; Production Facility
- Grey, E.N., 61
- Gulf Coast, plants from, 101, 105
- Gymnosperms, 135–36, 136
- Habitat destruction, 42, 43, 75, 85, 99, 102, 105, 108
See also Conservation; Endangered plants
- Hawaii
 plants collected from, 22, 42, 49, 108
 special exhibit on, 110–11
 state flower of, 26, 108

- Hawaiian silversword (*Argyroxiphium sandwicense* ssp. *macrocephalum*), 110–11
- Heine, William, Perry expedition drawings by, 28
- Helianthus debilis* (Dune sunflowers), 105
- Heliconia
Garden Court exhibits of, 78
- Heliconia psittacorum* (parrot's flower), 108, 109
- Herbarium specimens, 24, 25, 48, 49
- Herbs, economic uses of, 77
- Heritage Garden, in Bartholdi Park, 147, 152, 153, 153
- Hermant, Leon, 68, 70
- Hess, George Wesley, 35, 38
- Hibiscus brackenridgei* (native yellow hibiscus, or ma'o hau hele), 26, 108
- Hibiscus dasycalyx* (Neches river rose-mallow), 105
- Himalayan yew (*Taxus wallichiana*), 124, 124
- Hinahina (*Argyroxiphium sandwicense* ssp. *macrocephalum*), 110–11
- Holly (*Ilex crenata* 'Sky Pencil'), 149
- Horsetails, as primitive plant, 135, 138
- Horydczak, Theodor, photograph of 1930s Palm House by, 36, 37
- Huperzia squarrosa* (rock tassel fern), 135
- Hybridization, 107, 118
- Hydrangea* 'Blue Wave' (hydrangea), 153
- Identification, of plants, 42, 163, 163
- Ilex crenata* 'Sky Pencil' (Japanese holly), 149
- Iliau (*Wilkesia gymnoxiphium*), 49, 108
- Imperata cylindrica* (Japanese blood grass), 155
- India, medicinal plants in, 121, 122–23
- Industrial products, from plants, 77, 121
- Inspiration, plant sources of, 41
- Irises, 150, 151
- Japan, Perry expedition to, 28, 28, 29, 107
plants collected during, 28, 33
- Japanese blood grass (*Imperata cylindrica*), 155
- Japanese holly (*Ilex crenata* 'Sky Pencil'), 149
- Jefferson, Thomas, 13, 20, 54
- Johnston, Frances Benjamin
photograph of William R. Smith by, 29
- Joint Committee on the Library, 8, 29, 35, 56
- Jungle, 84, 85, 85–86, 86–97
canopy walkway in, 88, 89, 90
as complex ecosystem, 85–86, 93, 94
flowers in, 94
foliage in, 74, 75, 84, 85–86, 90–91, 96–97
orchids in, 86, 89
prayer plants in, 86, 92–93
vessel fern in, 24, 24–25, 86
vines in, 85, 88, 93, 94, 95
vistas from, 50, 88, 90
- Keim's Illustrated Handbook of Washington and Its Environs*, 33
- Kew Gardens, Royal Palm House at, 56
- Kress, John, 48
- Ladder brake fern (*Pteris vittata*), 135
- Laeliocattleya* Barry Starke 'The King' (orchid), 114
- Laeliocattleya* Ecstasy 'Orchidglade' (orchid), 179
- LaFayette, Marquis de, 55
- Lamb's ears (*Stachys byzantina* 'Big Ears'), 153
- Larned, Gale, fiber sculptures by, 144, 145
- Lawn Terrace, 161
- Legumes, and nitrogen-fixing bacteria, 141
- L'Enfant, Pierre Charles
plan for Washington by, 15, 35, 51, 53, 54–55, 65
- Leucanthemum x superbum* (Shasta daisy), 153
- Lewis and Clark Expedition, 20
- Licuala ramsayi* (palm), 86, 87
- Lilies, 78
See also Water lilies
- "List of Plants in the Botanic Garden of the Columbian Institute" (Elliot), 18
- "List of Plants Producing Edible Fruits" (Brackenridge), 26
- Lithophytes, 113
- Loblolly bay (*Gordonia lasianthus*), 101
- Lollipops (*Pachystachys lutea*), 94
- Lord & Burnham Company, 70
- Ma huang (*Ephedra sinica*), 121
- Madagascar, plants from, 33, 125, 127

- Madagascar periwinkle (*Catharanthus roseus*), 125
- Madison, James, 54
- Mahogany (*Swietenia mahagoni*), 78
- Maidenhair tree (*Ginkgo biloba*), 136, 136
- Mall (Washington, D.C.)
 and Bartholdi Park, 156–57
 ca. 1890 view of, 66
 ca. 1900 view of, 51
 ca. 1910 view of, 67
 L'Enfant plan and, 35, 51, 65
 McMillan Commission redesign of, 35, 65, 67, 68
 memorial trees removed from, 35, 46, 68
 as “monumental core” of city, 51
 National Garden on, 160, 161
 as “pleasure grounds,” 54
 post-Civil War clutter on, 62, 65
 railroads on, 62, 67, 68
 vistas from Jungle of, 88
See also U.S. Botanic Garden; U.S. Capitol
- ‘Mandela’s Gold’ (*Strelitzia reginae* ‘Mandela’s Gold’), 107
- Mangosteen, 28
- Ma’o hau hele (*Hibiscus brackenridgei*), 26, 108
- Marsilea quadrifolia* (European water clover), 135
- Maryland
 plants collected from, 18
 Wye Plantation orangery in, 54
- Mascarons, on Botanic Garden facade, 68, 70
- McMillan, James, 65
- McMillan Commission, 35, 65, 67, 68
- Medicinal Plants**, 120, 121, 121–25
- Medicine, plant sources of, 13, 38, 41, 42, 43, 75, 77, 107
 at Mount Vernon, 54
- Mentha x piperita* (peppermint), 121
- Mescal bean (*Sophora secundiflora*), 101–2
- Mexican gold poppy (*Eschscholzia mexicana*), 128
- Mexican palm (*Astrocaryum mexicanum*), 86
- Mexico, plants from, 77, 101, 102, 102, 124
- Miltoniopsis* Drake Will ‘Ruby Falls’ (pansy orchid), 112
- Mimosa (*Albizia julibrissin*), 35
- Moby Dick* (Melville), 20
- Monroe, James, 16, 16–17, 18
- Monstera obliqua* (window leaf vine), 86, 93
- Monticello (Va.), greenhouse at, 54
- Mosses. *See* Club mosses
- Mossy-cup oak (*Quercus macrocarpa*), 35
- Mount Vernon (Va.), 54, 68
- Mt. Lewis King Palm (*Archontophoenix purpurea*), 2–3
- Musa* ‘Saba’ (banana tree), 77
- Myanmar, ginger plant from, 48
- Mythological figures, on Botanic Garden facade, 68, 70
- Narrative of the U.S. Exploring Expedition*, 20, 21, 22, 22
- Nassella tenuissima* (tussock grass), 102
- National Garden**
 Butterfly Garden, 161
 First Ladies Water Garden, 161, 161
 Lawn Terrace, 161
 plan for, 160
 Regional Garden, 161
 Rose Garden, 161, 180
- National Gardening Association, 41
- National Museum of Natural History, botanical work of, 48
- National Museum of the American Indian, 157
- National Wildlife Federation, 41, 153
- Native plants. *See* Heritage Garden; National Garden; West Courtyard; Southern Exposure; World Deserts
- Native yellow hibiscus (*Hibiscus brackenridgei*), 26, 108
- Navy, U.S., plant collection and, 18, 28, 28
See also U.S. Exploring Expedition (1838–1842)
- Neches river rose-mallow (*Hibiscus dasycalyx*), 105
- Needle palm (*Rhapidophyllum hystrix*), 101, 102
- Nephrolepis falcata* (fishtail fern), 135
- Neviusia alabamensis* (Alabama snow wreath), 105
- New South Wales, 22
- New Zealand
 plants from, 33
 vessel fern from, 24, 24–25, 26, 86

- Nicolson, Dan, 48
- Nolina brittoniana* (Britton's beargrass), 102
- Nolina georgiana* (Georgia beargrass), 102
- Nolina lindheimeriana* (Devil's shoestring), 102
- Nolina nelsoni* (blue beargrass tree), 102, 103
- Nolina recurvata* (elephant foot tree), 127
- Nolina texana* (Texas sacahuista), 102
- Norfolk Island pine (*Araucaria heterophylla*), 107, 136, 137
- North America
- arid regions of, 127
 - horsetail plants from, 135
 - See also regions and states of the U.S.
- Noyes, G. E., 61
- Nutmeg, 28
- Oasis, as fragile ecosystem, 140
- Octopus tree (*Didierea madagascariensis*), 127
- Olmsted, Frederick Law, Sr., 46, 62, 67
- Olmsted, Frederick Law, Jr., 65
- Oncidium sphacelatum* (golden shower orchid), 116
- Opuntia engelmannii* var. *lindheimeri* (Texas prickly pear cactus), 127–28
- Orangery, 54, 68
- Orchid House, 112, 113, 113–19
- Orchids, 42, 43, 43, 78, 78, 86, 89, 99, 113, 118
- Anguloa virginialis*, 9
 - Beallara* Marfitch 'Howard's Dream,' 118
 - Brassia verrucosa*, 113
 - Catasetum* Jumbo Eagle, 119
 - Catasetum saccatum*, 116
 - Cattleya maxima*, 117
 - Cattleya* Portia 'Coerulea,' 118–19
 - Dendrobium nobile*, 122
 - Laeliocattleya* Barry Starke 'The King,' 114
 - Laeliocattleya* Ecstasy 'Orchidglade,' 179
 - Miltoniopsis* Drake Will 'Ruby Falls,' 112
 - Oncidium sphacelatum*, 116
 - Paphiopedilum* F. C. Puddle, 116
 - Paphiopedilum vietnamense*, 43
 - Phaius tankervilliae*, 78
 - Sophrolaeliocattleya* Pumpkin Festival 'Fong Yuen,' 10
 - Vanda* Hilo Princess 'Alice,' 1
 - Vanilla planifolia*, 77–78, 80
 - See also Orchid House
- Oxygen, plant sources of, 41, 75
- Pachypodium saundersii*, 132–33
- Pachystachys lutea* (lollipops), 94
- Pacific yew (*Taxus brevifolia*), 124
- Pagoda flower (*Clerodendrum splendens*), 94
- Palm House
- of 1867, 30–31, 31, 33, 33, 35, 60, 61, 61–63
 - of 1930s, 36, 38, 38, 39, 68, 69, 70
 - See also Jungle
- Palms, 30–31, 31, 86
- Astrocaryum mexicanum*, 86
- Dypsis lastelliana*, 86
- Licuala ramsayi*, 86, 87
- Rhapidophyllum hystrix*, 101, 102
- Roystonea regia*, 85
- Washingtonia filifera*, 140
- Zombia antillarum*, 86
- See also Cycads
- Panama, plants collected from, 33
- Pansies, 150, 153
- Pansy orchid (*Miltoniopsis* Drake Will 'Ruby Falls'), 112
- Papaya (*Carica papaya*), 124–25
- Paphiopedilum* F. C. Puddle (Asian slipper orchid), 116
- Paphiopedilum vietnamense* (Vietnamese orchid), 43
- Parkinsonia florida* (blue palo verde), 127, 132
- Parrot's flower (*Heliconia psittacorum*), 108, 109
- Parry's agave (*Agave parryi* ssp. *parryi*), 126, 127
- Patent Office
- daguerrotype of, 54, 55, 56
 - greenhouse at, 26, 54, 55, 55–56
 - natural specimens housed at, 22, 26, 48, 54, 55
- Paxton, Joseph, 56
- Pepper, black, 28
- Peppermint (*Mentha x piperita*), 121
- Perry, Matthew, 28, 28, 29, 107
- Persian shield (*Strobilanthes dyerianus*), 166
- Phaius tankervilliae* (orchid), 78

- Philodendrons, 86
- Phlox drummondii* (phlox), 105
- Phlox paniculata* ‘Becky Towe’ (garden phlox), 153
- Pickering, Charles, 22
- Picturesque America: Or, the Land We Live In*, engraving of Botanic Garden in, 13
- Pink powder puff (*Calliandra emarginata*), 141
- Piper betel* (betel), 122–23
- Pitcher plant (*Darlingtonia californica*), 24, 25
- Pitcher plants (*Sarracenia*), 104, 104–5
- Plant Adaptations, 141, 141
- Plant collectors, 13, 15, 20, 22, 48
See also names of collectors
- Plant discoveries
Botanic Garden as repository for, 15, 18, 22, 24, 26, 29, 48, 107
importance of, 13, 20, 41, 43, 107
See also U.S. Exploring Expedition (1838–1842)
- Plant Exploration, 106, 107, 108–11
- Plant habitats, threats to. *See* Conservation; Endangered plants; Habitat destruction
- Plant identification, 42, 163, 163
- Plumbe, John, Patent Office daguerrotype by, 54, 55, 56
- Poinsettias, 78
- Polypodium polypodioides* (Resurrection fern), 135
- Pomegranate, 154
- Poncirus trifoliata* (trifoliolate orange), 150
- Potato, 107
- Prayer plant (*Ctenanthe* spp.), 86, 92–93
- Prickly pear cactus (*Opuntia engelmannii* var. *lindheimeri*), 127–28
- Primitive plants. *See* Cycads; Ferns; Garden Primeval
- Production Facility, 44, 45, 45–47, 108
CITES plants at, 43, 43, 99, 99, 113
orchid displays and, 115
- Pseudodrynaria coronans* (fern), 138
- Pteris vittata* (ladder brake fern), 135
- Quercus macrocarpa* (mossy-cup oak), 35
- Quinine bark, 107
- Quisqualis indica* (Rangoon creeper), 93
- Rain forests, as complex ecosystems, 85–86, 93, 94
See also Jungle
- Rare and Endangered Species, 98, 99, 99
See also Endangered plants; Habitat destruction
- Ravenala madagascariensis* (traveler’s tree), 86
- Regional Garden, 161
- Resurrection fern (*Polypodium polypodioides*), 135
- Rhapidophyllum hystrix* (needle palm), 101, 102
- Rhizobium* (nitrogen-fixing bacteria), 141
- Rich, William, 22
- Ricinus communis* (castor bean), 18, 19, 121
- Rock tassel fern (*Huperzia squarrosa*), 135
- Romantic Garden, in Bartholdi Park, 151
- Rosa* ‘Alchymist,’ 147
- Rose Garden, 161, 180
- Rosemary (*Rosmarinus officinalis* ‘Salem’), 149
Rosmarinus officinalis ‘Salem’ (rosemary), 149
- Rotunda (1867), of Conservatory, 13, 30–31, 33, 33, 34, 35, 61, 62, 66, 67
construction of, 60–61, 61, 62
- Royal Palm House (Kew Gardens), 56
- Royal palms (*Roystonea regia*), 85
Roystonea regia (royal palms), 85
- Rush, Richard, 18
- Sacred fig (*Ficus religiosa*), 86
- Sago palm (*Cycas circinalis*), 22, 23, 26, 79, 86, 136, 136
- Saguaro cactus (*Carnegiea gigantea*), 127, 130–31
- Saint-Gaudens, August, 65
- Sarracenia leucophylla* (white-topped pitcher plants), 104, 104–5
- Sarracenia* (pitcher plants), 104, 104–5
- Saw palmetto (*Serenoa repens*), 120, 121
- “Scarlet magnifica” (fiber sculpture), 144, 145
- Scouring rush (*Equisetum hyemale*), 135
- Seedless plants, 135
- Selaginella kraussiana* (trailing spike moss), 135
- Serenoa repens* (saw palmetto), 120, 121
- Shasta daisy (*Leucanthemum x superbum*), 153
- Shawnee Stone Company, 68
- Shelter, plant materials for, 41, 75
See also Wood

- Shihu (*Dendrobium nobile*), 122
- Silversword (*Argyroxiphium sandwicense* ssp. *macrocephalum*), 110–11
- Singapore, plants from, 28
- Smith, William R., 29, 29, 33, 38
- Smithatris myanmarensis* (ginger), 48
- Smithson, James, 48
- Smithsonian Institution
 - Botanic Garden partnership with, 48, 108
 - Mall vistas and, 51
 - natural history collections of, 48
 - Romantic garden of, 65
 - See also* U.S. National Herbarium
- Snakewood (*Cecropia peltata*), 86
- Sophora secundiflora* (mescal bean, or Texas mountain laurel), 101–2
- Sphrolaeliocattleya* Pumpkin Festival ‘Fong Yuen’ (orchid), 10
- South Africa, plants from, 107, 127, 131
- South America, plants collected from, 33–34, 127
- South Carolina, plants from, 101, 105
- South Seas, plants collected from, 35
- Southeast Corner House, 140, 140
- Southeastern U.S., plants from, 101, 102, 105, 135
- Southwestern U.S., plants from, 101, 101–2, 104, 105, 105, 127
- Spanish mahogany (*Swietenia mahagoni*), 78
- Spices, 77, 121
- Spider orchid (*Brassia verrucosa*), 113
- Sporangia (fern spore packets), 138, 138
- Stachys byzantina* ‘Big Ears’ (lamb’s ears), 153
- Strangler fig (*Ficus aurea*), 94, 95
- Strelitzia reginae* (bird of paradise), 106, 107
- Strelitzia reginae* ‘Mandela’s Gold’ (bird of paradise), 107
- Strobilanthes dyerianus* (Persian shield), 166
- Succulents, 42, 43, 99, 127
 - See also* Cacti; World Deserts
- Sugar cane (*Saccharum officinarum*), 81, 81
- Sully, Thomas, Wilkes portrait by, 20
- Sumatra, plants from. *See* Titan arum
- Swietenia mahagoni* (Spanish mahogany), 78
- Tacca integrifolia* (bat plant), 162, 163
- Tags. *See* Identification
- Tahiti, plants from, 24
- Taxol, as anti-cancer agent, 124
- Taxus brevifolia* (Pacific yew), 124
- Taxus wallichiana* (Himalayan yew), 124, 124
- Tea (*Camellia sinensis*), 77
- Teddy bear palm (*Dypsis lastelliana*), 86
- Tequila, plant source of, 126, 127
- Terrestrial orchids, 113
- Texas, plants from, 101, 102, 104, 105, 105
- Texas mountain laurel (*Sophora secundiflora*), 101–2
- Texas prickly pear cactus (*Opuntia engelmannii* var. *lindheimeri*), 127–28
- Texas sacahuista (*Nolina texana*), 102
- Theobroma cacao* (chocolate), 77, 78
- Timber bamboo (*Bambusa vulgaris* ‘Vittata’), 78, 80–81
- Titan arum (*Amorphophallus titanum*), 48, 49, 82–83
- Trailing spike moss (*Selaginella kraussiana*), 135
- Traveler’s tree (*Ravenala madagascariensis*), 86
- Trifoliolate orange (*Poncirus trifoliata*), 150
- Tropical rain forests, as complex ecosystems, 85–86, 93, 94
 - See also* Jungle
- Tulipa* ‘Gudoshnik’ (tulip), 148
- Turmeric (*Curcuma longa*), 121
- Tussock grass (*Nassella tenuissima*), 102
- Ulmus americana* (American elm), 35, 46
- U.S. Botanic Garden
 - 1997–2001 rebuilding of, 38–39, 39, 70, 72–73
 - Act of Congress authorizing, 18
 - conservation activities of, 41, 43, 99
 - early plans for, 13, 14, 15–18, 20, 53–54, 55
 - educational mission of, 15, 35, 38, 41, 41, 42, 48, 70, 144, 145, 145, 161
 - former outdoor gardens of, 29, 32, 33, 35
 - government jurisdiction over, 18, 20, 29, 38, 56
 - original Mall location of, 13, 15, 17, 20, 26, 29, 31, 33, 34, 52, 53, 53, 55, 56, 63, 64, 66, 107
 - partner organizations of, 41, 43, 48
 - at Patent Office, 22, 26, 48, 54, 55, 55–56
 - 1930s buildings of, 36–37, 38–39, 45, 68–69, 70, 71
 - 1870s gates for, 61–62, 65
 - 1920s relocation of, 35, 35, 38, 45, 65, 68

(PAGE 180)

ROSE GARDEN.

Against a backdrop of young hornbeams, roses bloom in the National Garden on the west side of the U.S. Botanic Garden Conservatory.

(OPPOSITE)

ORCHID

(*Laeliocattleya* ECSTASY
'ORCHIDGLADE').

- 1870s site plan of, 64, 65
 Victorian buildings of, 13, 29, 29–31, 33, 33, 34, 35, 56, 57–63, 66–67
 vistas from, 50, 51
See also Bartholdi Park;
 Conservatory; National Garden;
 Production Facility
- U.S. Capitol
 Bulfinch plan of grounds for, 52, 53
 construction of, 56, 58
 George Washington and, 53
 landscaping plan of 1871 for, 64, 65
 and McMillan Commission plan, 35
 plantings for, 46–47
 view ca. 1900 from, 51
 views of, 12, 13, 29, 33, 34, 50, 53, 63, 65, 161, 180
See also Architect of the Capitol
- U.S. Exploring Expedition (1838–1842), 20, 21, 22, 24, 26, 43, 55, 107
 plants collected by, 22, 23–27, 29, 48, 49, 49, 54, 55, 86, 106, 107, 108, 131, 136
- U.S. Fish and Wildlife Service (FWS), 43
- U.S. National Herbarium, 49, 49
See also Herbarium specimens
- U.S. Patent Office. *See* Patent Office
- Vanda* Hilo Princess 'Alice' (orchid), 1
- Vanderlyn, John, portraits by, 15, 16
- Vanilla planifolia* (vanilla orchid), 77–78, 80
- Venus' flytrap (*Dionaea muscipula*), 44, 45
- Vessel fern (*Angiopteris evecta*), 24, 24–25, 26, 86
- Vietnamese orchid (*Paphiopedilum vietnamense*), 43
- Vincennes* (naval vessel), 20, 21
- Vines
 in Children's Garden, 142, 143
 in Jungle, 85, 88, 93, 94, 95
 in Medicinal Plants, 122
- Volunteers, work of, 41, 41
- Walter, Thomas U., 56, 61
- Washington, D. C.
 Jacksonian-era growth of, 55, 55
 L'Enfant plan for, 15, 35, 51, 53, 54–55, 65
 McMillan Commission plans for, 35, 65, 67, 68
 Union Station in, 68
 War of 1812 and, 54
See also Mall; Patent Office;
 U.S. Capitol
- Washington, George, 15
 Botanic Garden plans and, 13, 14, 15, 54
 as horticulturalist, 15, 54, 68
 palm named for, 140
 plans for Washington D.C. and, 53, 54, 55, 70
- Washington Canal, 56, 58–59
- Washington Elm, 35
- Washingtonia filifera* (cotton palm), 140
- Water clover, European (*Marsilea quadrifolia*), 135
- Water lilies, 142
- Water plantain, 105
- West Courtyard: Southern Exposure, 100, 101–2, 101–5, 105
 desert willow in, 101, 101
 gaillardia in, 104, 105
 as insect and animal habitat, 104, 104
 pitcher plants in, 24, 104, 104–5
 snow-tolerant plants in, 102–3
- West Indies, plants collected from, 35
- Whisk ferns, 135, 138
- White, Alexander, 54
- White-topped pitcher plants (*Sarracenia leucophylla*), 104, 104–5
- Wilkes, Charles, 20, 20, 22, 107
- Wilkesia gymnoxiphium* (iliau), 49, 108
- Window leaf vine (*Monstera obliqua*), 86, 93
- Wood, plants used for, 78
- World Deserts, 126, 127, 127, 128, 128–33
 ferocious blue cycad in, 26, 131
 and Oasis display, 140
 visual impact of, 75
- Wye Plantation (Md.), 54
- Yews
Taxus brevifolia, 124
Taxus wallichiana, 124, 124
- Zamia skinneri* (cycad), 136
- Zizyphus jujuba* (Chinese jujube), 26, 27
- Zombie palm (*Zombia antillarum*), 86

