

INDEX

1. A given reference may not be the last *ER* word on the subject. (It may not, in fact, even be correct.) For example, much of the early material on the dangers of MAOI from *Peganum harmala* was later conceded to be largely overblown (which is, of course, better than the opposite possibility). In other cases, specific numbers are corrected in later issues (such as “30%” turning out to be “3%” in a recipe). Conversely, it should be noted that not all “corrections” offered by correspondents are themselves correct.
2. When the term “mushrooms” is used generically with reference to entheogens, it is assumed that psilocybin-containing mushrooms are meant unless there are indications otherwise.
3. Cross-referencing is not perfect.
4. In most cases, the scientific names of entheogenic plants are used as the primary reference, even if not used by the correspondent. (On the other hand, common herbs such as gotu kola are referenced under their common names, and common chemicals like 2C-B or 5-MeO-DMT are referenced by their familiar acronyms.) Nonetheless, for convenience some common names are referenced as well...but the fullest coverage will typically be under the scientific name. This might avoid uncomfortable experiences such as mistaking “large” or “giant” Hawai’ian woodrose (*Ipomoea tuberosa*) for “baby” Hawai’ian woodrose (*Argyrea nervosa*) as in II.2:17. (There are cases, such as “morning glories,” where a writer might mean *I. violacea*, *R. corymbosa*, or both; in this case, there virtually has to be a reference to “morning glories.”) The best advice is to check all possibilities.
5. In cases where there are two competing names (e.g. *Psilocybe cubensis* = *Stropharia cubensis*) the reference used is that of the writer. If the writer merely said “cubensis,” then the compiler felt free to index it under the more common form (in this case, “*Psilocybe cubensis*”). I have not adopted the proposed reclassification of *Trichocereus* into *Echinopsis*—trichos are still trichos here.
6. Pseudonyms are not treated as formal names, and therefore are listed like businesses, books, or Internet handles; you won’t see the “last name” first. Thus, you will find “INNER FRONTIERSMAN,” not “FRONTIERSMAN, INNER.” In addition, to simplify use of the index, initials used as pseudonyms are treated as a single, condensed word. For example, “P.L.” is indexed as if it were the word “pl” and thus appears just before the entry “plant.” Pseudonyms beginning with “Dr.” are spelled out (since the practice varied on the page); thus, DOCTOR POPPYSEED. Note also that there may be more than one person with the same initials, so not all listings under one name are necessarily from the same pen. (I feel that this makes a good argument in favor of pseudonyms, to avoid such confusion. In addition, pseudonyms are often amusing, while initials generally are not.)
7. Writings by the editor (Jim DeKorne) in *ER* itself are not referenced by author (although the content is indexed by subject matter); writings by the editor outside *ER* are referenced by the editor’s name. This is to resolve the problem that at some points Jim DeKorne signed his commentary by name, sometimes signed as “- Ed.”, and sometimes did not sign at all.
8. Queries about plants or substances are usually not indexed unless there is at least some tiny bit of information attached, either in the query or in the answer. There are simply too many communications that are nothing more than a letter asking if anyone knows how to use a long laundry list of plants (see II.3:15, for example, where the editor doesn’t even bother to print the whole list). My guess is that no user of this index wants to look up *Pachycereus pecten-aboriginum* just to find a letter asking “Does anybody know anything about *Pachycereus pecten-aboriginum*?” (with no answer). I also assume that no one wants to see a reference every time water is used as a solvent, or every time a passing mention is made to an extraction, or to queries that are simply non-informative. Presumably no one would want “I used PineSol and a quart of yogurt in this extraction and it came out gloppy—should I have used chloroform?” or “I can’t find any chloroform” to generate a reference to “chloroform.” If I’m wrong about this, then I apologize.
9. Full names are given in references where known, but in many cases these are limited to last names cited by correspondents. When multiple authors are cited, the references are only under the name of the senior author unless the junior authors are also known or referenced with respect to other works. (For example, a citation of SCHULTES & HOFMANN will generate “SCHULTES, RICHARD EVANS” as well as “HOFMANN, ALBERT,” but TURNER & MERLIS will only generate “TURNER and MERLIS.”)
10. Some readers may view “ayahuasca” and “ayahuasca analogues” as any combination of an MAOI with another psychoactive substance. I have taken a narrower view. I treat “ayahuasca” as the use of traditional jungle plant combinations; it is also referenced when people talk generally about ayahuasca experiences without specifying the substances involved. I use “ayahuasca analogues” to refer only to cases where non-*Banisteriopsis* plants or substances are ingested for their MAOI action to potentiate otherwise inactive substances. This means that I do not list the use of harmala alkaloids with mescaline or psilocybin under “ayahuasca analogues.” (They are still indexed: Check under the MAOI, such as “*Peganum harmala*,” or under the name of the plant/chemical being potentiated, such as “*Psilocybe cubensis*.”) I am not prejudiced against the use of MAOI drugs with substances that are normally orally active; indeed, it is a fascinating area of research. However, I think that referring to these sorts of procedures as “ayahuasca analogues” confuses the principles involved in the ancient technologies of the Amazon.
11. Not every reference to a plant generates a reference to its active component. For example, a description of a *Trichocereus* experience probably does not generate an index reference for “mescaline.” References to chemical components (which are not always the only psychoactive ingredients in entheogenic plants) are restricted to cases where the writer is talking about the isolated substance or cases where the pharmacology or chemistry of the substance is discussed in a more general sense.

References are given as **Volume#.Issue#:Page#**. (V.I:P). For convenience, here is a concordance of volume/issue numbers and issue dates:

I.1	Autumnal Equinox 1992
I.2	Winter Solstice 1992
II.1	Vernal Equinox 1993
II.2	Summer Solstice 1993
II.3	Autumnal Equinox 1993
II.4	Winter Solstice 1993
III.1	Vernal Equinox 1994
III.2	Summer Solstice 1994
III.3	Autumnal Equinox 1994

III.4 Winter Solstice 1994
 IV.1 Vernal Equinox 1995
 IV.2 Summer Solstice 1995
 IV.3 Autumnal Equinox 1995
 IV.4 Winter Solstice 1995
 V.1 Vernal Equinox 1996
 V.2 Summer Solstice 1996
 V.3 Autumnal Equinox 1996
 V.4 Winter Solstice 1996
 VI.1 Vernal Equinox 1997
 VI.2 Summer Solstice 1997
 VI.3 Autumnal Equinox 1997
 VI.4 Winter Solstice 1997 • Incorrectly labeled as VOL 6. NO. 3 (rather than NO. 4) on masthead [but corrected in the 1992–1997 compilation].

There are also two special sections: “Reviews,” where I have attempted to list all of the book reviews in one place, and “Music, recommended...” where I have tried to pull together all of the music either recommended by psychonauts over the years, or mentioned as important in a reported experience. — **S. Bear**

- see Shulgin Scale
 +/- see Shulgin Scale
 +1,+2,+3,+4 see Shulgin Scale
1,000 Airplanes (music) **V.2:12**
 2,6-DCM see 2,6-dichloromescaline
 2,6-dichloromescaline
 information on ‘first trip’ a hoax? **VI.4:4**
 from *T. pachanoi*? **VI.4:4**
 preparation of **VI.1:12-13** **VI.4:4**
 possibility of salve using **VI.1:12-13**
 trip report **VI.1:12-13**
 2C-B
 aphrodisiacal aspects **IV.2:11**
 as active ingredient in Ubulawu Nomathotholo **V.2:16-17**
 as replacement for toxic South African plants **V.2:16-17**
 available through overseas mail order **III.4:12-13** **IV.3:11**
 banned in South Africa **IV.1:18** **V.2:16-17**
 DRITTEWELLE as source of **IV.1:18** **IV.3:11** **VI.2:9**
 loss of supplier **VI.2:9**
 now Schedule 1 **III.4:13**
 risks of ordering **III.4:12-13**
 safety in combination with MAOIs? **V.1:16-17**
 use by traditional shamans in South Africa **V.2:16-17**
 with DXM **VI.2:18-19**
 with DXM and *Salvia divinorum* **VI.2:18-19**
 with Moclobemide **VI.2:12**
 with *Salvia divinorum* **V.4:4-5** **VI.2:18-19**
 5-hydroxytryptamine **I.1:5**
 5-MeO-DMT (5-methoxy dimethyltryptamine) **I.2:9** **II.4:2**
 absence from *Phalaris brachystachys* **IV.1:11**
 absence from *Phalaris minor* **IV.1:11**
 adverse dietary interactions with **IV.4:16**
 adverse experience with **IV.4:8,15-16**
 apparent presence in *Phalaris brachystachys* **V.1:16-17**
 as MAOI **IV.4:16**
 as stimulator of chakra system? **III.3:5** **V.2:5-6**
 breathing, conscious, as means of controlling **VI.1:3-4**
 cat’s reaction to owner’s consumption of **VI.1:3-4**
 chakra opening and **V.2:5-6**
 chemical structure of **III.2:11**
 chromatography of **III.2:5**
 concentration in *Bufo alvarius* venom **III.1:13**
 concentration in *Phalaris aquatica* **VI.3:13**
 concentration in *Phalaris arundinacea* extract **III.2:12**
IV.1:11
 concentration in Turkey Red *Phalaris* **IV.1:11**
 dominant alkaloid in *Desmodium gangeticum*? **V.1:16**

dominant alkaloid in *Phalaris*? **III.3:4** **IV.1:10-11**
 dominant alkaloid in *Phragmites australis*? **IV.2:13-14**
 dosages and dosage ranges for smoking **VI.1:2-3**
 dosages, high **VI.1:3-4**
 effects, duration, potency compared to DMT **III.3:5** **IV.1:10**
 effects of **III.1:2-3,6** **IV.1:10**
 effects of high dosages **VI.1:3-4**
 fear and anxiety from **V.2:9**
 in *Acacia sophorae* **V.4:10**
 in *Bufo alvarius* **IV.3:13**
 in *Bufo marinus* **IV.3:13**
 in *Mucuna pruriens*? **VI.1:17**
 in prison **VI.2:15-16**
 lack of entity contact phenomenon **III.1:2**
 masturbation coupled with **V.2:6**
 migraine resulting from snorting **IV.4:15-16**
 often found in association with bufotenine & DMT **III.2:12**
 orally active at some dosages? **VI.1:17**
 presence in human spinal fluid **V.2:6**
 purple and green saliva under black light after use **V.3:16**
 psychological set for experiencing smoked **VI.1:2-3**
 questioned as MAOI **III.4:10**
 ritual using **VI.2:6-8**
 small amount detected in *Phragmites australis* **IV.3:16**
 smoked with ingested *Peganum harmala* **IV.4:8**
 trip reports **III.1:6** **V.2:5** **VI.1:3-4**
 unscheduled status **III.2:11**
 via suppositories **IV.4:8**
 with LSD **V.4:6**
 with MDMA **V.4:6**
 with *Peganum harmala* **IV.4:8**
 with psilocybin **V.4:6**
 with *Salvia divinorum* **V.4:5-6**
 5-methoxy dimethyltryptamine see 5-MeO-DMT
 6-MeO-THC **I.2:9,10**
A Separate Reality **IV.1:2**
 A.A. **IV.3:16** **V.3:13**
 A.B. **II.1:18-19** **IV.3:11** **IV.4:11**
 absinthe **III.2:19-20**
 availability of in Czech Republic **VI.1:7**
 convulsive effects from **III.4:18**
 dangers of **III.4:18** **IV.2:17**
 effects of **IV.2:16-17**
 no effects from **III.4:18**
 non-alcoholic **IV.2:16**
 recipes for **III.2:19-20** **IV.2:16-17** **VI.2:18**
Absinthe: History in a Bottle **III.2:19**
 absorption enhancement through alcohol or pepper **III.3:14**
 A.C. **V.3:17**
Acacia spp.
 DMT extract from, trip report **V.3:6-7**
 questions about toxic elements in **IV.3:15**
Acacia complanata **II.2:17**
 harmala alkaloids in **II.2:17**
Acacia maidenii **II.2:16**
 A. obtusifolia misidentified as **V.3:13**
 “cleanness” of experience with **V.4:10**
 concentration of DMT in bark of **V.1:6-7** **V.4:10**
 dosages **V.1:6-7**
 extraction of DMT from **V.1:6-7**
 trip reports **V.1:6-7**
Acacia phlebophylla **II.2:16** **III.1:3**
 endangered status of **V.4:10**
 preferred DMT source **V.4:10**
Acacia longifolia (Sydney Golden Wattle)
 DMT content of **V.4:10**
 seasonality of alkaloid content of **V.4:10**
Acacia obtusifolia
 as “clean” DMT source **IV.3:15**
 “darkness” of experiences from **V.4:10**
 DMT in **IV.3:15** **V.4:10**
 higher alkaloid content than *A. maidenii*? **IV.3:15** **V.3:13**
 overharvesting of **V.4:10**

- misidentification of as *Acacia maidenii* **V.3:13 V.4:10**
 variability of **V.4:10**
- Acacia simplex*
 alkaloids in (reference to paper) **IV.3:15**
 dosage **VI.1:4**
 leaves as DMT source **VI.1:4**
 only mild effects from **VI.1:4**
- Acacia simplicifolia* see *Acacia simplex*
- Acacia sophorae*
 bufotenine content in **V.4:10**
 list of tryptamines found in **V.4:10**
 “weird histamine-like” compounds in **V.4:10**
- Acacia tortilis*
 alkaloids only in bark of? **IV.3:15**
- acetic acid/vinegar **I.1:4 I.2:6-7 II.4:11 III.2:5 IV.3:2**
 acetone **III.2:5 VI.4:6-7**
- acids
 acetic acid **I.1:4 I.2:6-7 II.2:29 IV.3:3,5 VI.4:6-7**
 lemon juice **I.1:4**
 tartaric acid **I.2:13**
 vinegar **IV.1:15**
- Aconitum napellus* (Monkshood, Wolfbane)
 dosages **VI.3:3-4**
 in flying salve **VI.3:3-4**
- Acorus calamus*
 American versus Asian strains **V.3:13**
 activation by saliva during chewing? **V.4:7**
 carcinogenicity dismissed **VI.2:11 V.3:13**
 chemistry of **V.2:18-19**
 claimed lack of psychoactivity **III.1:11**
 conversion of essential oils to TMA-2 **V.4:7**
 correction to asarone content in *V.2:18-19* **V.4:3-4**
 dismissed as “psychedelic myth” **V.2:9 V.4:8**
 dismissed as nonentheogenic after ingestion of pure asarone*
V.4:8
 dosage **V.2:18-19**
 essential oil, adverse effects from **V.2:18-19**
 extraction of essential oils from **IV.3:6**
 poisonous properties of (?) **V.4:7 VI.2:11**
 positive report on **V.2:18-19**
 preparation of **V.2:18-19**
 problems with ingesting **III.1:11**
 smoking of **V.2:18-19**
 synergy with *Cannabis* **V.2:18-19**
 trip report **V.2:18-19 V.4:7-8 VI.2:11-12**
 used in “car” not “ear” **V.4:7**
 with Goto Kola tea **V.2:18-19**
 *the logic: (1)asarone is the active ingredient;
 (2)asarone is nonentheogenic; ergo (3) *A.*
calamus is nonentheogenic. This works if (1) is
 known to be true, but...
- Acremonium* fungus see also *Stipa robusta* **I.2:15**
 as active ergot-type alkaloid producer **IV.3:10**
 possibility of culturing as “clean” LSA source **IV.4:15**
- Acta Psychiatria Scandinavica* **III.2:11**
- activated charcoal for nausea **II.2:30 III.4:17**
- A.D. **II.2:19**
- addiction
 treating with entheogens **V.2:11**
- aeroponics
 possible culture of *Desmanthus illinoensis* with **II.2:25**
- A.H. **II.1:12 IV.1:11**
- AHMAD, S. et al **VI.3:14**
- AICHBERGER, WOLF DIETER **III.1:12**
- Ailanthus triphyta*
 as source of harmala alkaloids? **IV.3:15**
- Ain't Nobody's Business If You Do* **IV.1:5**
- AJAX **IV.1:17**
- A.K. **V.4:14**
- AKERS, B.P. **II.3:11**
- alchemy
 and entheogens **VI.4:10-16**
 the Work **VI.4:10-13**
- alcohol see also ethanol, isopropyl alcohol, methanol
 different kinds of **III.2:6-7**
- alcoholic beverages
 brewing of entheogenic **IV.4:13**
- aliens see entities
- Alkaloids, The* **II.4:11**
- alkaloid tests, simple ones needed **II.2:19**
- alkaloids, general **I.1:2-5 I.2:11-12**
 fluorescence under black light **VI.1:16 VI.3:14**
- A.L. **I.2:5-6**
- ALBERT MOST **II.1:16,17 V.2:6**
- Albizzia julibrissia*
 difficulty distinguishing seedlings from *Desmanthus*
illinoensis **V.2:8**
 possible source of tryptamines **V.3:13**
 widely distributed in US **V.3:13**
- ALBUQUERQUE HYDROPONICS AND LIGHTING **VI.4:7**
- ALCORN, BRIAN **VI.3:9**
- ALDRICH, MICHAEL **III.1:7**
- allergic reactions
 dangers of repeat exposure to same allergen **V.1:11**
 to *Arundo donax* **I.2:15 IV.1:8 V.1:10-11**
 to molds on mushroom cultures **V.4:17**
- allies **II.2:22**
- ALLIES (see also ...OF THE JUNGLE) **VI.1:11 VI.4:5**
- Alstonia* spp. (as iboga analogue) **VI.2:17**
- alt.drugs **I.2:4**
- altar (see also mesa)
 for ritual entheogen use **V.4:11-12**
 importance of **V.4:11-12**
- altered states of consciousness
 access without drugs **II.3:14**
- Altered States of Consciousness* **I.2:14**
- ALVIN, DANIEL **VI.1:11 VI.3:2-6**
- AMA Arch. Neurol. Psychiatr.* (sic) **II.3:13**
- Amanita muscaria* see also soma
 adverse reaction to **III.4:18**
 as Soma? **V.1:13 VI.1:5-6 VI.3:17**
 as source of Santa Claus legend, suit, reindeer **VI.4:9**
 as wings on the caduceus **III.2:13**
 Chinese urinals made to look like **V.3:12**
 cited as “capable of producing delusions” (1883) **V.2:3**
 connection with lightening bolts **VI.1:5-6**
 cultivation tips and possibilities **VI.3:16-17**
 dismissed as non-entheogenic **II.3:13**
 dosage **II.1:13-14 VI.3:16**
 entities and **II.1:14**
 entheogenic value questioned **II.4:10 III.2:17**
 extraction **II.2:24**
 growing in places struck by lightening **VI.1:5-6**
 ibotenic acid in, similarity to pyroglutamate **VI.3:15**
 identification video **II.2:33**
 in group work **II.4:8-9**
 lethal dose estimated **II.1:14**
 MAOIs for potentiation of? **VI.1:6**
 modern consciousness and **VI.3:17**
 only those growing in “power places” strongly entheo-
 genic? **VI.1:6**
 possible cultivation strategy **VI.1:6**
 possible synergistic interaction with LSD **VI.3:15**
 preparation **II.1:13 II.2:24 II.4:8 III.2:17**
 report of bufotenine in classed as erroneous **VI.1:6**
 safety **II.1:13-14**
 seasonal and geographic variations in potency **II.1:13-14**
 Siberian vs.N American, purported differences **II.3:15**
 side effects **II.4:8-10 III.4:18**
Silybum marianum (milk thistle) and **III.4:18**
 trip report **II.4:8-10**
 with *P. harmala* **VI.3:16**
- Amanita pantherina*
 no toxicity with **V.2:11-12**
 preferable to *Amanita muscaria* **V.2:11**
 trip report **II.4:9-10 V.2:11-12**

- AMARINGO, PABLO **II.1:10 II.2:2-4 IV.2:5**
American Journal of Psychiatry **II.1:3-4,5**
 American Plant Introduction number **III.1:4**
 AMERICAN SCIENCE AND SURPLUS **IV.4:11 V.2:17 V.3:16**
American Scientist **II.2:26**
 ammonia **I.2:12 II.1:6**
 foaming **II.1:6**
 ammonium hydroxide **I.2:4,13-14**
 supplier of **VI.1:18**
 amphetamines
 dangers of mixing with MAOIs **III.4:18-19**
Anadenanthera colubrina
 active when smoked **V.2:2**
 bufotenine dominant alkaloid in **V.2:2**
 description of effects from **V.2:2**
 negative result from snuff **V.3:12**
 preparation of snuff from **V.2:2**
 smoking of **VI.2:11**
 trip reports **VI.2:11**
 vaporization of **VI.2:11**
 variety *cebil* **V.2:2**
Ancient Mesoamerica **III.1:3**
 ANDERSON, EDWARD **II.2:4 V.1:2-3**
 ANDREWS, GEORGE C. **IV.1:5**
 Angel's Trumpets see *Brugmanisia* spp.
Annals of Chemistry **I.2:6 III.3:14**
 antidotes
 activated charcoal to reduce nausea from *Argyrea nervosa*
 III.4:17
 chrysin to reduce anxiety **III.4:17-18**
 lobelia to abort psilocybin **II.2:14 III.3:18 III.4:17-18**
 Silybum marianum or hepatoprotection from *Amanita* **III.4:18**
 Passiflora caerulea to reduce anxiety **III.4:17-18**
 to abort/modify trips **III.4:17-18**
 APHEX TWIN **IV.2:8**
 API see American Plant Introduction number
*Appraisal of the Hallucinogenic Drugs from the Standpoint of a
 Personal Agapaic Ethic* **III.1:7**
 A.R. **III.4:8**
Archaic Revival, The **II.1:1,5 II.2:3-4 VI.1:5**
Archives of General Psychiatry **II.2:32**
Argyrea nervosa (Hawai'ian baby woodrose seeds, HBWR) **I.2:14**
 activated charcoal and **II.2:30 III.4:17**
 adverse reaction, lingering **IV.2:12**
 and "nitrogen mustards" **IV.2:11-12**
 cardiac glycosides in? **III.4:17**
 control of nausea with **II.2:30 III.4:17 IV.2:13**
 cultivation information sought **IV.3:11**
 diethylated precursors as feed for LSD production? **IV.4:11**
 differing effects from other LSA-containing plants **V.1:11**
 dosage **III.2:13**
 entity contact from **III.4:19 IV.4:6-7**
 extraction of LSA from **II.4:14 III.4:15,16-17**
 failure of ointment to work **IV.4:18**
 failure to flower **IV.4:16 V.2:11**
 feeding precursors for production of LSD? **IV.4:11**
 fuzzy coatings? **III.3:14**
 intensified by "chakra music" (*Prima Sounds*, Ralph Losey)
 V.2:12
 lack of effect from **IV.2:13**
 LSA claimed to be in shell, not meat **III.3:14**
 LSA concentration the same in foliage as in seeds **V.2:11**
 nausea from **III.4:17 IV.2:11**
 no flowering outside tropics? **V.2:11**
 ointment prepared from **III.2:13 III.3:9 IV.1:6 IV.2:11-12**
 IV.4:18 VI.2:16-17
 preparation **II.1:8 II.4:14 III.2:13 III.3:9 IV.1:6 IV.2:13**
 removal of nauseogenic principles from **III.4:15 IV.2:13**
 shellac coating for nausea control **IV.2:13**
 trip reports **II.1:8 II.2:29-30 III.4:16-17 IV.2:11-13**
 variability of effects **III.4:17**
 with *Desmanthus* spp. **IV.2:12**
 with *Peganum harmala* **II.2:29-30 III.4:16-17 IV.2:12,13**
- ARJUNA **II.4:2**
Ariocarpus **II.2:7**
 as endangered species **III.3:17-18**
 psychoactive but not psychedelic **III.3:17-18**
Ariocarpus fissuratus (Sunami) **II.2:25**
Artemisia absinthum (wormwood)
 active at THC receptor sites? **III.1:13**
 dangers of **III.4:18**
 preparation of absinthe and cordials from **III.2:19-20 IV.2:16-17**
 thujone as active ingredient in **III.1:13 III.2:19**
 artwork, entheogenic **II.1:10**
Arundo donax **I.1:4 I.2:6-7,8,15**
 allergic reaction **I.2:15 IV.1:8 V.1:10-11**
 alkaloid content **IV.1:8**
 and Sufism **I.2:8 IV.1:8**
 as noxious weed **IV.1:8 V.1:10-11**
 bufotenidine in **II.2:16-17**
 bufotenine in **V.1:10**
 chromatographic comparison to *Psychotria viridis* **IV.1:8**
 dangers of **V.1:10-11**
 destroying/controlling **V.1:10-11**
 little DMT content in **II.2:17**
 variegated variety in Middle East **II.2:17**
 A.S. **II.1:11 III.3:6**
 asarone (see also beta-asarone)
 active ingredient in *Acorus calamus* (?) **V.2:18-19**
 conversion to TMA-2 **V.2:18-19**
 nonentheogenic nature of **V.4:8**
 ashvaganda (ashwaganda) see *Withania somnifera*
 Asthmador **II.2:20 III.1:15**
Astral Projection **VI.2:12**
At the Edge (music) **V.2:12**
Atlantis Angelis (music) **IV.2:7 IV.4:10**
 ATLEY, LEWIS J. **VI.2:16**
Atropa belladonna see also belladonna alkaloids
 as an ally **V.3:3**
 botanical description **VI.3:2**
 clarification of measures in recipes **VI.4:3**
 dosage **V.3:3-4 VI.3:3,6,7 VI.4:3**
 dosages questioned **VI.4:3**
 effects **VI.3:3-4**
 in flying salve **V.3:3-4**
 memory loss from use of? **IV.1:19**
 preparation of **VI.3:7**
 Solanum dulcamara often sold as **VI.3:2**
 tropane content of **VI.3:3**
 atropine **II.1:14**
 auditory hallucinations see hallucinations—auditory
 Aurorix see Moclobemide
Australian Journal of Chemistry **III.1:3**
 automatic writing **II.1:4**
 ayahuasca see also ayahuasca analogues
 admixtures in **II.4:13**
 and amphetamines, dangers of combining **III.4:18-19**
 and MDMA, dangers of combining **III.4:18-19**
 and Prozac, dangers of combining **III.4:18**
 Banisteriopsis caapi **II.4:13 III.1:12**
 Banisteriopsis caapi as only ingredient? **II.4:13**
 blackout following session with **V.2:3**
 detected by drug testing? **VI.2:12**
 development of shamanic consciousness and **I.2:10**
 diet before use of **III.3:7 IV.3:19**
 entity contacts from use of **IV.2:5**
 general **I.1:2-5 II.1:10**
 preferred to smoking as means of ingesting DMT **V.2:6**
 Psychotria viridis dosage in **III.1:12 V.2:6**
 regular use of **I.2:10**
 safety of smoking DMT after consuming? **V.1:16**
 scientific literature references **II.1:16,17**
 "seminars" **II.4:13**
 "smokable" **III.3:5 IV.2:9**
 trip reports **VI.2:12-13**
 variability in response to same material **V.2:15**

- vomiting and **IV.3:19 VI.2:12-13**
 water quality and **V.2:6**
- Ayahuasca Analogs and Plant-Based Tryptamines* **VI.4:2**
- ayahuasca analogues
 5-MeO-DMT in **IV.4:8**
Acacia simplex leaves for **VI.1:4**
 adverse effects from *Phalaris* juice **III.3:13**
 allergic reactions to **V.1:10-11**
 and amphetamines, dangers of combining **III.4:18-19**
 and MDMA, dangers of combining **III.4:18-19**
 and Prozac, dangers of combining **III.4:18**
 antidepressants and **II.2:30-31 III.4:18**
Argyrea nervosa and *Desmanthus* spp. for **IV.2:12**
Arundo donax for **I.2:6-7,8,15 V.1:10-11**
- Ayahuasca Analogues* (book review) **III.2:9**
Banisteriopsis caapi with *Desmanthus* **II.1:11 IV.3:18**
Coleus for **VI.1:16**
 dangers of **II.2:30-31**
Desmanthus spp. for **IV.3:18**
Desmanthus spp. and *Argyrea nervosa* for **IV.2:12**
Desmanthus illinoensis for **II.1:11,13 II.2:15 III.1:12**
IV.3:18
Desmanthus leptolobus for **II.1:11,27 IV.3:18**
Desmodium gangeticum for **V.1:16**
 diet before use of **III.3:7 IV.3:18**
 DMT (pure) in **IV.4:8**
 DMT dosage (recommended) **III.1:12**
 dosages **II.1:13 III.1:12 V.1:14-16**
 entity contacts from **II.1:1**
 from juicing of source plants **III.3:6**
 food as potentiator? **VI.2:13**
 general **I.1:1-5**
 gut absorption, maximization **II.2:27**
 harmine/harmaline dosage (recommended) **III.1:12**
 harmaline HCl and DMT freebase **II.1:18**
 healing and **II.2:27-28**
 increased MAOI dosage recommended **VI.2:13**
 irregular heartbeat from **VI.1:16-17**
Justicia pectoralis var. *stenophylla* for (negative) **II.4:14**
Mimosa hostilis for **V.4:9-10 VI.1:4 VI.3:12 VI.4:7-8**
Mimosa hostilis leaves reported as potent in **V.4:9-10**
VI.1:4 VI.1:16-17
Mimosa hostilis turnk bark (tepescohuite), conflicting
 reports on **V.4:9-10**
 nausea from **I.2:15 II.2:27-28 IV.3:18**
 no effect from *Psychotria viridis* with *Peganum harmala*
IV.3:19
Passiflora spp. for **IV.1:15**
Passiflora incarnata for **IV.1:15-16**
Peganum harmala for **I.1:2-5 I.2:6-7,8,15 II.1:1,13**
II.2:15,27-28 II.4:14 III.1:12 III.3:13 IV.1:11
IV.2:12,13-14 IV.2:15-16 IV.3:18,19 IV.4:8,14,15-16
V.1:14-16 V.2:15 V.4:9-10 VI.1:16-17 VI.2:15 VI.4:7-8
Phalaris for **I.2:15 III.1:12 III.3:2 III.3:13 IV.2:15-16**
IV.3:18
Phalaris arundinacea for **II.2:27-28 III.3:13 IV.2:15**
V.1:15
Phalaris aquatica for **IV.1:11 IV.2:15 V.1:14-15**
Phalaris brachystachys for **IV.4:14 V.1:15-16 VI.2:15**
Phragmites australis **IV.1:14 IV.2:13-14 V.2:15 VI.1:16**
 preferred to smoking as means of ingesting DMT **V.2:6**
VI.1:4
Psychotria viridis for **II.1:1,13 IV.1:15 IV.3:19 IV.4:15**
 St. John's Wort for? **V.2:8 V.4:15**
 "smokable" **III.3:5 IV.2:9**
 Sufi **I.2:8 IV.1:8**
 toxicity of **III.3:12**
 trip reports **II.2:27-28 IV.3:18,19 V.1:14-16**
 Turkey Red for **II.2:27-28 III.3:12**
 unpredictability of **V.1:15**
 via suppositories **IV.4:8**
 vomiting and **IV.3:19 IV.4:8**
- Yugoslavian fresh-cut for **II.2:27-28**
- Ayahuasca Analogues—Pangaean Entheogens* **III.2:9 V.2:15**
- ayahuasca tourism **V.1:4**
- Ayahuasca Visions: The Religious Iconography of a Peruvian Shaman*
II.1:10 II.2:2-4
IV.2:5
- ayahuasqueros **V.1:4**
- Aztecs **II.2:21,23**
- Aztec Marigold see *Tagetes lucida*
- AZETEKAKTI **II.2:33**
- B. GREEN **II.4:15 III.3:6 III.3:12 III.4:17,19 IV.3:10 V.4:19 VI.3:11**
VI.4:4
- B. MOUGIOUS & CO. (foreign medication supplier) **V.1:17**
- B & O Suppettes (belladonna-opium suppositories) **VI.3:6**
- bad spirits see entities, malevolent
- bad trips
 healing potential of **II.3:15**
 Grof's approach to **II.3:15**
Lobelia tea as means of aborting **III.3:18**
 prayer as means of preventing **V.1:5**
 value of **IV.2:7**
- badah negro see *Ipomoea violacea*
- BAKALAR, J.B. **II.1:16**
- baking soda
 for preparation of entheogenic snuff **V.2:2**
 to enhance absorption of oral salvia? **V.2:7**
- BALABANOVA, S. **IV.2:9**
- BANANA TREE INC **IV.1:17**
- banishing see rituals
- Banisteriopsis caapi* **I.1:2 I.2:8,12 II.1:11,18 II.4:13 III.1:12 IV.3:18**
VI.1:7
 patent battle over **VI.1:7**
 with *Psychotria viridis* **VI.2:12-13**
- Banisteriopsis rusbyana*
 smoked as MAOI **IV.4:16**
 with psilocybin mushrooms **IV.4:16**
- Barkleaf **II.1:15,16**
- BARNABY, CONRAD III **III.2:19**
- BARNIER, STEVE
 Appeals customs book-burning in Australia **VI.3:10**
- BASEMENT SHAMAN **II.2:33 IV.3:15**
- bases
 ammonia **I.2:12**
 ammonium hydroxide **I.2:4,13-14 II.1:11**
 bicarbonate of soda **I.2:12**
 lye **I.2:12**
- BASHO, ROBBIE **IV.2:16**
- BASSUK, E.L. **I.2:2-3**
- bathwater, psychoactive **IV.4:17**
- B.B. **II.2:32 II.3:15 III.2:7-8**
- B.C. **III.4:4-5 VI.2:12**
- B.D. **II.2:19 II.3:15 II.4:11,15 III.2:17 III.3:14 III.3:18 III.4:8,19**
IV.3:13 VI.4:3
- BEAR, THE see OWSLEY, STANLEY
- BEIFUSS, WILL **III.3:11 VI.1:11 VI.4:17,19**
- BELL, GARY **IV.1:8**
- Belladonal (pharmaceutical tropanes) **VI.3:3,6**
- belladonna see *Atropa belladonna*
- belladonna alkaloids
 as asthma cure **II.2:20**
 Belladonal, Bellegal-S as pharmaceutical sources of **VI.3:3,6**
 clarification of measures used in recipe **VI.4:3**
 dangers of ingestion **II.1:14-15 II.2:19-20 V.3:2**
 death of Karl Kiesewitter **II.1:15 V.3:4**
 deliriant effect of **II.1:15 II.2:20**
 dosages **V.3:3-4 VI.3:3,5 VI.4:3**
 dosages questioned **VI.4:3**
 effects **VI.3:3-5**
 from *Atropa belladonna* **V.3:3-4 VI.3:3,7**
 from *Hyoscamus niger* **V.3:3-4 VI.3:5**
 persistent alien contact from **II.1:15**
 preparation of **VI.3:7**
 memory loss from use of? **IV.1:19**

- Timothy Leary's opinion of **II.1:15**
 unpredictable nature of **V.3:2**
 use in witches flying ointments **II.1:15**
- belladonna vinegar **VI.3:7**
- Bellergal-S (pharmaceutical tropanes) **VI.3:3,6**
- BENOUIS, K. IAN **IV.2:2-4**
- benzene
 as solvent for extractions **IV.3:3**
- BERNHARDT, PATRICK **IV.2:7 IV.4:10**
- beta-asarone (see also asarone)
 active ingredient in *Acorus calamus* (?) **V.2:18-19**
 conversion to TMA-2 **V.2:18-19**
- beta-carbolines **I.1:2-5 I.2:9 III.4:5**
 see also MAOI, harmala alkaloids, *Peganum harmala*,
- Banisteriopsis caapi*, etc
 compared to synthetic MAOIs **II.1:17-18**
 dosage **I.2:12**
 in *Phalaris arundinacea* **I.2:9**
- B.F. **III.4:6,18 IV.1:17-18**
- Bhagavad-Gita* **II.4:2 VI.1:14**
- BIANCHI, ANTONIO **II.1:14**
- bias against synthetics in ER? **III.3:15**
- bicarbonate of soda **I.2:12**
- BIGWOOD, JEREMY **II.2:9,19 III.2:17 V.2:3**
- BILL **IV.1:13**
- BILLY BUD **V.3:10**
- BIRNBAUM, ALAN **II.1:5 II.3:2-4**
- Biochemical Pharmacology* **II.1:16 II.2:25**
- Biochemistry of Alkaloids, The* **II.2:25**
- Bio-Visions Mushroom Laboratory Newsletter* **II.4:10-11**
- bitterness scale **V.1:18-19**
- B.J. **IV.2:5,7,9,13 IV.3:16,19 VI.3:12**
- B.K. **II.3:15 V.2:8**
- BLAKE, IAN **II.1:10**
- BLASCHKO, H. **II.1:16,17**
- BLASCHKO, H. and PHILPOT, F.J. **II.1:16,17**
- BLOSSER, BRET **V.1:18 VI.1:14-15**
- B.M. **II.4:14**
- BOB **IV.1:13**
- bog bilberry see *Vaccinium uliginosum*
- BOIRE, RICHARD GLEN **III.1:10 III.2:11 IV.2:4 V.3:11 VI.1:8,10**
- Bones (music)* **V.2:12**
- book burning
 of entheogenic literature by Australian Customs **VI.3:10**
- Book of Acid, The* **I.2:4,5,13,15**
- book reviews see Reviews
- “Borometz”
 meditation with **VI.3:14**
 similarity to GHB **VI.3:14-15**
 supposed oil extract from Russian tree **VI.3:14-15**
- Botanical Museum Leaflets (Harvard)* **I.2:5**
- BOTANICAL PHARMACEUTICALS **VI.3:6**
- BOTANICAL PRESERVATION CORPS (see also ...OF THE JUNGLE) **VI.1:11**
 conference **II.3:12 V.2:2-3**
- “botanicals exchange” proposed **IV.2:10**
- Botany and Chemistry of the Hallucinogens* **II.3:9,13 IV.4:18**
- BPC see Botanical Preservation Corps
- BRADLEY, D **III.4:14**
- Brihadaranyaka Upanishad* **II.2:22f**
- BROTHER BOB **V.1:10**
- BROWN, J.K. **II.1:16**
- Brugmansia* spp.
 as ayahuasca ingredient **II.4:13**
 as wrapper for “Yhuba Gold?” **IV.2:9-10**
 banned in Maitland, Florida **V.1:10**
 Burundanga prepared from **V.1:5**
 criminal uses of **V.1:5**
 deaths and poisonings from **V.1:10**
 nootropics to counteract neuron damage from **VI.3:15-16**
- Brugmansia aurea*
 see also *Datura*
 memory loss from use of? **IV.1:19**
 questions about usage **II.1:14**
- Brugmansia sanguinaria* **VI.3:2**
- Brunfelsia* spp.
 sources **II.2:33**
- B.S. **II.2:25 III.2:17**
- B. SCHULDES **IV.3:8-9**
- Buddhism and entheogens **VI.2:6-8**
- BUFFETT, JIMMY **V.2:5**
- Bufo alvarius* **II.1:10 II.4:14 III.1:13 III.2:10-11**
 5-MeO-DMT in **IV.3:13**
 as pets **III.2:10**
 arrest for possession of (California) **III.1:13 III.2:10-11**
 bufotenine content questioned **III.2:10-11**
 composition of venom questioned **III.2:10-11**
 ethics of use of **II.4:14 III.1:13 III.2:10**
 extraction of venom from **III.1:13 IV.3:13**
- Bufo bufo gargarizans*
 as aphrodisiac **V.3:19**
 fatalities from **V.3:19**
- Bufo marinus* **III.2:10**
 5-MeO-DMT in **IV.3:13**
 alkaloids from **IV.3:13**
 bufotoxins in **IV.3:13**
 dangers of **IV.3:13**
 lack of coverage of **VI.2:12**
- bufotenidine **I.2:7**
- bufotenine **I.2:7 III.2:10-11**
 active when snuffed or smoked **V.2:2**
 chemical similarity to lezpedezine **IV.4:11**
 chemical structure of **III.2:11**
 concentration in *Phalaris aquatica* **VI.3:13**
 entheogenic effects from **V.2:2**
 effects of **III.2:10-11 V.2:2**
 history of **III.2:10-11**
 from *Anadenanthera colubrina* var. *cebil*
 in *Arundo donax* **V.1:10-11**
 in *Acacia sophorae* **V.4:10**
 often found in association with DMT & 5MeO-DMT
- III.2:12**
 potentiation by MAOI **II.1:16,17**
 report of in *Amanita muscaria* said to be erroneous **VI.1:6**
 said to be active **III.2:10-11**
 said to be inactive **II.2:11 III.3:13**
 side effects of **II.3:13 III.2:11**
- Bulb Canarygrass see *Phalaris aquatica*
- bummers see bad trips
- bupropion see Wellbutrin
- Burundanga (datura or brugmansia preparation) **V.1:5**
- BUZZ D. LUX see PROFESSOR BUZZ D. LUX
- B.W. **II.4:5 VI.4:4-5**
- BYE, ROBERT **II.3:13**
- BZRK **VI.1:6 VI.3:16**
- C. **V.2:3,4**
- C.A. **II.1:17,25 II.3:10**
- Cabala see Kabbalah
- Cactus and Succulent Journal* **III.1:14 V.1:2**
- Cafegot (pharmaceutical tropanes) **VI.3:6**
- CALDERON, EDUARDO **V.4:11**
- Calea zachtechichi*
 alkaloids not the active principle in? **V.4:8**
 bitterness of **V.4:8**
 controversy over psychoactivity of **IV.1:15 V.4:8**
 cultivation **II.1:12 II.2:23 III.2:7 III.3:15**
 effective in dream enhancement **II.1:12 III.2:7,8**
 extraction of active principles **III.2:7**
 ineffectiveness of **V.4:8**
 infusion, preparation of **III.2:8**
 possibility of preparing smokable extract **IV.1:15**
 methanol extraction of **V.4:8**
 recipe for *Calea* wine **III.2:8**
 report of use **II.1:12 II.3:14 III.2:7,8**
 report of use of extract (negative) **II.3:14**
- CALIFORNIA WOMAN **V.2:3**

- CAMPBELL, JOSEPH **V.2:17**
 Canada
 attitudes toward drug enforcement **III.4:11-12**
 difficulties in getting live plants shipped to **VI.4:5**
 DPT sources in **III.4:11**
 ethnobotanical supplier in **VI.4:5**
 cannabis see also marijuana
Cannabis Myths and Folklore **III.1:7**
Cannabis spp.
 beers and wines from **IV.4:13**
 Cannabis Myths and Folklore **III.1:7**
 club soda to add carbon dioxide for **V.4:3**
 extraction from **IV.3:6 IV.4:13**
 heptane extraction of **IV.3:6**
 illegal to cultivate for any purpose (one of two plants) **V.1:13-14**
 in prison **VI.2:15-16**
 intensified by “chakra music” (*Prima Sounds*, Ralph Losey) **V.2:12**
 ‘jumpin jack flash’ strain hallucinogenic? **VI.2:12**
 microwave use for extraction from **IV.4:13**
 ointment from **IV.4:17**
 religious use in India **IV.1:18**
 research archives on (in PHD) **III.1:7**
 CAPTAIN CHAOS **III.2:14 IV.3:17 VI.4:5-6**
 carbon dioxide (CO₂)
 club soda as source of **V.4:3**
 to accelerate growth in *Salvia* or *Cannabis* **V.4:3**
Carlos Casteneda, Academic Opportunism, & the Psychedelic Sixties **IV.1:3-4**
 CARROLL, PETER J. **III.3:8**
 CAS numbers
 compounds listed by in *Merck Index* **VI.4:5**
 ingredients listed by in commercial formulations **VI.4:5**
 CASON, J. and H. RAPOPORT **III.4:15**
 CASTENEDA, CARLOS **IV.1:2-4 IV.2:8 IV.3:12 VI.3:6**
Casteneda’s Journey **IV.1:2-3**
Catha edulis
 as Schedule I illegal substance **II.3:15 II.4:13 III.1:11-12**
 cathine content illegal (Schedule IV) **III.1:11**
 cathinone content illegal (Schedule I) **II.3:15 III.1:11-12**
 legal questions about scheduling of plant **III.1:11-12 III.3:15**
Catharanthus rosea (Madagascar periwinkle)
 dangerous substances found in **V.2:9**
 cathinone **II.3:15 III.1:10**
 catnip
 toxic reaction to tea made from **V.3:19**
 C.C. **V.1:2-3**
 C.D. **II.1:11**
 CENTRAL AMERICAN INSTITUTE OF PREHISTORIC AND TRADITIONAL CULTURES (BELIZE)
 courses offered by **IV.3:11**
 ethnobotany instruction at **IV.3:11**
 shamanic practices instruction at **IV.3:11**
 ceremonies see rituals
 CERI see COGNITIVE ENHANCEMENT RESEARCH INSTITUTE
 C.G. **II.3:14 II.4:10 III.1:4,11,12**
 C.H. **V.2:8,9-10**
 chacruna see *Psychotria viridis*
Changes in Latitudes (music) **V.2:5**
 chant (velada) **II.1:3,5**
 chakras
 affected by music plus enthoegens (*Prima Sounds*, Ralph Losey) **V.2:12**
 and psychedelics **VI.2:8**
 tryptamines as stimulators of **III.3:5 V.2:5-6**
Chemical Abstracts **V.4:7**
 chemical extractions, avoiding **III.3:10**
 chemical supply companies
 obtaining tryptamines from **III.4:11**
 Chippewa **II.1:13**
 chlorinated hydrocarbons see also chloroform, methylene chloride
 dangers of bioaccumulation of **IV.3:3**
 usefulness of **IV.3:2**
 chloroform **I.2:12,13,14 II.1:6,11 III.2:5,6 III.2:18 III.4:15 IV.2:2,3,4 VI.3:13**
 byproducts from extraction of mescaline with **V.1:7-8**
 extraction of psilocybin with **VI.3:13**
 for manufacture of 2,6-dichloromescaline **VI.4:4**
 manufacture of **III.4:15**
 sources of **V.4:13**
 trace amounts pose hazards **IV.3:3-4**
 CHRIST **II.1:4**
 chromatography **III.1:8-9 III.2:4-5**
 detection of DMT/5-MeO-DMT with phenolphthalein? **III.2:4**
 for isolation of Salvinorin-A **III.2:18**
 freezing of carrier solvent **III.2:4-5**
 questions about location of tryptamine bands **III.2:5**
 para-dimethylaminobenzaldehyde to detect alkaloids in **IV.4:12**
 chrysin (chemical derived from *Passiflora caerulea*) **III.1:14 III.4:17 IV.2:9**
 CHURCH OF THE NORTH AMERICAN SHAMANS **III.1:16**
 CHURCH OF THE TREE OF LIFE **I.2:3 II.1:15**
 cimora see *Brugmansia spp.*
 CITES (Convention on International Trade in Endangered Species)
 reclassification of *Trichocereus* by **IV.3:14**
 C.K. **II.3:14 V.3:14**
Claviceps purpurea (ergot of rye) **II.3:13**
 as the Kykeon **V.1:13**
 culturing as LSA source **IV.4:15**
 ergotism-causing constituents, water insolubility of **II.3:13**
 proposed preparation scheme **V.1:13**
 questions regarding use **VI.3:15**
 water solubility of entheogenic constituents **II.3:13 V.1:13**
 CLAYTON, PHILIP W. *et al* **III.1:14**
 CLAYTONSTREET **IV.3:16 V.1:4,12**
Clinical Psychopathology **II.3:3**
Clinical Toxicology **II.1:16**
 club soda
 as source of carbon dioxide for cultivation **V.4:3**
 C.M. **II.1:14 II.4:4**
 CO₂ see carbon dioxide
 cobras
 as elements of the caduceus **III.2:13**
 venom as psychoactive substance? **III.2:13**
 cocaine
 in Egyptian mummies **IV.2:9**
 “cocktails” (mixtures of entheogens) **III.4:10**
 COGNITIVE ENHANCEMENT RESEARCH INSTITUTE (CERI) **V.1:17**
 sources of GHB listed by **VI.2:19**
 cohoba see *Anadenanthera spp.*
 Coleman fuel **I.2:14 II.1:6 VI.4:6-7**
Coleus spp.
 ayahuasca analog from **VI.1:16**
 lack of response to requests for information **II.1:13**
 possibility of smokable extracts from **IV.1:15**
 potentiation by *P. harmala* **VI.1:16**
 recipe for use of **VI.1:16**
 report of usage (negative) **I.2:5-6**
 trip report **VI.1:16**
Coleus blumei **I.2:5**
Coleus pumila **I.2:5**
 column chromatography see chromatography
 common reed see *Phragmites australis*
 Commonwealth Plant Introduction number (CPI) **III.1:3,4**
 COMPANION PLANTS **V.4:16**
 complaints about ethnobotanical suppliers **IV.2:10**
 computers
 arguments for keeping ER offline **VI.3:9-10**
 as emerging dominant lifeform **VI.3:10**
 as inimical to humans **VI.3:10**
 condescension, editorial **II.3:2-4**
Construction and Operation of Clandestine Drug Laboratories **III.3:11**
Conus geographicus (Cone Shell) **III.2:13**
 Convention on International Trade in Endangered Species see CITES

- Conversations with the Dead* **IV.4:12**
- Copelandia cyanescens*
increased growth through addition of multivitamin **IV.3:16**
- Copelandia* spp.
sold to tourists in Thailand **V.3:9**
substitution of LSD for **V.3:9**
- copper pipes, safety for smoking with **V.4:15**
- Copswatch Report* **VI.1:10**
- corn smut fungus (*Ustiligo maydis*), ergotism and **II.2:11**
- Corypantha compacta* **II.2:7-8**
- COSMIC SALES AND MARKETING **VI.4:5**
- Cowhage vine see *Mucuna pruriens*
- COY DOG **VI.4:5**
- COYOTEE (pseud) see CYOTEE
- CPI see Commonwealth Plant Introduction number
- CR **IV.4:12**
- Crash Collusion* **II.1:10**
- criminalization
of plants **II.3:15**
- Crop Science* **III.1:6 IV.1:12**
- CROUP, D.J. **V.2:10**
- CROWLEY, ALEISTER **II.1:5**
- crystallization
selective polarization by stirring during **IV.3:4**
- C.W. **III.3:14 IV.3:7**
- cyclamine hydroxide see Marezine
- CYGNUS THERAPEUTIC SYSTEMS **IV.1:6**
- CYOTEE **V.4:8,14 VI.2:14 VI.3:16**
- Czech Mycology* **V.3:9**
- D. **VI.1:16**
- D.A. **VI.1:17**
- DABA, SOLOMON **V.2:16**
- DALLIN CLEGG **VI.4:17**
- database of plants and properties urged **II.4:15**
- databases **III.1:7**
Inist Diffusion (European academic microfilms) **III.1:7**
Napralert (University of Chicago) **III.1:7**
PHD (*Papers from the History of Drugs*) **III.1:7**
Samorini entheogen database **III.1:7**
University Microfilms Drug Abuse Catalog **III.1:7**
- Datura arborea*
addiction to **III.4:8**
brain damage from long-term use **III.4:8**
- Datura metel* (*inoxia*)
dosage **III.4:8**
- Datura meteloides*
growing as ornamental **II.1:15**
- Datura* spp.
anomalous description of effects by Castenada **IV.1:4**
as cold remedy **III.4:8 IV.2:14**
as “endosatanogen” **IV.2:14**
asthma control with **III.2:15**
brain damage observed in users of **III.4:8**
Burundanga prepared from **V.1:5**
criminal uses of **IV.2:14 V.1:5**
dangers of ingestion **II.1:14-15 II.2:19-20 III.1:15 III.3:8-10 III.3:16 III.3:20 III.4:8 IV.2:14**
deliriant effect of **II.1:15**
dosage **II.2:19-20 III.1:15 III.2:15 III.3:19-20 III.4:8 IV.2:14**
dosage of seeds **III.2:15**
memory loss from use of? **IV.1:19**
nootropics to counteract neuron damage from **VI.3:15-16**
ointments from **IV.2:11**
persistence in body **III.4:8**
persistent alien contact from **II.1:15**
preparation of flying ointments from **III.3:8-10 IV.2:12**
preparation of tincture from **III.2:15**
remote viewing with **III.3:19-20**
ritual using **VI.2:6-8**
shamanic use of **IV.2:14**
Timothy Leary’s opinion of **II.1:15**
tincture effects **III.3:20**
trip report **III.3:19-20 III.4:8**
unpredictability of **III.4:8**
- Datura stramonium*
dosage **II.2:19-20 III.1:15 III.4:8 V.3:3-4**
identification video **II.2:33**
in flying salve **V.3:3-4**
trip report **III.2:15-16 III.4:8**
usage guidelines **II.2:19-20 III.1:15**
- DAVIDOFF, P.C. **IV.2:8**
- DAVIS, WADE **IV.2:12,14**
- D.B. **III.4:15,18 IV.1:15**
- D.C. **II.4:15 V.2:5**
- DCM see 2,6-dichloromescaline
- D.D. **V.2:14-15 V.3:13 V.4:6 VI.1:14 VI.2:5**
- De Mysteriis Viridis: A Book of Green Sorcery* **VI.3:2-6**
- DEA (Drug Enforcement Agency) **I.2:2 II.3:10-11 II.4:13 III.1:2**
a conversation with **V.1:13-14**
and control of opium poppy growing **V.1:9**
“broad powers of discretion” **V.1:13-14**
bust of lab extracting “drugs” from “plants” **V.1:17**
bust of lab using *Psychotria viridis*? **V.1:17**
Cannabis and *Psilocybe* only plants illegal to cultivate **V.1:13-14**
chemical glassware and **III.2:6**
expansion of control of botanicals? **III.3:15**
illegality based on intent **V.1:13-14**
intent to get high illegal except in the case of alcohol **V.1:13-14**
“just be cool” **V.1:13-14**
lack of interest in *Salvia*, *Phalaris*, *Datura*, etc. **V.1:13-14**
refusal to move marijuana from Schedule 1 **III.1:10**
scheduling of *Catha edulis* **III.1:11-12**
sting operations through mail order companies **III.4:12-13**
surveillance of FMRC **II.3:11**
why haven’t they busted *ER* readers? **V.2:10**
to schedule *Lobelia*? **III.4:17**
- Deadly Harvest: A Guide to Common Poisonous Plants* **III.3:9**
- Deadly Nightshade see *Atropa belladonna*
- DEAN, WARD and JOHN MORGENTHALER **VI.3:15**
- decisions made under influence of entheogens
bad **II.3:3 II.4:4-5**
- DEEP DIVERSITY **IV.1:17**
- DEFENSE ATTORNEY (pseudonym) **III.1:11-12, 16 III.4:12-13**
- dehydrobufotenidine **I.2:7**
- DEKORNE, JIM **I.1:2 V.2:18-19 V.4:17 VI.4:8,10-16**
- DELGADO, DIEGO **IV.1:3**
- DEMILLE, RICHARD **IV.1:2 IV.3:12**
- Delphic Oracle **II.1:2**
- Deming, New Mexico **I.1:3**
- denatured alcohol **III.2:7**
- Desmanthus* spp. **I.1:4-5 I.2:6 III.2:15**
as DMT source **IV.2:12 IV.3:18**
disregarded once potent *Phalaris* available **VI.4:5**
extraction described (product not tested) **V.4:13**
extraction problems with **IV.3:2,4 V.1:8**
high-alkaloid varieties available? **VI.4:5**
high emulsion volumes with **IV.3:4**
must be killed to utilize **VI.4:5**
preparation of ayahuasca analogus from **IV.3:18**
recommended extraction procedure for **IV.3:2**
Systematic Botany Monograph of **III.2:16**
trip report **IV.2:12**
with *Argyrea nervosa* and *Peganum harmala* **IV.2:12**
with *Peganum harmala* **IV.3:18**
- Desmanthus illinoensis* **I.1:4-5 I.2:7**
as DMT source **I.1:4-5 II.1:11 II.2:14-15 II.3:13 II.4:3 III.1:12 IV.3:18**
concentration of DMT in root, rootbark **VI.3:13**
cultivation **II.2:25**
difficulty distinguishing seedlings from *Albizzia julbrissia* **V.2:8**
extraction problems with **V.1:8**
identification video **II.2:33**
methyltryptamine found in **V.2:9**
no unwanted alkaloids in root core? **II.3:13**
possibility of concentration of herbicides in **IV.1:16**

- question about DMT content **III.4:14**
reference to chromatographic analysis of in *Integration* **III.2:12**
removal techniques for rootbark **II.2:15**
rootbark as opposed to whole root **II.1:11 III.3:13**
variability in DMT content in **IV.1:16**
with *Banisteriopsis caapi* **IV.3:18**
- Desmanthus leptolobus*
as DMT source **II.1:11 II.2:15 IV.3:18**
possibility of concentration of herbicides in **IV.1:16**
reference to chromatographic analysis of in *Integration* **III.2:12**
trip report **II.2:27**
variability in DMT content in **IV.1:16**
with *Peganum harmala* **IV.3:18**
- Desmodium gangeticum*
5-MeO-DMT as main alkaloid? **V.1:16**
cultivation **V.1:16**
for ayahuasca analogues **V.1:16**
preparation **V.1:16**
trip report **V.1:16**
with *Peganum harmala* **V.1:16**
- DET (diethyltryptamine) **II.1:5 II.3:2-3**
dextromethorphan see DXM
D.F. **II.2:21 II.3:6 IV.1:16**
D.G. **III.2:5 IV.1:15 IV.3:6**
D.H. **III.3:19-20**
DIAMOND, ZERA **VI.2:10**
DIANA'S DOG (pseud.) **VI.2:14-15**
DIAZ, JOSE LUIS **I.2:14 V.2:7**
dichlormescaline (2,6-dichlormescaline)
byproduct of chloroform extraction of mescaline **V.1:7-8**
theoretical potency **V.1:7-8**
- Dictionary of Sacred and Magical Plants* **V.1:10 V.2:18**
diethyltryptamine see DET
Diffenbachia picta as plant teacher **III.1:14**
DILDA, JAMES **IV.4:11-12**
dimethylsulfoxide see DMSO
dipropyltryptamine see DPT
discarnate entities see entities, alien entities, plant spirits
Discover (magazine) **I.2:15 II.1:17 II.3:9 IV.2:11**
Disease Surveillance **II.3:11**
distillation
homemade still for **IV.3:2**
principles **IV.3:2**
DISTORTED (pseud.) **VI.3:12,14**
D.J. **II.1:12 III.3:18 IV.3:17 IV.4:18 V.1:5**
D.K. **III.2:15 VI.1:18 VI.3:17**
D.K.W. **III.3:17-18 V.2:14**
D.L. **IV.2:7,13 IV.4:10**
DMSO (dimethylsulfoxide) **III.3:8-10 IV.1:6-7 IV.2:11-12 IV.4:17,18**
for ointments **VI.2:16-17**
reported toxic overdose from **IV.2:11**
side-effects from **VI.2:17**
source of **IV.4:18**
- DMSO Handbook* **III.3:8-9**
DMT (N,N-dimethyltryptamine)
able to affect output of audio speakers? **IV.4:12**
appetite for diminishes across time **VI.1:4**
as chakra stimulator **III.3:5**
as MAOI? **II.2:16 II.3:13**
as “major disappointment” **V.1:12**
as natural constituent of human body **IV.1:17**
ayahuasca analogs preferred to smoked **VI.1:4**
“barriers,” passing through **III.3:7**
chemical structure of **III.2:11**
chromatography of **III.2:5**
concentration in *Acacia maidenii* bark **IV.3:15**
concentration in *Acacia obtusifolia* bark **IV.3:15**
concentration in *Desmanthus illinoensis* root/rootbark
VI.3:13
concentration in *Phalaris aquatica* **VI.3:13**
concentration in *Phalaris arundinaceae* **VI.3:13**
concentration in *Psychotria viridis* **VI.3:13**
concept of rapid tolerance challenged **VI.1:2-3**
depositing on smoking materials **V.1:8**
dietary program to maximize endogenous production of?
V.2:6
diminished appetite for **VI.3:12**
DMT—*How and Why to Get Off* **VI.1:2-3**
dosage **I.2:12 III.1:12 VI.1:2-3**
dosages and dosage ranges for smoking **VI.1:2-3**
entities, inhalations needed to evoke **III.3:7**
entity contacts from **IV.2:6-7 IV.4:4-6**
equipment for smoking **VI.1:2-3**
extraction (generalized) **III.2:6**
extraction and preparation of smokable **II.4:1-3 III.1:2-3**
failure to detect in *Phragmites australis* **IV.3:16**
GRACIE AND ZARKOV writing on **VI.1:2-3**
harmaline HCl and DMT freebase **II.1:18**
illegal once extracted **VI.3:12**
in *Acacia maidenii* **II.2:16 IV.3:15 V.1:6-7 V.4:10**
in *Acacia obtusifolia* **IV.3:15 V.4:10**
in *Acacia longifolia* **V.4:10**
in *Acacia phlebophylla* **II.2:16 III.1:3 V.4:10**
in *Acacia sophorae* **V.4:10**
in *Arundo donax* **I.1:4 I.2:6-7,8 II.2:15-16**
in *Desmanthus* spp. **IV.3:2**
in *Desmanthus illinoensis* **I.1:4-5 II.1:11 II.2:14-15,16 II.4:3**
III.1:12 IV.1:16
in *Desmanthus leptolobus* **II.1:11 II.2:15 IV.1:16**
in *Desmodium pulchellum* **II.2:16**
in *Justicia pectoralis* var. *stenophylla* **II.2:16 II.3:13 II.4:14**
in North American plants **I.1:4-5**
in *Mimosa hostilis* **V.2:2 V.4:9-10 VI.1:4**
in *Mimosa hostilis* leaves **VI.1:4**
in *Mucuna pruriens* **IV.2:9 V.1:12**
in *Phalaris* spp. **III.1:12**
in *Phalaris arundinacea* **I.1:4 I.2:8,9,11-12,15 II.4:1-3**
III.2:12
in *Phalaris brachystachys* **IV.1:11 V.2:6**
in *Phalaris minor* **IV.1:11**
in *Psychotria nervosa* **III.1:13**
in *Psychotria viridis* **I.1:2 II.2:16 III.1:12 V.2:6**
in *Vepris amplody* **II.2:16**
inactivation mechanism in brain? **II.3:13**
increased production by feeding tryptamine to producing
plants? **III.1:13**
ingredient in ayahuasca **I.1:2, 4-5 I.2:2**
inhalations needed to achieve given effects **III.3:7**
insolubility in water **III.1:3**
minimum amounts of MAOI to potentiate **II.1:15-17**
“nigerine” as synonym for **V.4:9**
not in *Justicia pectoralis* var. *stenophylla* **II.4:14**
not in *Phalaris arundinacea*? **I.2:9**
occurrence in human brain **II.4:1**
often found in association with bufotenine & 5-MeO-DMT
III.2:12
ointment possible? **IV.2:11**
oral use preferred to smoking **V.2:6**
physical dangers (lack of) **III.1:12**
pineal gland and **II.4:1**
possibly widespread **I.1:5**
potentiation by synthetic MAOIs **II.1:16,17,18-19**
preferred to 5-MeO-DMT **III.3:5**
presence in human spinal fluid **V.2:6**
production of psilocin from plants producing? **IV.4:11**
rituals for use of **IV.2:6-7**
safety of smoking after consuming ayahuasca? **V.1:16**
setting for smoking **VI.1:2-3**
smokable, from *Phalaris* **II.4:1-3 III.1:2-3 IV.1:10-11**
smoked after taking mushrooms **IV.3:15**
smoking less challenging when under influence of other
entheogens **IV.3:15-16** speculations on sources of visuals
from **IV.1:16**
solvents for **IV.3:2,3**
solubility in aqueous acids **III.1:3 V.2:6**
Sufi ayahuasca **I.2:8**

- Tantric sex and **III.1:4**
trip reports **V.1:6-7 V.2:13-14**
tryptamine test strips for **IV.3:16**
via suppositories **IV.4:8**
with Ketamine **V.3:7-8**
with LSD **V.2:13-14 V.3:7-8,13-14**
with LSD and Ketamine **V.3:7-8**
with LSD and *Peganum harmala* **V.3:13-14**
with nitrous oxide **V.3:8**
with *Peganum harmala* extract (pure DMT) **IV.4:8 V.3:13-14**
- 14
DMT—*How and Why to Get Off* **VI.1:2-3**
D.M. TURNER **III.4:10 IV.4:4-6,16 V.2:13 V.3:8 V.4:3-4 VI.1:17 VI.2:2,4,18**
death of **VI.2:9**
ketamine and **V.3:8 VI.2:9**
- DOB
ephedrine and, caution **II.1:19**
- DOBBIES **II.2:33**
- DOCTOR KNOW (DR. KNOW) **II.1:18-19 II.3:13 II.4:15 III.1:11**
- DOCTOR LUNGLIFE **IV.4:2-3**
- DOCTOR POPPYSEED **IV.2:11-12 IV.4:15-16 V.1:16 VI.1:19**
- DOCTOR SAX **III.3:17 IV.2:15-16**
- DOI
ephedrine and, caution **II.1:19**
- DOM
ephedrine and, caution **II.1:19**
- DONIGER, WENDY **VI.1:5-6**
- DOORE, GARY **VI.2:17**
- Dorje Ling (music)* **V.1:11**
- D.P. **I.2:10**
- DPT
dosages **III.4:11**
from ELECTRONIC CONCEPTS **III.4:11**
legal status in Canada **III.4:11**
legal status (unclear) in US **II.4:14 III.4:12**
- DR. KNOW *see* DOCTOR KNOW
- DR. LUNGLIFE *see* DOCTOR LUNGLIFE
- DR. POPPYSEED *see* DOCTOR POPPYSEED
- DR. SAX *see* DOCTOR SAX
- Drano
dangers of **VI.3:13**
in extractions **VI.3:13**
- DRC **IV.4:8**
- Dream Drops *see* *Calea zachtechichi*
- “Dream Machine”
construction plans for **III.4:16**
use of **III.4:16**
- Dreamtime Return (music)* **V.2:12**
- DRITWELLE **IV.1:18 IV.3:11 VI.2:9**
- Drug Enforcement Agency *see* DEA
- drug laws
and gang violence **VI.3:9**
difficulty of change in US **VI.3:9**
social effects, Dutch vs US laws **VI.3:8-9**
- “drug package profile” **III.1:10**
- DRUG POLICY FOUNDATION **III.4:13 IV.1:5**
- Drug Policy Letter* **III.4:13 VI.1:7**
- DRUG REFORM COORDINATION NETWORK (internet link) **VI.1:18**
- drug traffic
estimates of total revenues **VI.3:8**
percent of revenues to country of origin **VI.3:8**
- drugless access to altered states
dancing **II.4:13**
holotropic breathwork **II.4:13-14**
possibility of **II.3:14**
traditional means **II.4:13-14**
- Drugs From A to Z* **I.2:14 II.2:20**
- drumming
as alternative to entheogens **VI.2:17**
Native American Church and **VI.2:17**
with *Trichocereus pachanoi* **VI.2:17-18**
- D.S. **VI.2:17**
- D.T. **III.2:8**
- DUFFER, JOAN **III.1:7**
- DUKE, JAMES A. **V.1:4,12**
- DUNNING, JACK **V.3:2**
- D.W. **II.4:14**
- DXM (dextromethorphan)
Drixoral Liqui-Caps as clean source of **VI.2:18**
with 2C-B **VI.2:18-19**
with *Salvia divinorum* and 2C-B **VI.2:18-19**
- D.Z. **II.1:17**
- E. **V.3:6-7 V.4:10**
- E.A. **IV.4:14-15**
- Eagle’s Quest, The* **IV.2:8**
- Earth Medicine—EarthFoods* **III.4:18**
- E.B. **III.2:5 III.2:14 III.2:17 III.3:16-17 III.4:18**
- Echinocereus triglochidiatus*
alkaloids in **II.2:33**
presence of DMT in questioned **II.3:13**
sources **II.2:33**
- Echinopsis* spp. *see also* *Trichocereus* spp.
Trichocereus officially reclassified into **IV.3:14**
- ecological consciousness and entheogens **II.2:2-4**
- Economic Botany* **II.1:17 II.3:13 III.3:16 V.1:12**
- Ecstasy (the entheogen) *see* MDMA
- E.F. **V.2:9**
- E.G. **II.3:15 VI.1:18**
- Egyptian mummies
drug traces found in **IV.2:9**
- E.H. **II.3:8 V.3:11 VI.2:15**
- Eighth Tower, The* **II.3:3-4**
- E.K. **III.4:15,19 IV.2:16 IV.2:19 IV.3:18**
- El Paso, Texas **I.1:3**
- electrical transdermal patches **IV.1:7**
- Eldepril *see* Selegeline
- ELECTRONIC CONCEPTS **III.4:11**
- Eleusinian mysteries
speculations on preparation of the Kykeon of the **V.1:13**
- Eleusis* (journal) **VI.1:7 VI.2:10**
- Eleventh Hour (music)* **V.2:12**
- ELI-X **III.3:15 III.4:14,17**
- elitism **I.1:1 I.2:7 II.1:11**
- ELLENHORN, M.J. and D.G. BARCELOUX **V.4:19**
- elution **III.1:3**
- EMBODEN, WILLIAM **II.1:14 IV.1:18**
- Encounter (music)* **IV.2:8**
- Encyclopaedia Britannica 1993 Yearbook of Science and Technology* **VI.3:10**
- Encyclopaedia of the Alkaloids* **II.1:16**
- endangered species, peyote as an **II.2:4-8**
- endogenous tryptamines
dietary practices and **V.2:6**
in human spinal fluid **V.2:6**
maximization of **V.2:6**
proposed method of maximizing questioned **V.2:6**
- enemas and suppositories
5-MeO-DMT via **IV.4:8**
DMT via **IV.4:8**
Mayan use of **IV.4:13**
Peganum harmala extract via **IV.4:8,9-10**
peyote (probably hoax) **IV.1:3**
- ENO, BRIAN **IV.2:8**
- enteric-coated capsules
as alternative to shellac coatings **IV.4:11**
to avoid nausea **IV.4:11**
- entheogen (the word) **I.2:1-2 II.2:9-10**
- entheogen abuse? **III.2:14**
- entheogenic artwork *see* artwork, entheogenic
- Entheogen Law Reporter* **III.1:10 III.2:11 IV.2:4 IV.3:17 V.3:11 VI.4:2**
- Entheogen Review*
anonymity preservation **IV.1:16-17**
bias against synthetics? **III.3:15**

- decision against seed/plant exchange **V.3:18**
 encouragement of pseudonyms **IV.1:16-17**
 encryption of mailing list **IV.1:16-17**
 name **I.2:1**
 online? **II.4:14 III.1:14 V.2:9-10**
 purpose **I.1:1 II.1:11-12**
 purpose revisited **VI.3:15**
 reasons for discontinuation of publication **VI.3:19 VI.4:2**
 scholarly tone **II.1:11-12**
 transfer to new management **VI.4:2**
 turning into “Amazing Dope Tales?” **VI.3:15**
ENTHEOGENESIS BOTANICAL PRODUCTS VI.2:15
 entheogens
 for treating addiction **V.2:11**
 intensified by “chakra music” (*Prima Sounds*, Ralph Losey) **V.2:12**
V.2:12
 entities **I.1:2 II.1:1 II.1:10 III.2:3**
 abduction experiences in connection with **IV.4:6-7**
 alien **II.1:1,4 II.4:2-4 III.4:9-10,19 IV.1:5 IV.2:5 IV.4:6-7 V.2:3**
 Argyreia nervosa and **IV.4:6-7**
 as totems **V.3:5-6**
 as useful constructs **II.4:5**
 ayahuasca and **IV.2:5 IV.3:18**
 banishing **IV.4:10**
 book on alien **IV.1:5**
 Buddhist theory of **III.2:3**
 capturing psychonauts for research purposes **IV.4:6-7**
 cartoon animals **V.2:13-14**
 celestial beings **III.2:3**
 Christianity and **II.2:21-22**
 contact reports sought by academic **VI.4:8**
 creature of light **V.4:11**
 Devas **II.2:22**
 dealing with **III.2:3 III.4:10 IV.2:5 IV.4:10**
 dealing with chaos by personification **IV.4:10**
 demonic, from *P cubensis* plus *P harmala* **IV.4:8-9**
 diembodied eye **VI.2:14**
 disseration on psilocybin and voices from **VI.1:18**
 DMT and **II.4:2-5 III.4:9-10 IV.2:7 IV.4:4-6 V.2:13-14**
 dosages of DMT needed to evoke **III.3:7**
 domination by **II.4:4-5 III.4:9-10 IV.2:5-6** see also
 possession by
 dragon-like **II.1:1**
 egg-shaped lights **IV.4:4-6**
 elf-animals **V.2:13-14**
 elves **IV.2:6-7 IV.4:4-6 V.2:13-14**
 frivolous form as cover for true nature **II.4:2-3**
 ghosts, as product of psychoactive spores? **V.2:3-4**
 glowing blue ball **II.1:1**
 Gnostic cosmology and **IV.1:5**
 haunted houses, as product of psychoactive spores **V.2:3-4**
 hawk **V.3:5-6**
 hostile spirit sensed (with *S. divinorum*) **VI.1:14**
 hyperspace research center operated by **IV.4:4-6**
 impossible to classify as “real” or “fictional” **IV.4:4-6**
 insectoids **VI.2:14**
 jaguar **V.4:11-12**
 jinn, muslim traditional advice regarding **III.4:10**
 ketamine and **IV.4:4-6**
 kissing lips **II.1:1**
 lack of with 5-MeO-DMT **III.1:2**
 leopard, with ayahuasca analogue **IV.3:18**
 LSD and **IV.4:6-7 V.2:13-14**
 LSD plus DMT and **III.4:9-10 V.2:13-14**
 LSD spirit **IV.2:5**
 malevolent **II.2:21-22 II.3:3-4 II.4:4-5**
 many-eyed apparition **IV.2:5-6**
 McKenna, Terence, and **III.4:9-10**
 models of personality for the ineffable **II.4:2-3,5**
 mushroom devi **VI.2:14-15**
 Native American singer **III.1:13**
 need for cross-cultural comparisons **II.2:21-22**
 ngondro (Vajayan Buddhist practice) **III.2:3**
 passionflower extract and **III.4:4-5**
 plant teachers and their lessons (by plant) **V.2:11**
 pornography presented by **III.4:9-10**
 possession by **III.4:9-10 IV.2:6-7 IV.4:9-10**
 protection from (by use of altar/mesa) **V.4:11-12**
 Psilocybe cubensis and **V.3:5-6 V.4:11 VI.2:14-15**
 psilocybe spirit **IV.2:5-6**
 psilocybian mushrooms and *Peganum harmala* **V.2:3**
 V.3:5-6 VI.2:14-15
 psilocybin and **III.4:9-10 IV.2:5-6 IV.4:4-6,6-7 VI.1:15**
 VI.1:18
 range of dispositions amongst **II.2:21-22 II.3:2-4**
 raven **V.3:5-6**
 Salvia divinorum and **IV.3:7 V.1:18 V.2:7 VI.1:14**
 Salvia divinorum plant spirit **V.2:7**
 Salvinorin A and **IV.4:4-6**
 scrutiny from invisible **V.4:12**
 spirit of departed childhood housekeeper **VI.1:15**
 strange marks on own body after encountering **IV.4:6-7**
 “Sylvia” *Divinorum* **V.2:7**
 Tibetan cosmology and **III.2:3**
 Trichocereus pachanoi and **V.4:11-12**
 trustworthiness of **II.3:3-4 II.4:4-5**
 UFO **II.2:4**
 voices, inner, and **III.2:2-3**
 waterbird, giant **III.1:13**
 walking about on “branches” of one’s own body **V.1:18**
 woman made of mushroom tissue **VI.2:14-15**
 epena see *Virola* spp.
Ephedra **II.1:16**
 ephedrine
 as MAOI? **II.1:16,19 II.2:25**
 cautions when using phenylethylamines **II.1:19**
Epiphyllum oxypetalum
 as aphrodisiac? **VI.2:12**
 as entheogen? **VI.2:12**
 water extract of **VI.2:12**
 epsom salts see magnesium sulfate
 ergot alkaloids
 see also LSA
 Claviceps purpurea **II.3:13**
 ergotamine **II.2:11 II.3:13**
 Festuca arundinacea (tall fescue) infection with **II.2:11**
 harmful ones left behind by water extraction **II.2:11 II.3:13**
 ergotism
 chemicals causing, water insolubility of **II.3:13**
 chemicals causing, not found in morning glories **II.3:13**
 from corn smut (*Ustiligo maydis*) **II.2:11**
 in cattle **II.2:11**
 symptoms of **II.2:11**
 ergot of rye see *Claviceps purpurea*
 EROS **IV.2:8,13-14**
Eros and the Pineal **V.2:6**
 ERSPAMER, V. **II.1:16,17**
 esfand see *Peganum harmala*
 esphand see *Peganum harmala*
 E.S. **V.3:12**
Essential Psychedelic Guide **III.4:10 V.2:13 V.3:8 VI.2:9,18**
 ESTRADA, A. **II.1:4,5**
 ethanol (ethyl alcohol)
 acidification of to increase extractive power **IV.3:3,5**
 as solvent **I.1:4 I.2:7 II.4:1 III.4:15 IV.1:17 IV.3:3,5**
 defined **III.2:6**
 denaturants added to **IV.3:3**
 redissolving extracts in to remove toxic solvent residues **V.2:8**
VI.3:13
 to increase absorption of entheogens **III.3:14**
 ether **III.3:10 III.4:15 IV.3:2,3**
 manufacture of **III.4:15**
 sources of **IV.3:3**
ETHNOBOTANICAL DATABASE (internet link) **VI.1:18**
Ethnobotany and Chemistry of Hallucinogens see *Botany and Chemistry of the Hallucinogens*

- ethylene dichloride **V.4:13**
 European drug laws **IV.2:9**
 EVARTS **II.3:13**
 Everclear **III.2:7**
 evil spirits see entities, malevolent
 Ex-Lax (as phenolphthalein source) **IV.3:5**
Experientia **II.1:17**
 extraction
 acidified water extraction questions **IV.4:18-19**
 aqueous methods used to minimize nausea **V.2:2**
 as subtle process **IV.1:15**
 column chromatography for **III.1:8-9**
 dangers of solvents **III.2:5 III.3:10 III.4:15**
 deactivation of enzymes through heating during **IV.4:18-19**
 decried as inconsistent with shamanic practice **V.1:8**
 dichlormescaline as byproduct from **V.1:7-8**
 for assessment of purported entheogens **IV.1:15**
 freezing/thawing to enhance **IV.3:5**
 from *Acacia maidenii* **V.1:6-7**
 from *Acacia phlebophylla* **III.1:3**
 from *Acorus calamus* **IV.3:6**
 from *Amanita muscaria* **II.2:24**
 from *Argyrea nervosa* **II.4:14 III.4:17**
 from *Cannabis sativa* **IV.1:17-18 IV.3:6**
 from *Calea zachtechichi* **III.2:7**
 from *Claviceps purpurea* **II.3:13 V.1:13**
 from *Desmanthus illinoiensis* **V.1:8**
 from *Desmanthus* spp. **IV.3:4 V.1:8**
 from *Ipomoea violacaea* **III.4:17**
 from *Mimosa hostilis* **V.2:2 VI.2:18**
 from morning glory seeds **I.2:4-5,12-15 II.1:6-9 III.3:13 III.4:17**
 from *Peganum harmala* seeds **I.1:4 I.2:6-7,8 II.2:29 II.4:11**
III.2:5 III.4:6-7
 V.2:2 V.3:14
 from *Psilocybe* spp. **VI.4:6-7**
 from *Psilocybe* spp. via Hofmann's procedure **III.2:4**
 from *Phalaris* grasses **I.2:11-12 II.4:1-3 III.1:2-3,4 III.2:6**
IV.1:11 V.1:14-16
 VI.3:11
 from *Phalaris* without chemicals **VI.3:11**
 from *Psychotria viridis* **IV.4:18-19 V.1:17 V.2:6**
 from seeds in general **III.4:17**
 from Silver Maples **VI.2:18**
 from *Trichocereus pachanoi* (San Pedro) **III.2:5,6 III.4:14**
V.3:17
 from *Trichocereus* spp. **V.1:7-8**
 generic flowchart for **II.1:11**
 lemon juice usually insufficiently acidic for **V.2:6**
 Mazatec procedure for morning glory seeds **II.3:13**
 microwaves as means for? **IV.3:5**
 microwaves used by scientists for **IV.3:4**
 of alkaloids in general **I.2:11-12**
 of beta-carbolines **I.2:11-12**
 of *Calea zachtechichi* active principle **III.2:7**
 of DMT **I.2:11-12 II.4:1-3 III.2:6 V.1:6-7**
 of DMT, editor's request for info **I.1:5**
 of harmala alkaloids **I.1:4 I.2:6-7,8 II.2:29 II.4:11 III.4:6-7**
 of indoles **VI.2:18**
 of LSA **I.2:4-5,12-15 II.1:6-9 II.2:11 II.3:13 II.4:14 III.4:15**
 of LSA without ergotamine **II.2:11 III.3:13**
 of LSA without nauseogenic principles **III.4:15**
 of MAOI **I.1:4 I.2:6-7,8 II.2:29 III.2:5**
 of mescaline **III.2:5,6 V.1:7-8 VI.3:17**
 of psilocybin/psilocin **VI.4:6-7**
 of smokable DMT/5-MeO-DMT **II.4:1 V.1:17 VI.3:11**
 of smokable extracts from purported entheogens **IV.1:15**
 of smokable psilocybin **VI.3:13**
 of volatile oils by steam extraction **V.4:14**
 paint stripper recommended for **VI.3:13**
 principles reiterated **V.4:14**
 problems encountered **IV.4:18-19 V.1:8**
 problems encountered with *Phalaris* **III.1:4**
 procedures reviewed **IV.4:19**
 tannic acid, removal of? **III.4:14**
 unresolved questions regarding **V.2:9**
 with acetic acid/vinegar **I.1:4 I.2:6-7 II.2:29 II.4:11 III.2:5**
VI.3:11
 with acetone **III.2:4**
 with chloroform **III.1:3 III.2:4,6 V.1:7-8 VI.3:13**
 with ethanol **I.1:4 I.2:4 VI.3:13**
 with ether **I.2:4,12 II.1:6,8 III.4:15**
 with lemon juice **I.1:4 II.4:14 III.2:5,6**
 with methanol **II.1:8,11 II.4:14 III.1:3 III.2:4,6,7 V.1:6-7**
 with methylene chloride **II.1:11 II.4:1 III.1:8-9 III.2:5,6**
III.4:6-7 VI.3:13
 with naphtha, problems with **VI.3:12-13**
 with trichloroethylene (TRIKE) **III.1:8-9 III.2:5**
 with starter fluid, problems with **III.4:15**
 with vinegar followed by precipitation with table salt **II.4:11***
III.2:5
 *(correction to procedure in **II.4:11** published in **III.2:5**)
 with water **I.1:4 I.2:4,8 II.1:6-9 II.2:11,24 III.3:13 III.4:17**
VI.3:11
 without chemicals **VI.3:11**
Extra-Terrestrial Friends and Foes **IV.1:5**
 FABING and HAWKINS **II.3:13**
 "Fair Trial Security" article referenced **IV.2:10**
 FANE OF THE PSILOCYBIN MUSHROOM
 contact address for **III.3:18**
 important legal defense article from **IV.2:10**
 lack of response from **III.2:17**
 Spore Print magazine from **IV.2:10**
 statement of principles **III.3:18**
 FANE OF THE PSYCHEDELIC MUSHROOM (sic)
 see FANE OF THE PSILOCYBIN MUSHROOM above
 lack of response from **III.2:17**
Far Journeys **VI.2:12**
Fate **V.3:2**
 FAY, MICHAEL F. **III.1:14**
 FDA (Food and Drug Administration)
 agency magazine **III.4:12**
 ISIS import monitoring system **III.4:12 IV.1:18**
FDA Consumer
Federal Register **II.3:11**
Federation Proceedings **II.1:17**
 Fentanyl
 transdermal delivery system for described **VI.3:16**
 FESTI, FRANCESCO **II.1:14 IV.1:11 IV.2:15**
Festuca arundinacea (tall fescue) **II.2:11**
 FIKES, JAY **IV.1:2-4**
First Book of the Sacraments of the Church of the Tree of Life **I.2:5**
 Flattery & Schwartz **I.2:7 II.3:14**
 FLECK, BELA **IV.2:7**
 Flesh of the Gods **II.1:4**
Flora of Ecuador **II.3:14**
 Florida Mycology Research Center **II.1:5 II.2:19 II.3:10-11**
 Fluoxetine see Prozac
 "flying" ointments
 Aconitum napellus for **V.3:3-4**
 Atropa belladonna for **V.3:3-4**
 Argyrea nervosa and **III.3:9**
 belladonna alkaloids and **II.1:15 III.3:8 V.3:2-4**
 cautions when circumventing gut **III.3:9**
 Datura for preparation of **III.3:8 IV.2:12 V.3:3-4**
 Datura stramonium for **V.3:3-4**
 death of Karl Kiesewitter from **II.1:15 III.3:8-10 V.3:3**
 DMSO as carrier for **III.3:8-10**
 dosages **V.3:3-4**
 garlic oil as carrier for **III.3:8-10**
 Hyoscamus niger for **V.3:3-4**
 oil of wintergreen as carrier for **III.3:8-10**
 recipe for **V.3:3-4**
 trip reports **V.3:2-3**
 use of limited to avoidance of digestive distress? **III.3:8-10**
 FLYNN, PAUL **VI.1:7**
 FMRC see Florida Mycology Research Center

- Folklore of Entheogens Survey **VI.2:10**
 Food and Drug Administration see FDA
Food of the Gods **I.2:1,8,13-1**
Forages—The Science of Grassland Agriculture **III.1:5**
 FORBIDDEN DONUT **V.1:17 V.2:2-3,13-14 V.3:7-8 VI.2:13**
 foreign maildrops **V.1:17**
 FORTUNE, DION **VI.4:15**
 FOSTER, STEVEN(?) **V.2:18**
 Fort Stockton, Texas **I.1:3**
 FOX, OLIVER **VI.2:12**
 FRETER, et al **II.1:15,16**
 FRIENDLY STRANGER **V.2:10**
From Chocolate to Morphine **II.2:12,19**
 fugu see tetradotoxin
 Fungalore **V.3:14**
 fungi see individual species; see also molds, spores, and fungi
 FUNGOPHILE **II.2:32**
 furniture stripper
 possible extraction of methylene chloride from? **V.4:13**
 FURST, PETER T. **II.1:9 IV.1:3**
 FUTURE SOUND OF LONDON **V.2:12**
 G. **VI.1:17**
 G.A. **IV.2:11 VI.3:14**
 G. SANDERS **VI.4:17**
 GABRIEL, PETER **V.2:12**
 galanga see *Kaempferia galanga*
 GALLAGHER, C.H., et al **III.1:6**
 gamma-hydroxybutyrate see GHB
 GAN, DAVID **IV.4:12**
Gardening by Mail **II.2:33**
 garlic oil as carrier for ointments **III.3:9 IV.1:6**
 GARTZ, JOCHEN **IV.1:9 V.4:14**
Gateway to Inner Space **I.1:5**
 GAVILAN **III.3:5**
 G.C. **III.2:10**
 G.D. **V.2:19**
 gene-splicing
 for production of mescaline **II.3:8 III.1:14**
Gentleman's Magazine (1883) **V.2:3**
 G.H. **II.2:13,14,21,30 III.3:9**
 GHB (gamma-hydroxybutyrate)
 brief note on use of **V.3:18 VI.4:4-5**
 source listings **VI.2:19**
 synthesis of? **VI.2:19**
 GHOSAL, L. **IV.1:8**
 Giant Reed see *Arundo Donax* or *Phragmites australis*
 GILLIES, JESSE **VI.2:15-16**
Ginkgo biloba
 as additive to entheogens **III.3:15**
 as nootropic **VI.3:15-16**
 to maintain brain health **VI.3:15-16**
 glacial acetic acid see acetic acid
 GLANSBY, J.S. **II.1:16**
 glassware, chemical
 DEA watch on **III.2:6**
 source for **III.2:6**
 GLASS, PHILIP **V.2:12**
Glassworks (music) **V.2:12**
Global Meditation (music) **V.2:12**
 glossolalia **IV.4:7 V.3:13-14 VI.2:14-15**
 glue guns as vaporizers **III.1:13**
 glutamic acid see pyroglutamate
 G.M. **I.2:10-11 IV.3:8**
Gnosis (magazine) **I.1:2**
 Gnostic
 cosmology and alien entities **IV.1:5**
 gospels **II.1:4**
 GNOSTIC, THE (pseudonym) see THE GNOSTIC
 Goddard College **VI.1:5-6**
 GOLDSTEIN, DAVID **II.1:15 III.1:7**
 research library of (“PHD”) **III.1:7**
 GOODMAN, FELICITAS **IV.3:18**
 GORECKI, HENRYK **V.2:12**
Gorecki's 3rd Symphony (music) **V.2:12**
 GOULD, F.W. **III.1:5**
 GOTTLIEB, ADAM **I.2:3,4,13,15 II.1:12-13**
 gotu kola
 as additive to entheogens **III.3:15**
 as nootropic **VI.3:15-16**
 to maintain brain health **VI.3:15-16**
 GRACIE & ZARKOV **I.1:3-5 I.2:6,9 II.1:16 II.2:15,26 III.3:5**
III.4:5 VI.1:2-3
 grafting
 of *Lophophora williamsii* **V.4:19**
 possible stock plants **V.4:19**
 problems with vaseline or petroleum oils **V.4:19**
 use of avocado oil in **V.4:19**
 gramine **I.2:9 IV.2:15**
 extraction of from Silver Maples **VI.2:18**
 conversion to psilocin-like compound by *P. cubensis*? **VI.2:18**
Grasses of the Southwestern United States **III.1:5**
 GRATEFUL DEAD **IV.4:12**
Green Egg **II.4:3**
 GREEN GIANT **VI.1:16-17 VI.2:16-17**
 GREEN METALS **VI.4:18**
 GRIEVE, M. **II.2:20**
 GRINSPOON, LESTER **II.1:16**
 GROF, STANISLAV **II.2:11 II.3:15 IV.1:19 V.3:6 VI.4:6,15**
 GROF, STANISLAV and CHRISTINA **II.2:11**
 GROW ROOM **VI.4:18**
 GROWCO (growing medium)
 as mushroom casing **VI.4:7**
 source for **VI.4:7**
 GROWING THE HALLUCINOGENS (internet link) **VI.1:18**
 group work **I.2:15 II.2:27-28 II.4:6-7**
 G.S. **II.1:1**
 G.W. **III.1:11 III.2:14 III.3:14 III.3:18 III.4:6 IV.2:18 IV.3:19**
IV.4:14 V.2:3 VI.2:15
Gymnopilus spectabilis **II.2:18-19 II.4:10**
 dosages **III.3:18**
 stability on drying and storage **III.3:18**
 trip reports **II.2:18-19 III.3:18**
 H. **V.1:11**
 HAGENOW LABORATORIES **IV.3:3 V.4:13 VI.4:18**
 Haight-Ashbury **I.2:2**
Hallucination Machine (music) **V.2:12**
 hallucinations, cultural determinants of **II.2:32**
Hallucinogenic Plants of North America **VI.2:6**
Hallucinogens, The **V.2:18**
Hallucinogens and Culture **II.1:9 IV.1:3**
Hallucinogens and Shamanism **IV.4:10**
 HALSTEAD and YOUNGBERG **III.3:8**
Handbook of Legumes of World Economic Importance **V.1:12**
 HANNA, JON **V.3:11 VI.1:8 VI.4:17,19**
 HANSEN, HAROLD A. **III.3:8 VI.3:4**
 haoma (from Farsi) see soma
Haoma and Harmaline **I.2:7,8 II.3:14**
 Harding Grass (Hardinggrass) see *Phalaris aquatica* var. *Stenoptera*
 HARDING, DR. PATRICK **VI.4:9**
 harmala alkaloids
 see also MAOIs, *Peganum harmala*, *Banisteriopsis caapi*,
 ayahuasca analogues
 Ailanthus triphyta as source of? **IV.3:15**
 antidepressants and **II.2:30-31**
 ayahuasca analogues and **I.1:2-5**
 dangers of **I.2:2-3, 6,9,10 II.2:30-31**
 dangers of overstated? **III.2:9**
 dosage **I.1:3-4 I.2:12 II.1:15-17,18-19 III.1:12**
 enhancement of activity (sublingual with vitamin C)
II.1:18
 extract, potency of (concentration ratio) **III.1:12**
 extraction followed by table salt precipitation **II.4:11***
III.4:5
 *(correction to procedure in **II.4:11** published in **III.2:5**)
 extraction of **I.1:4 I.2:6-7,8 II.3:13 II.4:11 III.4:5 III.2:5**
III.4:6-7

- from *Passiflora* **IV.3:15**
 from *Passiflora caerulea* **IV.2:9**
 lethal dose **II.1:17,19**
 nausea from **II.1:17**
 not to be presumed safe with synthetic entheogens **IV.2:18**
 safety compared to synthetic MAOIs **IV.2:18**
 smoking of as more potent means of use **IV.3:15**
 treatment for PMS **II.1:18**
 use as hallucinogens **II.1:17,18**
 with *Arundo donax* **I.2:15**
 with *Desmanthus* **II.2:15,27**
 with *Phalaris* **I.2:15,27-28 III.2:14**
 with *Psilocybe cubensis* **II.4:11 IV.3:19**
 with *Salvia divinorum* **IV.3:19**
 with *Stopharia cubensis* **I.2:9**
 with *Trichocereus pachanoi* **IV.2:18**
 harmaline see harmala alkaloids
 harmine see harmala alkaloids
 HARMON, JAMES E. **III.1:14**
 Harner Method (of shamanic journeying) **V.1:5 VI.4:16**
 HARNER, MICHAEL
 Shamanic Journey (music tape) **V.1:5**
 shamanic journeying **III.1:15 V.1:5**
Harper's **VI.3:9**
 HART, MICKEY **V.2:12**
 hashish
 traces found in Egyptian mummies **IV.2:9**
 HATTER **II.2:5-8 III.3:6-7,13-14 II.4:15 IV.3:8,12,13 IV.4:14 V.1:5,11 V.3:12**
 HAUBENSTRICKER, MARCUS E. (glassware source) **III.2:6**
 Hawai'ian baby woodrose see *Argyrea nervosa*
 Hawai'ian Giant Woodrose see *Ipomoea tuberosa*
 HAWK **V.3:5-6 V.4:11-12 VI.1:15**
 HAWKEN, P. **II.1:4,5**
 HAZENFRATZ **I.2:6 II.3:14**
 HBWR see *Argyrea nervosa*
 healing
 Amanita muscaria, potential of **II.4:10**
 ayahuasca analogues for **II.2:27-28**
 bad trips, potential of **II.3:15**
 healing songs
 development from auditory hallucinations **II.2:10**
 Heavenly Blue see morning glories
 Heet **III.2:6**
Heimia salicifolia (Sinicuiche, Sun Opener)
 as enema **V.1:12**
 controversy over psychoactivity of **IV.1:15 IV.2:10**
 cultivation **II.2:23**
 possibility of smokable extract from **IV.1:15**
 preparation **V.1:12**
 report of usage **V.1:12**
 report of usage of extract (negative) **II.3:14**
 report of usage of extract (positive) **IV.2:10-11**
 sources **II.2:33 IV.2:10**
 HEINRICH, CLARK **VI.3:17**
 Heisenberg Uncertainty Principle of ethnobotany **II.4:5**
 hemp paper for ER publication? **III.2:15**
 henbane see *Hyoscyamus niger*
 heptane **III.2:5 IV.3:6**
 HERB **V.1:4**
 HERB CLOSET, THE **II.2:33**
 "Herbal Ecstasy" **V.3:14 VI.3:9**
Herbal Highs **I.2:4**
 herbal preparations
 do things advertised in *High Times* really work? **V.2:11**
Herbal Renaissance **V.2:18**
 herbalism and entheogens **II.2:14**
Hereditas **III.1:5**
 HERSHEY **V.3:14 V.4:13,15,16,17 VI.4:7**
 hexane **III.2:5,7**
 "hexing herbs" see tropanes, *Datura*, *Atropa belladonna*, *Brugmansia*, *Hyoscyamus*
 niger, flying ointments, belladonna alkaloids, etc.
High Frontiers **III.4:5**
High Times **I.2:13,14 IV.2:9 V.2:9,11 V.3:9**
Himalaya (music) **V.1:11**
 HIMWICH, W.A. and COSTA E. **II.1:16,17**
 HIRST, MANTON **V.2:16-17**
 HOFFER, ABRAM, AND HUMPHREY OSMOND **V.2:18**
 HOFMANN, ALBERT **II.1:14 II.2:18 II.3:9,13 III.2:4 IV.4:18 V.2:7**
 psilocybin extraction procedure of **III.2:4**
 HOGSHIRE, JIM **III.3:12 V.1:9 VI.3:19**
Holographic Universe, The **II.3:14**
Home-Grown Highs **I.2:4**
 honey, psychoactive **III.1:7**
 Hopi
 Mirabilis multiflora (So-ksi), use of **II.2:23**
 hordenine **I.2:9**
 HORUS BOTANICALS **II.1:12 II.2:33 III.3:14 IV.1:15 IV.2:9**
 HOVHANESS, ALAN **V.2:12**
How Drugs Work **V.4:16**
 HP LOVECRAFT (60s band) **V.2:7**
 H.S. **IV.2:17 V.4:4 VI.1:16**
 HUGHES, H.D. et al **III.1:5**
 Huichol Indians **IV.1:3**
 HUXLEY, ALDOUS **II.1:8**
 Hydergine
 as ergot derivative **VI.3:15**
 as nootropic **VI.3:15-16**
 source for **VI.4:5**
 to maintain brain health **VI.3:15-16**
 hydrogen peroxide to break seed dormancy **III.3:15**
 hyoscyamine **VI.3:2-6**
Hyoscyamus niger (henbane)
 as ally **VI.3:5**
 botanical description **VI.3:4-5**
 dosage **V.3:3-4 VI.3:5,6**
 effects **VI.3:5,6**
 in flying salve **V.3:3-4**
 pharmaceutical-grade tincture **VI.3:5-6**
 traditional use as beer additive **VI.3:4**
Hypericum perforatum see St. John's Wort
 I. LOVELUNGS **IV.4:2-3**
 iboga analogues
 Alstonia spp. **VI.2:17**
 Tabernaemontana dichotoma **VI.2:17**
 Tabernaemontana spp. **VI.2:17**
 Trachelospermum jasminoides **VI.2:17**
 ibogaïne
 addiction reversal with **V.3:17**
 endorsement of **V.3:17**
 possible sources in non-iboga plants **VI.2:17**
 structurally similar alkaloids in *Vinca* spp. **V.2:9**
 request for information on **V.1:17**
 ibotenic acid
 active constituent in *Amanita muscaria* **VI.3:15**
 possible synergy with LSD? **VI.3:15**
 structural similarity to pyroglutamate **VI.3:15**
 Illinois Bundleflower see *Desmanthus illinoensis*
 Illinois Bundleweed see *Desmanthus illinoensis*
 I.M. **V.2:18-19 V.4:7**
In Vitro Cell. Dev. Biol. **III.1:14**
 Independent Mushroom Growers Network **II.4:10**
 INDIANA BOTANIC GARDENS (botanical supplier) **V.4:15**
 indigenous cultures
 interference with **II.4:5**
 indole alkaloids
 scientific paper on extraction of **VI.2:18**
 indole test strips see tryptamine test strips
 INFANTE, M.E. **V.1:12**
Inist Diffusion (European academic microfilms) **III.1:7**
Initiation (music) **V.2:12**
 INKWASI (South African herbal/chemical company) **V.2:16**
 INNER FRONTIERSMAN **IV.4:11,14,18 V.1:7-8 V.4:7,14,15,17 VI.1:6 VI.1:12-13 VI.2:18 VI.3:11,16 VI.4:9**

- inner voices **II.1:1-5,10,15 II.1:10 III.3:2- III.2:2-3,3**
see also entities
 cautions in dealing with **III.2:3**
 dissertation on psilocybin and **VI.1:3**
 experience of **IV.4:7**
 negative effects of **II.3:3-4 II.4:4-5**
 schizophrenia as source of **III.2:3**
 tuning into random **IV.2:5**
- Integration* **II.1:14 III.2:12 IV.1:9**
 INTERMOUNTAIN CACTUS **II.2:33**
 INTERNATIONAL ODDITIES **V.2:11**
- internet
 discussion of taking *ER* online **II.4:14 III.1:14 V.2:9 VI.3:9-10**
 low quality of debate online via **III.1:14**
 not useful? **V.3:16**
 useful links **VI.1:18**
 usefulness for entheogen users **VI.1:18**
- Interstate 10, *Peganum harmala* near **I.1:3**
 Interstate 70, *Desmanthus illinoensis* **I.2:7**
- Invisible College, The* **IV.1:4**
Invisible Landscape, The **V.2:17**
- Ipomoea tricolor* *see* *Ipomoea violacea*
Ipomoea tuberosa (Hawai'ian Giant Woodrose)
 claimed psychoactivity **III.4:17**
 flu-like symptom from **II.2:17**
 no LSA in **II.2:17**
- Ipomoea violacea* (badah negro)
see also morning glories
 contradictory information about **I.1:5**
 dosages **II.1:6-9 III.4:17**
 extraction of LSA from **I.1:5 I.2:4-5,12-15 II.1:6-9**
II.2:17-18 III.4:15,17
 ointment prepared from **III.2:13**
 plant teacher of **V.2:11**
 removal of nauseogenic principles from **III.4:15**
 side-effects **II.2:17-18 III.2:13**
 sugar to increase LSA absorption with **III.4:17**
 trip reports **II.1:6-9 II.2:17-18**
 water infusion of **III.4:17**
- Iproniazid **II.1:18**
- island *see* *Peganum harmala*
- ISIS (FDA Import Support & Information System) **III.4:12**
- Isis Health Foods
 possible sting operation? **III.4:12-13**
 sting accusation rebutted **IV.1:18**
 supplier of 2C-B **III.4:12-13**
- island, proposed purchase of as entheogen research center **V.2:10**
- ISLAND LINKS (internet link) **VI.1:18**
- Island Views* **V.3:9**
- ISO-II extraction device **V.2:17**
- isopropyl alcohol **III.2:6 IV.3:2 IV.4:18-19**
 adverse reaction from extraction using **IV.4:18-19**
- isphand *see* *Peganum harmala*
- It Came From Outer Space* **II.1:1**
J. IV.3:2 IV.4:18-19 V.1:13 V.2:9 V.4:7,14
J.A. III.4:9-10
- JACK B. NIMBLE **III.3:11**
- JACK FROST **V.4:15-16**
- JACOBS, BARRY L. **II.2:26**
- jalapeno peppers, as carrier for ointments **IV.1:6 IV.2:11**
 as catalyst for ingested LSA **VI.1:18**
- JARRE, JEAN-MICHEL **IV.2:8 IV.3:15-16**
- JAVMA* (sic: J Am. Veterinary Medicine Assoc.?) **IV.2:15**
- JAYNES, JULIAN **VI.1:5**
- J.B. **III.1:14,16 III.2:6 III.3:11 III.3:14 IV.2:13 V.2:8 V.4:18**
- J.C. **IV.2:14**
- J.D. **IV.3:3**
- J.E. **VI.3:17**
- JESUS **II.1:4**
- J.F. **V.1:16,18-19 V.2:14**
- J.G. **I.2:15 III.2:5 III.3:13 V.2:6**
- J.H. **III.3:13 III.4:10 IV.2:5,10 IV.4:7 V.2:4-5,17**
- J.J. **II.4:9 III.1:14**
- J.L. **IV.3:9 V.2:11 VI.2:4,18**
- JL HUDSON, SEEDSMAN **IV.1:17**
- JLF **I.2:7-8 II.1:11 II.2:33 III.2:8-9 III.2:14 III.2:16 IV.2:9**
- J.M. **II.4:5,10 III.2:3 III.3:7 V.1:12 VI.2:11-12**
- JOHNNY APPLESEED **I.2:11-12 II.2:15,27-28 III.3:13 II.4:7 III.1:4**
III.2:5 III.3:13
IV.1:12 IV.2:15 IV.2:15 IV.3:5 IV.3:16 IV.4:12,19 VI.2:7
VI.4:5
 farewell address from **VI.4:8**
 role in history of *ER* **VI.4:8**
 tribute to Jim DeKorne from **VI.4:8**
- Journal of the American Horticultural Society* **III.1:14**
- Journal of Chromatography* **II.3:14**
- Journal of Drug Issues* **II.1:5**
- Journal of Ethnopharmacology* **I.2:5,14 II.1:17 III.2:7 III.3:16**
III.4:2-3 IV.2:11
- Journal of Physiology* **II.1:17**
- Journal of Practical Chemistry* **V.4:8**
- Journal of Psychedelic Drugs* **II.1:16 V.2:19**
- Journal of Science* **V.2:3**
- Journal of the American Chemical Society* **II.1:16**
- Journal of the Chemical Society* **III.2:18**
- Journey to Ixtlan* **IV.1:2**
- Journeys Out of the Body* **VI.2:12**
- J.P. **II.1:13**
- JRL BIOSCIENCES
 as source of tryptamine test strips **IV.3:16**
- J.S. **II.3:14 IV.3:7 IV.3:19**
- J.T. **IV.3:12**
- juicers (for extractions) **III.3:6**
- JULIEN, R.M. **I.2:14**
- JUNG, CARL **VI.4:13,16**
- JUNIUS, MANFRED **VI.4:10**
- jurema preta *see* *Mimosa hostilis*
- Justicia pectoralis*
 apparent lack of DMT **II.4:14**
 apparent lack of psychoactivity **III.1:11**
 lack of effect in ayahuasca analogue **II.4:14**
 painful effects from snorting **III.1:11**
 var.*stenophylla* **II.2:16 III.3:13**
- JUSTIN CASE **IV.1:16 IV.2:16 IV.3:2,3,5-6 V.1:13-14**
- J.W. **III.1:15 III.2:15 VI.2:12**
- K *see* Ketamine
- Kabbalah
 connections with entheogens **VI.4:14-16**
- Kaempferia galanga*
 questions about entheogenicity of **V.2:9**
- Kaffrian Museum (South Africa) **V.2:16-17**
- Kama Sutra*
 herbal section of **V.3:11**
Mucuna pruriens in **V.3:11**
Tribulus terrestris in **V.3:11**
- KAPLAN, R. **IV.1:16**
- KAPULER, ALAN **III.1:10**
- KATZ, SYLVAN **III.1:14**
- kava, kawa, kava-kava, 'awa *see* *Piper methysticum*
- KEEL, J. **II.3:3-4**
- KENT, JAMES **IV.4:10 VI.1:16**
- Ketamine **II.2:12 II.3:13 III.2:14**
 adverse interaction with Prozac reported **III.4:6**
 death of DM Turner and **VI.2:9**
 DXM as substitute for **VI.2:18**
 entity contact from **IV.4:6-7**
 negative physical aftereffects from **V.4:18**
 trip report **V.3:7-8 VI.4:5-6**
 use by Grof in terminally ill **VI.4:6**
 use in fighting addictions **VI.4:6**
 with LSD and DMT **V.3:7-8**
 with nitrous oxide **V.3:8**
- K.H. **III.1:14**
- Khat *see* *Catha edulis*
- KIESEWITTER, KARL **II.1:15**
 death from flying ointment **II.1:15 III.3:8 V.3:4**

- KIFARU PRODUCTIONS **VI.4:19**
 K.K. **V.2:7 VI.1:15**
 KINGSBURY, J.M. **II.3:9 II.4:15**
 KNIGHT, GARETH **VI.4:15**
 KNIZE, KAREL **III.2:14**
 KONTES GLASS **V.4:13**
 KOWACHI & HYLTON **III.1:13**
 KRAMRISCH, STELLA **VI.1:5-6**
 KRISHNA **II.4:2**
 KROEGER, PAUL **II.3:11**
 kundalini see also chakras
 5-MeO-DMT and **V.2:6**
 DMT and **V.2:6**
 K.Y. **III.4:13**
 Kykeon, the (sacramental potion of the Eleusinian mysteries)
 Claviceps purpurea for **V.1:13**
 speculations on preparation of **V.1:13**
 L. **I.2:9**
 L.A. **III.2:7**
 La Divinada see *Salvia Divinorum*
 LA Weekly **VI.3:9**
 Labiatae **I.2:5**
 LABROT LABORATORIES
 alleged sting operation based in **V.3:13**
Laboratory Text in Organic Chemistry **III.4:14**
Lancet **II.1:16 III.4:19 V.1:12**
 LANG, J. **II.1:3-4,5**
 LAO TSE **VI.4:13**
 LASAR, MARS **V.2:12**
 laudanum (opium in alcohol) **III.3:12-13**
 L-Deprenyl see Selegiline
 LEAF HOPPER **VI.1:2-3**
 LEAN, I.J. **IV.2:15**
 LEARY, TIMOTHY **I.2:2 II.1:15**
 lecithin
 to prevent nausea from *Peganum harmala*? **V.4:15**
Legal Highs **I.2:3 II.2:16**
 legal status of entheogenic plants and extracts **III.2:14**
Legalese **IV.2:2-4**
 LEGENDARY ETHNOBOTANICAL RESOURCES see LER
Leguminosae **I.1:4-5**
Leguminosae, The **VI.1:17**
 LEIKIN, JERROLD B. and FRANK P. PALOUCEK **VI.3:5**
 lemon juice **I.1:4 III.4:6-7**
Lepiota humei **II.3:11 II.4:10**
Lepiota memorii **II.2:19**
Lepiota peelee
 Bigwood, Jeremy and **II.2:19 II.3:10-11 III.2:16-17**
 claims of psychoactivity **II.3:10-11,16 II.4:10 III.2:16,17**
 DMT in **II.2:19**
 failure to grow in outdoor culture **IV.3:16**
 lack of psychoactivity **II.3:10-11 III.1:12**
 LSA in **II.2:19**
 misidentified *L. humei*? **II.3:11**
 non-viability of spores through mail **II.3:10-11 II.4:10 III.1:12**
 possible hoax **II.3:10-11**
 psilocybin/psilocin confirmed in **III.2:17**
Lepiota peelee: A Newly Discovered Hallucinogenic Mushroom **II.1:4,5 III.3:10**
Lepiota spp.
 deadly species resembling *L. peelee* **II.3:11**
 death from **II.3:11**
 L.E.R. (Legendary Ethnobotanical Resources) **II.1:13 II.2:33 IV.2:10 IV.3:14**
 LEWIS, W.H. and ELVIN-LEWIS, M.P.F. **II.2:12**
Lezpedeza bicolor
 brief info on **IV.1:15**
 cautions regarding **IV.4:11**
 lezpedezine in **IV.4:11**
 lezpedezine **IV.4:11**
Liber Null and Psychonaut **III.3:8**
 lichens
 as source of olivetol **V.4:8**
 for THC manufacture **V.4:8**
 licorice-root tea
 as MAOI **IV.4:16-17 V.2:8**
 danger of hypertensive crisis? **V.2:8**
 with *Trichocereus peruvianus* **IV.4:16-17 V.2:8**
Lifeforms (music) **V.2:12**
 light-colored seeds, as indicator of long cultivation **II.2:18**
 lighter fluid **I.2:13 IV.3:2**
 ligroine **I.2:13-14**
 LILLY, JOHN **VI.3:10**
 LINDBERGH, CHARLES **III.3:2**
 LINGEMAN, R. **I.2:14**
 L.M. **II.2:11 II.3:12 II.4:5**
Listening for the Logos: A Study of Reports of Audible Voices at High Doses of Psilocybin **VI.1:18**
 litmus paper for pH **IV.3:5-6**
Lloydia **V.1:8 VI.1:12-13 VI.4:4**
Lobelia inflata
 accidental abortion of psilocybin experience with **II.2:14**
 as relaxant for entheogen use **II.2:14**
 to abort “bad trips” **II.2:14 III.3:18 III.4:17**
 to be scheduled by DEA? **III.4:17**
 with peyote **II.2:14**
Logomachy of Zos **VI.3:5,6**
Lolium perenne (perennial ryegrass) **II.2:11**
London Times **VI.1:7**
Lophophora williamsii (peyote) **I.2:5**
 alkaloids other than mescaline in **II.2:8**
 alternative sources of entheogens to **II.2:7-8 V.1:2-3**
 alternative sources of mescaline to **II.2:7-8 II.3:13-14 V.1:2-3**
 archaeological evidence of use **II.2:5**
 as endangered species **II.2:4-8 II.3:5-7 III.1:14 IV.3:14-15 V.1:2-3**
 cultivation **II.2:25 II.3:5-7 V.1:2**
 enemas (probably hoax) **IV.1:3**
 grafting onto non-*Trichocereus* species recommended **V.4:19**
 grafting onto side of *Trichocereus* column? **V.4:19**
 grafting onto *Trichocereus pachanoi* **II.3:7-8 III.3:17-18**
 grafting onto *Trichocereus spachianus* **V.4:19**
 grafting onto *Trichocereus* spp. **II.3:7-8 III.3:17-18 V.2:14 V.4:19**
 grafting techniques **V.2:14 V.4:19**
 harvesting, responsible **III.3:18 IV.3:14-15 V.1:2-3**
 legal harvest of **III.1:14**
 loss of habitat as main factor in decline **V.1:2-3**
 mescaline content of **II.2:8,25**
 Native American Church use of **II.2:5-8 IV.3:14**
 oil used in grafting? **V.2:14**
 plant teacher of **V.2:11**
 recommendations for preserving **V.1:2-3**
 reintroduction through cultivation **V.1:2-3**
 sold in Swiss florist shops **II.3:13**
 lophophorine **II.2:8**
 LOSEY, RALPH **V.2:12**
 Lower World (shamanism) **II.2:3**
 L.R. **V.2:11**
 LSA (lysergic acid amides)
 as active ingredient in the Kykeon **V.1:13**
 control of migraines with **IV.4:15-16**
 concentration in *A. nervosa* and morning glory foliage same as in seeds **V.2:11**
 culturing *Acremonium* or *Claviceps* as sources of **IV.4:15**
 distinct phases in trip **IV.2:12**
 dosage **I.2:13**
 extraction of, from *Argyria nervosa* **II.4:14 III.4:15,16-17 IV.2:13**
 extraction of, from *Claviceps purpurea* **II.3:13 V.1:13**
 extraction of, from morning glory seeds **I.1:5 I.2:4-5,12-15 II.1:6-9 II.2:17-18 III.3:13 III.4:15,17**
 extraction of, from *Stipa robusta* **V.1:11**
 extraction without extracting ergotamine **II.2:1,17-18**

- II.3:13**
 for control of migraines **IV.4:15-16**
 from fungus on *Vaccinium uliginosum*? **V.4:16**
 in *Stipa Robusta* **I.2:15 II.3:9 IV.3:10 IV.4:15 V.1:11**
 ingestion more effective than ointment **VI.1:19**
 jalapeno juice as potentiator for **VI.1:19**
 Kykeon, the, and **V.1:13**
 main alkaloid in *Stipa Robusta* ? **II.3:9**
 migraines, control of with **IV.4:15-16**
 mustard as carrier for **IV.2:11-12 V.4:14**
 “nitrogen mustard” as carrier/modifier **IV.2:11-12 IV.4:17**
V.1:11 V.4:14
 VI.1:18
 “nitrogen mustard” dismissed as speculative **V.4:14**
 “Nitroplasm” from **IV.4:17**
 ointments from **IV.1:6 IV.2:11-12 VI.1:19 VI.2:16-17**
 ointments from via microwaving? **IV.3:5**
 present in whole *Stipa robusta* plant **IV.3:10**
 production of large quantities of **IV.3:6**
 reactivation of days after ingestion with *Silybum marianum*
- V.1:11**
 sedative effects **IV.2:12-13**
 sugar to increase absorption of **III.4:17**
 trip reports **II.1:6-9 IV.2:11-13**
 with *Peganum harmala* **IV.2:12-13**
 with *Peganum harmala* and *Desmanthus* spp. **IV.2:12**
- LSD (lysergic acid diethylamide)
 alchemical effects of **VI.4:12-16**
 as ayahuasca admixture **III.1:12-13**
 cure for methamphetamine addiction **V.2:11**
 effects on psychological opening **VI.4:12-16**
 dealers not in it for the money, narcotics officer says **V.3:9**
 discovery of coincident with atomic fission **V.3:9**
 entity contact from **III.4:9-10 IV.4:6-7 V.2:13-14**
 fluorescence of **VI.3:14**
 from LSA **IV.3:6**
 in prison **VI.2:15-16**
 manufacture of **I.2:4 IV.3:6**
 mcg equivalents proposed as intensity scale **IV.3:13**
 not a teacher like plant spirits **V.2:11**
P harmala as “pick-up” late in trip on **IV.4:12-13**
 substituted for psilocybian mushrooms in Thailand **V.3:9**
 technoeconomic system supporting **II.4:2**
 trip report **III.4:9-10 V.2:13-14**
 with DMT **III.4:9-10 V.2:13-14 V.3:7-8,13-14**
 with DMT and *Peganum harmala* **V.3:13-14**
 with Ketamine and DMT **V.3:7-8**
 with MAOIs **III.1:12-13 III.3:10**
 with nitrous oxide **V.3:8**
 with *Peganum harmala* **III.3:10 IV.4:12 V.3:13-14**
 with *Salvia divinorum* **IV.3:8 V.4:6**
 “LSD amides” see LSA
 L.T. **IV.3:17**
 LUCKOW, MELISSA **III.2:16**
 Lucumi (religion)
 contact with *Salvia divinorum* plant spirit by practitioner **V.2:7**
- LUNA, LUIS EDUARDO **II.1:10 II.2:2-4 IV.2:5**
 lye **I.2:12 II.1:6**
 lysergic acid amide(s) see LSA
 lysergic acid diethylamide see LSD
 LYTTLE, THOMAS **II.1:5,15-17 III.1:7**
 interview with **III.1.7**
- M. **IV.3:7-8**
 macromerine **II.2:7**
 MADSEN **II.3:14**
 mailing of illegal or controlled substances
 postal service “drug package profile” **III.1:10**
- Magia Naturalis* **V.3:2-3**
 MAGIC **IV.1:19**
 “Magic Apple,” dangerous wild Israeli hallucinogen **VI.1:7**
Magis Grams **I.2:8**
Magis of Findhorn, The **II.1:4,5**
 Magic Umbrella Greenhouse **IV.1:19**
- Magical and Ritual Use of Aphrodisiacs* **VI.3:10**
Magical and Ritual Use of Herbs **II.1:9 II.2:20 V.1:12 V.2:19 VI.3:10**
 Magick **II.1:5**
Magick in Theory and Practice **II.1:5**
 MAGIKAL BOTANICAL **VI.2:15**
 magnesium sulfate (epsom salts)
 use in removing water from solvents **VI.4:5**
- maildrops
 foreign **V.1:17**
- mandrake see *Mandragorum officinarum*
Mandragorum officinarum
 Podophyllum peltatum often sold as **VI.3:2**
- MANN, JOHN **I.2:3**
 MANSKE (first name not cited) **II.4:11**
 MANSON, CHARLES **II.1:8**
Manual of Paper Chromatography and Paper Electrophoresis, A
III.1:9
- MAO-A **II.1:19 III.1:11**
 MAO-B **II.1:19 III.1:11**
 MAOIs (mono-amine oxidase inhibitors)
 5-MeO-DMT as **IV.4:16**
 Ailanthus tryphysta as source of? **IV.3:15**
 and amphetamines, dangers of combining **III.4:18-19**
 and MDMA, dangers of combining **III.4:18-19**
 and Prozac, dangers of combining **III.4:18**
 antidepressants and **II.2:30-31**
 Banisteriopsis rusbyana smoked as **IV.4:16**
 claimed ineffective in potentiating psilocybin (by Ott)**V.2:2-3**
 claimed not to potentiate tryptamines (by Ott) **V.2:2-3**
 dangers of **I.1:4 I.2:2-3, 9 I.2:2-3, 6,9,10 II.2:29,30-31**
II.4:15 III.4:18-19
 Deprenyl (MAO-B inhibitor) as **III.1:11**
 description of mechanisms **III.4:4**
 dietary restrictions and **III.4:4-5,6 IV.3:19**
 DOM, blockage of effects by **II.2:26**
 dosage **I.1:3-4 II.1:15-17 V.1:13 VI.2:13**
 contradictory information about **II.2:26 III.4:4-5**
 ephedrine as? **II.1:16,19 II.2:25**
 extraction of **I.1:4 I.2:6-7,8 III.2:5**
 from *Acacia complanata* **II.2:17**
 from *Banisteriopsis caapi* **IV.3:18 VI.2:12-13**
 from *Passiflora* spp. **IV.1:15-16 IV.3:15**
 from *Passiflora caerulea* **IV.2:9**
 from *Passiflora incarnata* **IV.1:15-16**
 from *Peganum harmala* **I.1:2-5 I.2:6-7,8 II.2:16-17,27-28,29 II.4:11 III.1:12**
 III.2:5 III.4:4 III.4:6-7 IV.3:18 V.1:13,14-16
 VI.2:12-13,14-15
 Iproniazid as **II.1:18**
 irreversible **II.1:19 III.4:4**
 licorice-root tea as **IV.4:16 V.2:8**
 MAO-A **II.1:19 III.1:11**
 MAO-B **II.1:19 III.1:11**
 mescaline **III.4:5**
 minimum dosage to potentiate psilocybin **V.1:13**
 Moclobemide as **VI.2:13-14**
 LSD, blockage of effects by **II.2:26**
 LSD, potentiation by **II.2:26 III.1:12-13 III.3:10**
 Marplan as **II.1:18**
 Nardil as **II.1:18-19**
 Oymetazoin hydrochloride (Sinex) as? **III.4:6**
 Parnate as **II.1:17-19**
 Passiflora as longer-acting source of **IV.3:15**
 Paxil and **II.2:31**
 Peganum harmala as reversible **III.4:5 V.1:16-17**
 primer on **III.4:4**
 Prozac and **II.2:31**
 reversible and permanent **III.4:4**
 references on minimum effective dosage **II.1:15-17**
 role in ayahuasca **I.1:2**
 safety with 2C-B? **V.1:16-17**
 St. John’s Wort as? **V.2:8 V.4:15**

- Selegeline as **II.1:18-19**
side-effects with synthetic **II.1:18**
smoking extracts of **IV.3:15**
synthetic versus beta-carbolines **II.1:18-19 II.2:17**
Tranclpyramine (Parnate) as **II.1:16,18-19**
tyramine and **III.4:4-5**
variability in duration of **IV.4:16**
Wellbutrin and **II.4:15**
with *Amanita muscaria*? **VI.1:6**
with *Stropharia cubensis* **I.2:9**
with *Trichocereus pachanoi* **IV.2:18**
yohimbe as? **IV.4:17**
yohimbine not active as **IV.4:17**
Zolofit and **II.2:31**
- MAP **VI.1:3-4**
MAPS see Multidisciplinary Association for Psychedelic Studies
MAPS Forum **VI.4:19**
Marezine (cyclamine hydroxide motion sickness medication)
dosage **V.2:11**
“most powerful hallucinogen I’ve ever tried” **V.2:11**
not a tropane **VI.3:6**
trip report **V.2:11 VI.3:16**
- Maria Sabina: Her Life and Chants* **II.1:2,5**
Marihuana: Assassin of Youth **VI.1:8**
marijuana
see also *Cannabis*
DEA refusal to move out of Schedule 1 **III.1:10**
extraction procedure for **IV.1:17**
Hemp Spirit of **IV.1:17-18**
HIV and **II.1:9**
MAPS and **II.1:9**
religious use in India **IV.1:18**
synergy with Salvinorin-A **III.2:18**
- Marijuana Consumers and Dealers Guide* **I.2:4-5, 13, 15**
Marijuana Law: A Comprehensive Legal Manual **III.1:10 V.3:11 VI.1:7**
- MARUM, P, A.W. HOVIN, & G.C. MARTIN **IV.1:12**
Mastering Herbalism **VI.2:12**
MATERIAL **V.2:12**
MATUS, DON JUAN **IV.1:2**
MAXWELL, NICOLE **II.2:16 III.4:8**
MAYAGOITA, LILIAN, et al **III.2:7**
mayapple see *Podophyllum peltatum*
Mazatecs **I.2:5 II.1:1-3 II.2:11 II.3:2-4,12,13**
M.B. **III.4:8 III.4:15,16-17 IV.3:3**
M.C. **IV.3:9**
McGLASHAN, ALAN **I.2:2**
McGRADY, P, Sr. **III.3:8-9**
McKENNA, DENNIS **I.2:1 II.1:16,17 II.2:9**
McKENNA, DENNIS J, TOWERS, and ABBOTT **II.1:16,17**
McKENNA, TERENCE **I.1:2,5 I.2:1,2,8,9 II.1:1-2,4-5,13-14 II.2:3-4,9 II.3:2-4,12,14**
II.4:2-3 III.3:2,4 III.4:4 III.4:9 V.1:13 V.2:17 V.3:5,11,18 VI.1:2,5
- McLEOD, W.R., and B.R. SITARAM **III.2:11**
McWILLIAMS, PETER **IV.1:5**
- MDA
ephedrine and, caution **II.1:19**
nootropics to counteract neuron damage from **VI.3:15-16**
- MDMA
adverse interaction with Oymetazoin hydrochloride (Sinex) **III.4:6**
dangers of combining with MAOIs **III.4:18-19**
ephedrine and, caution **II.1:19**
fatality from during healing session **VI.1:7**
manufacture of **IV.3:6**
nootropics to counteract neuron damage from **VI.3:15-16**
therapist arrested for administering **VI.1:7**
with *Psilocybe cubensis* **V.1:11-12**
with *Salvia divinorum* **V.4:6**
- media attention
criminalization and **II.3:15**
Medical Botany **II.2:12**
- Medical Journal of Australia* **IV.1:16**
Medical Letter, The **II.2:31**
Medical Toxicology **V.4:19**
Medicinal and Aromatic Plant Abstracts **VI.3:14**
Medicinal Plants of the Desert and Canyon West **V.4:18**
Medicine Flutes (music) **V.1:5**
MEDICINE GARDEN **VI.3:10**
medicine wheel see also rituals
use in shamanic journeying **V.1:5**
use with psilocybian mushrooms **V.1:5**
- Medicinal Plants of the Desert and Canyon West* **I.1:5**
meditation
request for information on **V.2:11**
training in, recommended **II.2:19**
with plants while using entheogens **III.1:14**
- MEREDITH, LEDA **IV.4:11-12**
MERLIN (pseud.) **V.3:3-4**
Merck Index **III.3:11-12 V.1:13 VI.4:5**
Merremia tuberosa see *Ipomoea tuberosa*
mesa (literally “table;” traditional shamanic altar)
as protection from malevolent entities **V.4:11-12**
construction and use of **V.4:11-12**
- Mesa Music Consort (music)* **V.1:5**
mescal beans see *Sophora secundiflora*
mescaline see also *Lophophora williamsii*, *Trichocereus* spp.
conversion to 2,6-dichloromescaline **VI.1:12-13**
dichlormescaline as byrproduct from extraction of **V.1:6-7**
dosage **II.2:7**
ephedrine and, caution **II.1:19**
extraction from “cactus” **III.2:6**
extraction from *Trichocereus bridgesii* **IV.2:19**
extraction from *Trichocereus pachanoi* (San Pedro) **III.2:5 IV.2:19 V.3:17**
gene-splicing for production of **II.3:8**
Lobelia inflata and **II.2:14**
Lophophora williamsii, content of **II.2:8,25**
seasonal variation in content **II.2:25**
Trichocereus pachanoi, content of **II.2:8 II.4:15**
Trichocereus peruvianis, content of **II.2:8,25**
trip report **IV.2:19**
- mesquite **I.1:5**
chemical makeup of **V.4:18**
enthoegenic use of? **V.4:18**
- methadone
problems in mixing with psilocybian mushrooms with? **V.2:4**
- methamphetamine
addiction to **IV.3:17 V.2:11**
addiction to cured by LSD **V.2:11**
entheogens to counter addiction to **V.2:11**
manufacture of **III.3:11**
psilocybin mushrooms to counter addiction to **IV.3:17**
- methanol **I.2:13 II.1:11 III.2:4,6,7 III.2:18 III.4:6 IV.3:2,3,5 V.1:6-7 V.4:8 VI.4:6-7**
in paint stripper **VI.3:13 VI.4:5**
toxicity of **IV.3:3**
- methyl salicylate see oil of wintergreen
methylene chloride **I.2:12 II.1:11 II.4:1 III.1:8 III.2:5,6 III.3:10 III.4:6-7 III.4:14,15**
IV.3:2,3,5 V.1:6-7 V.2:8 V.4:13 VI.4:6-7
in paint stripper **VI.3:13 VI.4:5**
extraction from paint/furniture stripper? **V.4:13 VI.4:5**
superior performance of **V.4:13**
supplier for **VI.1:18**
water as alternative for *Phalaris* **VI.3:11**
- methyltryptamine
found in *Desmanthus illinoensis* **V.2:9**
psychoactive or not? **V.2:9**
- METZER, RALPH **V.3:9**
Mexican Marigold see *Tagetes lucida*
MEYERHOFF, BARBARA **IV.1:3**
M.F. **VI.2:2-4**
M.H. **II.3:14,15 III.2:3,8 III.4:18 IV.3:12-13 IV.4:15 V.2:7 V.3:17 VI.2:6-7 VI.3:15**

- MICA MAN **VI.4:2**
 MICHAEL VALENTINE SMITH **I.2:15 II.1:9 IV.4:12**
 micropropagation **III.1:14**
 see also tissue culture
 microwaves
 for preparing *Cannabis* extracts **IV.4:13**
 for preparation of LSA ointments? **IV.3:5**
 outline of possible solvent systems for **IV.3:5**
 report of scientific use for chemical extractions **IV.3:4**
 migraines
 and entheogens **IV.4:15-16**
 control of with LSA **IV.4:15-16**
 from snorting 5-MeO-DMT **IV.4:15-16**
 MIKE **IV.1:17 IV.2:7**
 milk thistle see *Silybum marianum*
 MILLER, LOREN **VI.1:7**
 MILLER, RICHARD ALAN **II.1:9 II.2:20 V.1:12 V.2:19**
Mimosa hostilis
 as DMT source **V.2:2 V.4:9-10 VI.1:4**
 conflicting reports on activity of trunk bark **V.4:9**
 cultivation and harvesting **VI.3:12**
 danger of consumption of whole root bark **V.2:2**
 DMT content known for 50 years **VI.3:15**
 dosage **V.2:2 V.4:9-10 VI.1:4 VI.4:7-8**
 extraction procedure **V.2:2 V.4:9-10 VI.2:18**
 extracts illegal **VI.3:12**
 harvesting recommendations (leaves) **VI.1:4 VI.3:12**
 faster growth than *Psychotria viridis* **VI.1:4**
 irregular heartbeat with **VI.1:16-17**
 leaves reported as potent **V.4:9-10 VI.1:4**
 location of huge stand of in Baja California **VI.1:4**
 more productive than *P. viridis* **VI.3:12**
 negative report **V.4:9**
 no side effects without MAOI **VI.4:7-8**
 ointment from **VI.2:16-17**
 positive report **V.4:9-10**
 possible confusion with *Cannabis* from a distance **V.4:10**
 preferred DMT source **VI.1:4 VI.4:7-8**
 preparation of **V.4:9-10 VI.4:6-7**
 rootbark as active material **V.4:9**
 storing “tea” as ice cubes **VI.4:7-8**
 superior to mushrooms **VI.3:12**
 tepescohuite (trunk bark) **V.4:9-10**
 trip report **V.4:9-10 VI.1:16-17**
 usefulness just being discovered **VI.3:15**
 with Moclobemide **VI.2:13**
 with *Peganum harmala* **V.4:9-10 VI.1:16-17 VI.2:13**
Mimosa pudica
 DMT in roots of? **V.2:9**
Mimosa tenuiflora = *Mimosa hostilis*
 mind machines
 hallucinations induced by **VI.3:17**
 with entheogens **VI.3:17**
 with psilocybin mushrooms **VI.3:17**
 Mind States Conference **VI.4:10-16**
 MINDELL, ARNOLD **IV.2:8**
 minus see Shulgin Scale
Mirabilis multiflora (So-ksi) **II.2:3**
 as enema **V.1:12**
 deactivated by heat **V.1:12**
 preparation **V.1:12**
 M.L. **III.2:15-16**
 M.M. **VI.3:11-12**
 M.N. **II.2:11-12 III.2:12-13 IV.3:11 V.2:11-12**
 Moclobemide
 as MAOI **VI.2:13-14**
 with 2C-B **VI.2:13**
 with DMT **VI.2:13**
 with *Mimosa hostilis* **VI.2:13**
Moclobemide Report, The **VI.2:13-14**
 models for use of entheogens **III.3:3**
Modern Herbal, A **II.2:20**
 molds, spores, and fungi (see also individual species)
 adverse reaction to “green spore contamination” of mushroom culture **V.2:3**
 ghosts explained by inhalation of household spores? **V.2:3-4**
 haunted houses contaminated with psychoactive spores? **V.2:3-4**
 old books as sources of hallucinogenic **V.4:17**
 psychoactive berry fungus on *Vaccinium uliginosum*? **V.4:16**
 monoamine oxidase inhibitor see MAOI
Monograph of Desmanthus **III.2:16**
 monomania **II.3:3 II.4:4-5**
 MONROE, ROBERT **VI.2:12**
 MONTERO, ANTONIO **V.1:4**
 MONTES, FRANCISCO see SHUMA, FRANCISCO MONTES
 MOORE, MICHAEL **I.1:5 V.4:18**
 MORGYN **III.4:7**
 morning glories (badah negro, ololiuqui) **I.1:5**
 see also *Ipomoea violacea*; *Rivea corymbosa*
 as additive to beer? **VI.3:12**
 as substitute sacrament for Native American Church **II.2:8**
 auditory hallucinations with **II.2:10**
 contradictory information about **I.1:5**
 dosage **I.2:13 II.1:6-9 II.3:12**
 ergotism-causing chemicals, not found in **II.3:13**
 extraction of LSA from **I.1:5 I.2:4-5,12-15 II.1:6-9 II.2:11 III.4:15**
 LSA concentration in foliage the same as in seeds **V.2:11**
 Mazatec extraction techniques for **II.2:11**
 ointments from **IV.1:6**
 nausea from **I.2:13, II.1:6-9**
 removal of nauseogenic principles from **III.4:15**
 trip reports **II.1:6-9 IV.3:10**
 with *Stipa robusta* **IV.3:10**
 MORTHLAND, JOHN **III.1:14**
 MORTON, SZARA, and AIKENS **II.1:15,16**
 MOST, ALBERT see ALBERT MOST (AlMost)
 MOTHER DEADLY **VI.3:3,6**
Mountains and Rivers Without End (music) **V.2:12**
 M.R. **III.1:13s**
 MR. GRUB **V.3:16**
 MR. SEE **IV.3:16 IV.4:12**
 MR. TOAD **VI.4:3**
 M.S. **II.4:14 III.2:14 III.3:10 IV.2:11 IV.3:9 IV.3:15**
 M.S.S. **V.2:12 VI.3:16-17**
Mucuna pruriens
 5-MeO-DMT suspected in **VI.1:17**
 as aphrodisiac **IV.2:9 V.3:11**
 as soma? **V.3:11**
 as tryptamine source **IV.2:9 VI.1:17**
 botanical description of **VI.1:17**
 cardiac effects experienced from **VI.1:17**
 death of cattle from ingestion of **VI.1:17**
 DMT in **V.1:12**
 DMT suspected in **IV.2:9**
 dosage-dependent response in animals **VI.3:14**
 eating sprouted seeds of **VI.1:17**
 for “smokable ayahuasca” **IV.2:9**
 in *Kama Sutra* **V.3:11**
 levodopa in **V.1:12**
 negative report on **V.2:11**
 skin irritation from **VI.1:17**
 smoking of **IV.2:9**
 trip report **IV.2:9 VI.1:17**
 with *Peganum harmala* **IV.2:9 V.2:11 VI.1:17**
 with *Tribulus terrestris* **V.3:11**
 MULDOON, SYLVAN **VI.2:12**
 MULGA **VI.1:4 VI.1:16**
 mullein
 as smoking carrier for extracts **IV.3:13**
 for asthma **IV.3:13**
 for bronchitis **IV.3:13**
 MULTIDISCIPLINARY ASSOCIATION FOR PSYCHEDELIC STUDIES
 condensed version of *Listening for the Logos* in Bulletin **VI.1:18**
 FDA and **II.1:9**

- Forum **VI.4**:19
 marijuana, HIV and **II.1**:9
 MDMA study **II.1**:9
 no middle ground between *ER* and **VI.3**:16
 warns not to mix MAOIs and Prozac **III.4**:18
 mummies, Egyptian, drug traces found in **IV.2**:9
 MUNN, HENRY **IV.4**:10
Mushroom Culture, The **II.4**:10
Mushroom: The Journal **II.3**:11 **II.4**:10
Mushroom: The Journal of Wild Mushrooming **III.1**:12
 mushrooms see *Amanita*; psilocybin mushrooms; *Psilocybe*;
Stropharia; *Gymnopilus*; *Lepiota*
 music
 and 5-MeO-DMT experience **V.2**:5
 and ayahuasca **IV.1**:18
 and Grof Holotropic Breathwork **IV.1**:18-19
 avoiding to “move with the experience” **IV.2**:7
 Bach and LSD **IV.1**:18-19
 for “chakra resonance” **V.2**:12
 for medicine wheel rituals **V.1**:5
Music for Airports (music) **IV.2**:8
 music, recommended for entheogen use or important in reported
 experience
 1,000 Airplanes (music) **V.2**:12
 APHEX TWIN **IV.2**:8
 At the Edge (music) **V.2**:12
 Atlantis Angelis (music) **IV.2**:7
 BASHO, ROBBIE **IV.2**:16
 BERNHARDT, PATRICK **IV.2**:7
 Bones (music) **V.2**:12
 BUFFETT, JIMMY **V.2**:5
 Changes in Latitudes (music) **V.2**:5
 DAVIDOFF, P.C. **IV.2**:8
 Dorje Ling (music) **V.1**:11
 Dreamtime Return (music) **V.2**:12
 Eleventh Hour (music) **V.2**:12
 Encounter (music) **IV.2**:8
 ENO, BRIAN **IV.2**:8
 FLECK, BELA **IV.2**:7
 FUTURE SOUND OF LONDON **V.2**:12
 GABRIEL, PETER **V.2**:12
 GLASS, PHILIP **V.2**:12
 Glassworks (music) **V.2**:12
 Global Meditation (music) **V.2**:12
 GORECKI, HENRYK **V.2**:12
 Gorecki's 3rd Symphony (music) **V.2**:12
 Hallucination Machine (music) **V.2**:12
 HARNER, MICHAEL **V.1**:5
 HART, MICKEY **V.2**:12
 Himalaya (music) **V.1**:11
 HOVHANESS, ALAN **V.2**:12
 HP LOVECRAFT (60s band) **V.2**:7
 Initiation (music) **V.2**:12
 JARRE, JEAN-MICHEL **IV.2**:8 **IV.3**:15
 LASAR, MARS **V.2**:12
 Lifeforms (music) **V.2**:12
 LOSEY, RALPH **V.2**:12
 MATERIAL **V.2**:12
 Medicine Flutes (music) **V.1**:5
 Mesa Music Consort (music) **V.1**:5
 Mountains and Rivers Without End (music) **V.2**:12
 Music for Airports (music) **IV.2**:8
 Numena (music) **IV.2**:8
 On Land (music) **IV.2**:8
 Oxygene (music) **IV.3**:15
 PARSONS, DAVID **V.1**:11 **V.2**:12
 Passion (music) **V.2**:12
 PERT, ARNO **V.2**:12
 Places (music) **IV.2**:7
 Prima Sounds (music) **V.2**:12
 Propagation (music) **IV.2**:8
 PYRAMID COLLECTION **V.1**:5
 Raku (music) **IV.2**:8
 RICH, ROBERT **IV.2**:8
 RICHARD, GARY, and RICHARD HOOPER **V.1**:5
 ROACH, STEVEN **IV.2**:8 **V.2**:12
 ROTH, GABRIELLE (AND THE MIRRORS) **V.2**:12
 Sea Biscuit (music) **V.2**:12
 Select Ambient Works, Vol II (music) **IV.2**:8
 Shamanic Journey Solo and Double Drumming (music)
 V.1:5
 Sounds of Indian America, Plains and Southwest (music)
 V.1:5
 SPACETIME CONTINUUM **V.2**:12
 Spirits of the Ancestors (music) **V.1**:5
 STEARNS, MICHAEL **IV.2**:8
 Structures From Silence (music) **IV.2**:8
 Tabula Rasa (music) **V.2**:12
 Totem (music) **V.2**:12
 TRANSCENDENTAL ANARCHIST **V.2**:5
 Trances/Drones (music) **IV.2**:8
 Waiting for Cousteau (music) **IV.2**:8
 Yatra (music) **V.2**:12
 Zamfir (music) **IV.2**:7
 mustard, as carrier for ointments **IV.1**:6 **IV.2**:11-12
 see also “nitrogen mustards”
 with *Argyrea nervosa* **IV.2**:11-12
 with LSA **IV.2**:11-12 **IV.4**:17 **V.4**:14

 M.V.D. **VI.4**:5
 M.W. **IV.1**:15
 MYCELUM MIKE **V.1**:5
Mycophile **II.3**:10-11 **II.4**:10
Mycotaxon **II.3**:11
 MYERSON, L.R., McMURTREY, K.D., and DAVIS, V.E. **II.2**:85
Myristica fragrans (Nutmeg)
 dosage **V.2**:10
 psychoactivity of challenged **IV.2**:11
 trip report **V.2**:10
Mystical Qabalah, The **VI.4**:15
NACCT Abstracts **V.3**:19
Nag Hammadi Library, The **II.1**:4,5
 naphtha **I.2**:13,14 **II.1**:6 **III.4**:15 **IV.3**:2,3 **VI.3**:13 **VI.4**:6-7
Napralert (University of Chicago) **III.1**:7
 NARAD, SRI BRAHMARISHI **VI.2**:7-8
 NARANJO, CLAUDIO **II.1**:16
 NATIVE AMERICAN CHURCH **I.2**:5
 alternative sacraments for **II.2**:7-8
 and peyote as endangered species **II.2**:5-8 **II.3**:5-7 **IV.3**:14
 as “Race Religion” **II.2**:20-21 **II.3**:6
 as useful demonstration of responsible entheogen use
 II.2:21 **II.3**:6
 drumming and entheogens in **VI.2**:17-18
 NATIVE HABITAT LANDSCAPING **VI.2**:15
Natural Depth In Man, The **III.2**:2
 NATURAL HIGH MUSHROOM COMPANY **IV.2**:10
Nature **III.1**:3,6
Nature Conservancy Newsletter **IV.1**:8
 Navajo
 bad spirits **II.2**:21
 N.E. **IV.3**:15
 Neo-Native Americans **II.2**:4
 Netherlands
 drug laws in **IV.4**:13-14
 neurolinguistic programming
 use in conjunction with entheogens **III.2**:15
 therapeutic value in conjunction with entheogens **II.2**:10-11
 Neurophone
 with *Psilocybe cubensis* **IV.3**:16
 neurotoxins
 as psychoactive substances from insects and animals **III.2**:13
 in fungus-infected ryegrass **II.2**:11-12
New Age Journal **III.3**:8
New Scientist **III.1**:14 **III.2**:10 **III.4**:14 **V.1**:10 **V.2**:3
New York Times **IV.3**:14 **VI.3**:8
 NEWATHIS **V.2**:5

- NEWMAN, ERIC **VI.1:5**
 “nexus” see 2C-B
 nigerine see DMT
 nicotine
 traces found in Egyptian mummies **IV.2:9**
Nicotiana rustica
 ritual using **VI.2:6-7**
 NIETZSCHE, FRIEDRICH **VI.2:14**
 night-blooming cereus see *Epiphyllum oxypetalum*
 “nitrogen mustards” see also mustard
 compared to LSA alone **IV.2:11-12**
 for LSA ointments **IV.2:11-12 IV.4:17 VI.1:19**
 less effective for LSA potion than jalapeno juice **VI.1:19**
 with LSA for ingestion **IV.2:11-12**
 with LSA—dismissed as speculative **V.4:14**
 NITRON INDUSTRIES **V.1:18**
 nitrous oxide
 as aid to meditating with plants **III.1:14**
 technique for use **V.3:8**
 with Ketamine, LSD, and DMT **V.3:7-8**
 N.L. **VI.4:5**
 NLP see neurolinguistic programming
 N-methyltryptamine see methyltryptamine
 N,N-dimethyltryptamine see DMT
 non-drug techniques for altering consciousness, request for info **V.2:11**
 nootropics (smart drugs)
 Ginkgo biloba as **VI.3:15-16**
 gotu kola as **VI.3:15-16**
 hydergine as **VI.3:15-16**
 overseas suppliers of **V.1:17**
 pyroglutamate as **VI.3:15-16**
 Smart Drugs and Nutrients VI.3:15
 sources for **V.1:17 VI.4:5**
 to counter damage from MDA, MDMA **VI.3:15-16**
 to counter damage from tropanes **VI.3:15-16**
 to maintain brain health **VI.3:15-16**
Notes from Underground I.1:5 II.1:16 II.2:26 III.3:5 III.4:5
Numena (music) IV.2:8
 nutmeg see *Myristica fragrans*
Nymphaea ampla
 controversy over psychoactivity of **IV.1:15**
 ...OF THE JUNGLE **I.2:6 II.1:13 II.2:14,17,18,23 IV.2:10 IV.3:14**
V.1:14,18
 V.3:3-4,15
 oil of wintergreen as carrier for ointments **III.3:9 IV.1:6**
 ointments, psychedelic
 adverse reactions **IV.2:11,12**
 belladonna alkaloid ointments **II.1:15 III.3:9**
 cautions when circumventing gut **III.3:9**
 dangers of **II.1:15 IV.2:12 V.3:2-4 VI.2:16-17**
 Datura for preparation of **III.3:8 IV.2:12**
 death of Karl Kiesewitter from **II.1:15 III.3:8-10 V.3:4**
 disappointing results from **VI.1:19**
 DMSO as carrier for **III.3:8-10 IV.1:6-7 IV.2:11 IV.4:17,18**
VI.2:16-17
 DMT active via? **IV.2:11**
 electrical transdermal patches **IV.1:7**
 failure of *Argyrea nervosa*/DMSO ointment **IV.4:18**
 failure of hashoil/DMSO ointment **IV.4:18**
 flying ointments **II.1:15 V.3:2-4**
 for 2,6-dichloromescaline? **VI.1:12**
 for *Phalaris*? **IV.1:6-7**
 for *Salvia divinorum* **IV.2:12**
 for *Stipa robusta*? **IV.1:6-7**
 from *Argyrea nervosa* **III.2:13 III.3:9 IV.1:6 IV.2:11-12**
IV.4:18 VI.2:16-17
 from *Cannabis* spp. **IV.4:17**
 from *Ipomoea violacea* **III.2:13 IV.1:6**
 from *Mimosa hostilis* **VI.2:16-17**
 from *Piper methysticum* **IV.4:17**
 from *Salvia divinorum* **VI.2:16-17**
 from *Trichocereus pachanoi* **IV.2:11 IV.4:18**
 garlic oil as carrier for **III.3:8-10 IV.1:6**
 jalapeno peppers as carrier for **IV.1:6 IV.2:11**
 LSA and **IV.1:6-7 IV.2:11-12 IV.3:5 IV.4:17 VI.1:19**
 mescaline enhancement via? **IV.4:18**
 microwaving as possible means for preparation of **IV.3:5**
 mustard as carrier for **IV.1:6 IV.2:11-12 IV.4:17**
 “nitrogen mustards” and **IV.2:11-12 IV.4:17**
 oil of wintergreen as carrier for **III.3:8-10 IV.1:6**
 only effective with *Belladonna* alkaloids? **VI.1:19**
 preparation instructions (LSA) **IV.1:6-7 IV.2:11-12**
 to avoid need for MAOIs? **IV.2:11**
 use of limited to avoidance of digestive distress? **III.3:8-10**
 Ojibway **II.1:13**
 olivetol **V.4:8**
 Ololiuqui see *Rivea Corymbosa*
On Land (music) IV.2:8
 ONES THAT STAIN BLUE, THE **VI.4:17**
 OPEN SOCIETY INSTITUTE **III.4:13**
 opiates
 decried as non-entheogenic **V.1:10**
 Opium for the Masses III.3:12 IV.3:11 V.1:9
 opium poppy see *Papaver somniferum*
 Opuntia cylindrica, misidentification of *Trichocereus pachanoi* as **IV.2:18-19**
 Origins and History of Consciousness VI.1:5
 Origins of Consciousness in the Breakdown of the Bicameral Mind VI.1:5
 ORTEGA, A., J.F. BLOUNT, and P.S. MARCHANT **III.2:18**
 O.S.R. **III.3:15**
 OSS & OERIC (pseud of T. and D McKenna) **II.1:2-3,5**
 OSS, O.T. (pseudonym of T. McKenna) **II.1:2-3**
 OSTREM, LIV **III.1:5**
 OTJ see ...OF THE JUNGLE
 OTT, JONATHAN **II.2:9 II.4:12,14 III.1:13 III.2:9,10-11 III.2:19-20**
III.4:4,17
 V.2:2-3,15 V.3:5,14 VI.1:5-6 VI.2:6,17 VI.3:13
 Ouija boards **II.1:4**
 Out-of-body experiences
 parallels with entheogenic experiences **VI.2:12**
 OWL **IV.2:5-6 V.1:5**
 OWSLEY, STANLEY **IV.4:12**
Oxygene (music) IV.3:15
 Oymetazoine hydrochloride (Sinex)
 adverse interactions with MDMA **III.4:6**
 as MAOI? **III.4:6**
 PACHER, IRWIN, et al **VI.2:18**
Pachycereus II.2:7
 PACIFIC EXOTIC SPORES **VI.4:5**
 paint stripper
 as direct solvent for extractions? **V.3:13**
 extraction of methylene chloride from? **V.4:13 VI.4:5**
 methanol residue likely to remain **VI.4:5**
 paintings see artwork, entheogenic
 Palenque Conference (Botanical Preservation Corps, 1996) **V.2:2-3**
Panaeolus foenicicii
 activity varies geographically **III.2:17**
 identification video **II.2:33**
Pandanus spp.
 psychoactive properties in pollen rather than nuts? **III.2:12**
 PANTHER PRESS
 DM Turner as former proprietor **VI.3:17**
 rip-offs after Turner’s death **VI.3:17**
Papaver somniferum (opium poppy)
 as entheogen potentiator **V.1:9**
 availability from florists now restricted **V.1:9**
 DEA control of **V.1:9**
 DEA restrictions on dried poppies **IV.3:11 V.1:9**
 decried as non-entheogenic **V.1:10**
 extraction of active principles by juicing **III.3:6 III.3:12**
 nausea from poppy-seed tea **IV.3:11 V.1:9**
 objection to inclusion in *ER V.1:10*
 possibility of pesticides on dried poppies? **IV.3:11**
 poppy-seed tea **IV.1:16 V.2:8-9**
 paper chromatography see chromatography

- Paper Chromatography and Electrophoresis* III.1:9
- Papers from the History of Drugs (PHD)*
description of collection PHD II.1:15 III.1:7
references to minimum dosages of MAOI II.1:15-17
- para-dimethylaminobenzaldehyde
as active ingredient in tryptamine test strips IV.4:12
for chromatography IV.4:12
in Ehrlich's Reagent IV.4:12
- PARSONS, DAVID V.1:11 V.2:12
- Passiflora*
and entity voices III.4:5
as MAOI III.4:5 III.4:7 IV.3:15
as potentiator of LSD III.4:5
as potentiator of psilocybian mushroom tea VI.1:6
as potentiator of *Stropharia cubensis* III.4:5
ease of cultivation compared to *P. harmala* IV.1:15
for ayahuasca analogues IV.1:15-16
longer-lasting effects than *Peganum harmala* IV.3:15
smoked for MAOI effects III.4:5 IV.3:15
smoking of extracts of for MAOI effects IV.3:15
with DMT IV.1:15-16 IV.3:15
with *Psychotria viridis* IV.1:15
- Passiflora caerulea* III.1:14 III.2:15
as opiate booster III.4:17-18 IV.2:9
as MAOI IV.2:9
as source of chrysin III.4:17-18 IV.2:9
as source of harmala alkaloids IV.2:9
as Valium alternative III.2:15
chewed III.2:15 III.4:17 IV.2:9
desirable for cultivation IV.2:9
dosage III.4:17 IV.2:9
smoked IV.2:9
with *Cannabis* IV.2:9
- Passiflora incarnata*
as MAOI IV.1:15-16
as potentiator of smoked DMT IV.1:15-16
commercial tablets IV.1:15-16
failure to activate oral DMT IV.1:15-16
for ayahuasca analogues IV.1:15-16
vinegar extraction of IV.1:15
- Passion (music)* V.2:12
- passionflower see *Passiflora* spp.
- Parnate II.1:17-19
- Paroxetine see Paxil
- PAUL, ARA G. I.2:14
- Paxil II.2:31
- P.C. V.2:17
- PCA see pyroglutamate
- p-DAB see para-dimethylaminobenzaldehyde
- PEACE SEEDS III.1:11
- PEELE, STEPHEN L. II.1:4,5 II.3:10-11 II.4:10 III.1:12 III.2:16
- Peele's *Lepiota* see *Lepiota Peele*
- Peganum harmala*
alkaloid content I.1:3-5 II.2:16-17
alkaloid extraction I.1:3 I.2:6-7,8 II.2:29 II.3:13
antidepressant effects of III.4:6
aqueous extractions advised to minimize nausea V.2:2
as coffee substitute? IV.4:12-13
as main culprit in somatic side effects VI.4:7-8
as "pick-up" late in LSD trip IV.4:12-13
as reversible MAOI III.4:5 V.1:16-17
available in Mideast groceries as "esphand" IV.4:12-13
best time for harvest V.4:17
chemical makeup of foliage? V.4:18
Coleus spp. potentiated by VI.1:16
compared to synthetic MAOIs II.1:17-18
cultivation I.1:3 II.2:17 III.3:15-16
dangers of III.4:18-19
dietary remarks III.4:6
dosage I.1:3-4 II.1:1 II.1:15-17 II.2:16-17 III.1:12 V.1:13
V.3:16 VI.2:13
dye-quality versus viable seeds II.1:17
"esphand" as commercial name for IV.4:12-13 VI.1:17
- entity contact with *Psilocybe cubensis* V.3:5-6
extract, dosage of (concentration ratio) III.1:12
extract in miso III.4:5
extract, sublingual IV.4:9-10
extract, vaporized IV.4:8-10
extraction procedure, "standard" III.4:6-7 V.2:12-13 V.3:14
extraction procedure, "modified standard" V.2:12-13
extraction followed by table salt precipitation II.4:11*
- III.2:5
*(correction to procedure in II.4:11 published in III.2:5)
filtering important in extraction V.3:14-15
extraction without grinding II.3:13 II.4:11
Interstate 10, *P. harmala* near I.1:3 V.4:17
irregular heartbeat from? VI.1:16-17
lecithin to minimize nausea from? V.4:15
lethal dose II.1:17,18-19
mescaline potentiated by V.2:3
minimum dosage to potentiate psilocybin V.1:13
nausea from II.1:17 III.4:5 III.4:6 V.3:14,15 VI.2:13
not nauseogenic by itself? IV.4:12-13
not necessarily safe with synthetic entheogens IV.2:18
safety compared to synthetic MAOIs IV.2:18
"smokable ayahuasca" (with *Phalaris*) III.3:5
smoking extracts of for MAOI effects IV.3:15 IV.3:19
St. John's Wort as alternative to? V.4:15
Sufi ayahuasca I.2:8-9
use as hallucinogen II.1:17
use in Iran as incense cor protection from evil eye VI.1:17
vaporized extract of IV.4:8-10 V.2:12-13
via suppository IV.4:9-10
visit to site referenced in *Psychedelic Shamanism* V.4:17
with 5-MeO-DMT (smoked) IV.4:8
with 5-MeO-DMT (via suppository) IV.4:8
with *Amanita muscaria* VI.3:16
with *Argyria nervosa* (HBWR) II.2:29-30 IV.2:12-13
with *Arundo donax* I.2:15
with *Coleus* spp. VI.1:16
with *Desmanthus* II.2:15,27 IV.2:12 IV.3:18
with *Desmanthus leptolobus* IV.3:18
with *Desmodium gangeticum* V.1:16
with DMT (via suppository) IV.4:8
with DMT and LSD V.3:13-14
with DMT and *Psilocybe cubensis* V.3:6
with LSD III.3:10 V.3:13-14
with LSD and DMT V.3:13-14
with *Mimosa hostilis* VI.1:16-17 VI.2:13
with *Mucuna pruriens* IV.2:9 V.2:11 VI.1:17
with *Mucuna pruriens* (smoked) IV.2:9
with *Phalaris* I.2:15,27-28 III.2:14 III.3:5 III.3:13
IV.1:11 IV.4:14 V.1:14-16
with *Phalaris aquatica* V.1:14-15
with *Phalaris arundinacea* V.1:15
with *Phalaris brachystachys* IV.4:14 V.1:15-16 VI.2:15
with *Phalaris* juice III.3:12 IV.3:18
with *Phragmites australis* IV.1:14 IV.2:13-14 V.1:11
VI.1:16
with *Psilocybe cubensis* II.4:11 III.4:18 IV.2:7 IV.3:19
IV.4:8,9-10 V.1:11
V.3:5-6,14 VI.2:15-16
with *Psilocybe cubensis* and DMT V.3:6
with *Psilocybe cubensis* and music IV.2:7 IV.4:10
with psilocybian mushrooms V.2:3
with *Psychotria viridis* II.1:1
with *Salvia divinorum* III.3:16-17 IV.3:18 V.4:5-6
with *Stipa robusta* III.3:14
with *Stropharia cubensis* I.2:9
with *Trichocereus pachanoi* III.4:5 IV.2:18
- Peganum Harmala: The Hallucinogenic Herb of the American Southwest* II.1:16
- PENDELL, DALE IV.3:6 V.1:10
- pennyroyal
for THC manufacture V.4:8
- People's Common Sense Medical Adviser, The* (1889) II.2:20

- pepper as means of increasing absorption of entheogens **III.3:14**
 PERFECT FUNGI EUROPE **VI.3:12**
Persecuted Drug: The Story of DMSO **III.3:8-9**
Persephone's Quest **VI.1:5-6**
 PERT, ARNO **V.2:12**
 PETERSON, VICTOR **V.2:16-17**
 petri dishes, spore prints in **III.3:18**
 PETROSKI, R.J., R.G. POWELL, and K. CLAY **IV.3:10**
 petroleum naphtha see naphtha
 PEUCKERT, DR. ERICH-WILL **V.3:2-3**
Peyote and Other Psychoactive Cactus **I.2:3-4**
Peyote Awareness Journal **V.3:19**
 PEYOTE FOUNDATION
 return of confiscated peyote to **V.3:19**
Peyote—The Divine Cactus **II.2:4**
 PEYOTE WAY CHURCH OF GOD **II.3:5-6 III.1:16**
 peyote see *Lophophora williamsii*
 P.F. **VI.1:4**
 pH **I.2:11-12 III.2:6 IV.3:5-6 V.2:6**
 of city water supplies **V.2:6**
 P.H. **III.2:3 III.2:13 III.3:14 III.4:17**
 pH paper **IV.3:5-6**
 pH testing chemicals (aquarium supplies) **V.2:6**
Pharmacognosy **VI.3:6**
Pharmacology, Biochemistry and Behavior **III.1:14**
Pharmacotheon **III.2:10-11 III.2:19-20 III.4:17 V.3:14**
 PHD see *Papers from the History of Drugs*
Phalaris aquatica
 5-MeO-DMT content in **VI.3:13**
 adverse effects from **V.1:14-15**
 alkaloid content **III.1:3-4,5-6 VI.3:13**
 alkaloid content variability in seed-grown plants **III.1:5-6**
 bufotenine in **III.1:4 VI.3:13**
 bufotenine **not** in **III.1:3**
 compared with *Psychotria viridis* **IV.2:15**
 cultivation conditions and alkaloid content **III.1:5 III.2:14**
 description of **III.1:4,5**
 dosage **V.1:14-15**
 DMT, concentration in **III.1:3-4 VI.3:13**
 management for alkaloid production **II.1:6**
 not variety of *arundinacea* **III.1:2**
 Phalaris staggers and **III.1:5**
 preparation **V.1:14-15 V.3:15**
 propagation of **IV.1:12**
 taken as powder **V.3:15**
 trip reports **IV.1:11 IV.2:15 V.1:14-15 V.3:15**
 with *Peganum harmala* **IV.1:11 IV.2:15 V.1:14-15**
 var. *Stenoptera* 5-6
Phalaris arundinacea **I.1:4 I.2:8,9,11-12 II.2:15**
 adverse effects from juice of **III.3:13 IV.2:15**
 commercial extract, inactive **IV.2:10**
 description of **III.1:4,5**
 DMT content of **VI.3:13**
 dosage **V.1:15**
 extraction and purification of DMT from **III.2:6 IV.2:15**
 extraction of smokeable tryptamines without chemicals
VI.3:11
 identification video **II.2:33**
 management for alkaloid production **II.1:6**
 trip reports **II.2:27-28 IV.2:15-16 V.1:15 VI.3:11**
 Turkey Red as potent variety **III.1:2 III.3:7 III.3:12 IV.1:11,12**
VI.3:11 VI.4:5
 variability of effect between individuals on identical doses
V.1:15
 variegated form **I.2:8 III.1:2**
 variegated form inactive **III.1:2**
 with *Peganum harmala* **III.2:14 IV.2:16 V.1:15**
 via suppository **IV.2:16**
 Yugoslavian fresh-cut as potent variety **III.1:2 VI.4:5**
Phalaris brachystachys
 absence of 5-MeO-DMT in **IV.1:11**
 adverse reaction to **VI.2:15**
 apparent presence of 5-MeO-DMT in **V.1:16-17**
 dosage **V.1:16-17**
 high DMT content in **IV.1:11**
 preparation **V.1:16-17**
 positive report on **IV.4:14 V.1:16-17 V.2:6**
 with *Peganum harmala* **IV.4:14 V.1:16-17 VI.2:15**
Phalaris canariensis
 promising chromatography **V.3:15**
 source for **V.3:15**
Phalaris minor
 absence of 5-MeO-DMT in **IV.1:11**
 low DMT content in **IV.1:11**
Phalaris spp.
 5-MeO-DMT as dominant alkaloid in many strains **III.3:4**
 adverse effects from juice of **III.3:13 IV.2:15 IV.3:18**
 as growth substrate for *P. cubensis* **VI.3:11-12**
 as better tryptamine source than *Desmanthus* **VI.4:5**
 ayahuasca analogues from **III.3:4 III.3:13 IV.2:15-16**
 commercial extract, inactive **IV.2:10**
 commercial seeds, potency of? **III.3:7**
 companion plants for psilocybe mushrooms **VI.3:11-12**
 complaint about ER sections on DMT in **IV.1:11**
 correction of misprint in Appleseed data on **IV.2:15**
 difficult for DEA to schedule **III.1:2**
 dosage information **III.1:12 IV.1:10-11 IV.2:15-16**
 dried juice of **IV.2:15-16**
 emulsion volumes from extraction of **IV.3:4**
 expected yield from extraction? **V.2:8**
 extraction of alkaloids from **I.2:12 III.2:6 III.3:5 III.3:6**
IV.1:11 V.2:8 VI.3:13
 extraction problems with **VI.3:13**
 general information **III.1:5-6**
 grazing stress and alkaloid production **III.3:4 III.3:7**
 indicators of alkaloid content? **IV.2:15**
 juicing for extraction of alkaloids **III.3:6 III.3:13 IV.1:11**
IV.2:15
 lack of activity in variegated cultivar **V.4:15-16**
 laws of **III.3:7**
 management for alkaloid production **II.1:6 III.3:7**
 mowing stress to maximize alkaloids **III.3:7**
 name **III.1:5**
 naphtha, problems with extractions using **VI.3:12-13**
 negative report on extract of **V.4:13**
 “No Fear?” **V.2:10**
 ointment from? **IV.1:6-7**
 redissolving extract in ethanol to remove solvent **V.2:8**
 reference to chromatographic analysis of in *Integration* **III.2:12**
 “smokable ayahuasca from” (with *P. harmala*) **III.3:5**
 solvent odor in extract of? **IV.2:16**
 suggested solutions to extraction problems **VI.3:13**
 toxicity concerns about juice from **III.3:13 IV.2:15 IV.4:14**
 “tryptamines” rather than “DMT” from **III.3:5 IV.1:10**
 variable tryptamine profiles in **III.2:12 IV.1:10-11**
 variegated variety **V.4:15-16**
 via suppository **IV.2:16**
 wheatgrass juicer used for extraction from **III.3:6 IV.1:11-**
12
 with *Peganum harmala* **I.2:15 III.2:14 III.3:5 IV.1:11**
IV.2:15-16 IV.3:19
 “Phalaris staggers” **I.2:9 III.1:5 IV.2:15**
 cobalt deficiency and **IV.2:15**
 sheep “ayahuascaing” themselves to death? **IV.4:14**
 tryptamines not responsible for **IV.1:11**
Phalaris tuberosa see *Phalaris aquatica*
Pharmacologist **II.1:16,17**
Pharmacology Review **II.1:16**
Pharmacotheon **II.4:12,14 III.1:13 VI.2:17**
Pharmako/Poiea **IV.3:6 V.1:10**
 PHD see *Papers from the History of Drugs*
 phenolphthalein (for pH) **IV.3:5-6**
 phenylethylamines **II.1:19**
 PHIL **IV.4:16-17**
Phragmites australis
 5-MeO-DMT as dominant alkaloid in? **IV.2:13-14**

- adverse reaction to **IV.2:13-14**
alkaloids found in **III.2:12**
ayahuasca analogues **IV.1:14 IV.2:13-14 VI.1:16**
chromatography of **IV.3:16**
dosage **IV.1:14 IV.2:13-14 V.2:15**
failure to detect tryptamines in **IV.3:16**
negative report **IV.2:13 V.1:11**
only mild effects from **IV.3:16 V.1:11**
preparation **V.2:15**
positive report **IV.2:13-14 V.2:15 VI.1:16**
site for gathering potent (SF Bay) **V.2:15**
small amount of 5-MeO-DMT found in **IV.3:16**
trip report **IV.1:14 IV.2:13-14 VI.1:16**
with *Peganum harmala* **IV.1:14 IV.2:13-14 V.1:11 VI.1:16**
- Phragmites communis* see *Phragmites australis*
Physician's Desk Reference **II.2:31 VI.3:5,6**
Phytochemistry **III.1:3 IV.3:15 IV.4:11**
PIERCE, R.V. **II.2:20**
PiHKAL **II.1:9 II.4:11 III.2:15 III.3:11 IV.2:11 V.4:8**
Pills-A-Go-Go Newsletter **III.2:9**
Piper methysticum (kava)
 lack of nitrogen in active constituents **VI.1:15**
 ointment prepared from **IV.4:17**
- pipes
 safety of copper in smoking? **V.4:16**
- Piracetam as potentiator of psychotropics **III.1:11**
P.J. **VI.4:7**
PJT BOTANICALS **V.3:19 VI.2:15**
P.L. **III.1:13**
Places (music) **IV.2:7**
Planetary Herbology **III.4:18**
plant allies **I.1:2 II.1:1**
plant identification video **II.2:33**
plant spirits **I.1:2 II.1:1 II.1:9 II.3:2-3**
plant teachers **II.1:1-5 II.3:2-4 II.4:5 III.1:14**
 different from synthetic entheogens **V.2:11**
 do not disappear with the human race **V.2:11**
 Ipomoea **V.2:11**
 lessons from enumerated **V.2:11**
 Lophophora **V.2:11**
 Trichocereus **V.2:11**
 Salvia divinorum **V.2:11**
- Plants of the Gods* **II.1:14 II.2:16 II.3:15**
Playboy **III.3:17 VI.4:9**
Plus-Minus see Shulgin Scale
Plus-One, Plus-Two, Plus-Three, Plus-Four see Shulgin Scale
PM&E see *Psychedelic Monographs and Essays*
P.O. **II.1:13**
Podophyllum peltatum (mayapple)
 often sold as *Mandragorom officinarum* **VI.3:2**
- Poisoning and Toxicology Handbook* **VI.3:5**
Poisonous Plants of the United States and Canada **II.4:8**
polarization
 of molecules during crystallization by stirring **IV.3:4**
- POLLAN, MICHAEL **VI.3:9**
PORTA, JOHANNES BAPTISTA **V.3:2**
Postal Service (US) see mailing of illegal or controlled substances
POUPAT, C. *et al.* **IV.3:15**
POWER PRODUCTS **IV.1:16-17 IV.2:10**
 DEA sting and **IV.3:14**
- power songs
 development from auditory hallucinations **II.2:10**
- Practical Guide to Qabalistic Symbolism* **VI.4:15**
Practical Handbook of Plant Alchemy **VI.4:10**
Practical LSD Manufacture **IV.3:6 IV.4:15 V.4:7**
Practical Organic Chemistry **V.4:13**
Practitioner's Guide to Psychoactive Drugs, The **I.2:2-3**
practitioner's society to promote proper use of entheogens **II.2:20-21**
PRAIRIE DRAGON **IV.3:10 V.2:9,10**
Prairie Mimosa see *Desmanthus illinoensis*
pressure cooker sources **III.3:14**
PRL Biosciences **IV.2:10**
Prima Sounds (music) **V.2:12**
- Primer of Drug Action* **I.2:14**
prison
 entheogens in **VI.2:15-16**
 spiritual evolution in **VI.2:16**
 twenty-year sentence for mushroom cultivation **VI.2:16**
- PROFESSOR BUZZ D. LUX **III.2:6,12 III.2:16 III.2:18 III.3:9 III.3:11 III.3:14 III.4:5 V.4:8**
- Projection of the Astral Body* **VI.2:12**
Propagation (music) **IV.2:8**
PROPHET OF THE HOLY FEAT **II.3:8**
protective spells see rituals
PROVONSHA, J. **III.1:7**
Prozac **II.2:31**
 adverse reaction with Ketamine reported **III.4:6**
- PSI **IV.2:10**
psilocin
 analogue by feeding gramine to *P. cubensis*? **VI.2:18**
 extracted by chloroform **VI.4:6**
 extraction procedure **VI.4:6-7**
 nonpolar compound **VI.4:6**
 not found in *Psilocybe semilanceata* **VI.4:6**
 production of by feeding tryptophan to DMT-producing plants? **IV.4:11**
- Psilocybe azurescens*
 cultivation tips **VI.4:7**
- Psilocybe baeocystis*
 potent after storage of 12 years **VI.3:17 VI.4:6**
 storage conditions to preserve potency **VI.3:17**
- Psilocybe cubensis* see also *Stropharia cubensis*
 aborting trip with *Lobelia* tea **III.3:18**
 adverse experience in combination with *Peganum harmala* extract **IV.4:8-9**
 allergic reaction to? **III.3:18**
 Atlantis Angelis (music) and **IV.2:7 IV.4:10**
 BERNHARDT, PATRICK and **IV.2:7 IV.4:10**
 “bluing” not an indicator of potency in **IV.3:16**
 catharsis from **V.2:4-5**
 compared to *Lepiota peelee* **II.3:10**
 cultivation tips **VI.2:15**
- Dorje Ling (music)* and **V.1:11**
entity contact from **IV.4:4-6,6-7,9-10 V.4:11-12 V.3:5-6 VI.2:14-15**
 extraction of psilocin and psilocybin from **VI.4:6-7**
 gramine as feed to produce psilocin-like molecule? **VI.2:18**
 growth media for **II.4:10-11**
 Himalaya (music) and **V.1:11**
 illegality of spores in California **IV.3:17**
 increasing potency by feeding indoles **III.4:18**
 increasing potency by feeding tryptamines **II.1:17 III.1:13 III.4:18 V.4:14**
 life-saving (literally) effect of experience with **V.2:4-5**
 LSD substituted for in Thailand **V.3:9**
 mesa (altar) for use with **V.4:11-12**
 Mazatec use of **IV.4:10**
 Neurophone and **IV.3:16**
 PARSONS, DAVID and **V.1:11**
 Phalaris as companion plant for **VI.3:11-12**
 Phalaris clippings as ideal substrate for **VI.3:11-12**
 potentiation by harmala alkaloids **II.2:29 III.4:18-19 IV.3:18**
 psilocin found along with psilocybin in **VI.4:6-7**
 sold to tourists in Thailand **V.3:9**
 sources for spores **VI.3:12**
 taken in poor set and setting **V.2:4-5**
 traditionally used only at night **IV.4:10**
 trip reports **II.4:6-7 IV.2:5-7 IV.4:8-10**
 tryptamine sources to increase potency **VI.3:11**
 use in group work **II.4:6-7**
 with MDMA **V.1:11-12**
 with *Peganum harmala* **IV.3:19 IV.4:8-10 V.1:11 V.3:5-6 VI.2:15-16**
 with *Peganum harmala* and DMT **V.3:6**
 with *Peganum harmala* and music **IV.2:7 V.1:11**

- with vaporized *Peganum harmala* extract **IV.4:8-10**
- Psilocybe cyanescens*
- Austrian vs. US Pacific Northwest variety? **V.2:5**
 - cultivation tips **IV.4:19 V.2:5 VI.4:7**
 - ideal for northern climates **IV.4:19**
 - ideal for outdoor cultivation **IV.1:9 IV.3:17 IV.4:19**
 - sources of spores **IV.3:17**
 - surpassing potency of with *P. cubensis* by feeding **VI.3:11**
- Psilocybe cyanescens* var *Astoria Ossip*
- comparable to *S semilanceata* **IV.1:9**
 - fruiting near freezing **IV.1:9**
 - more potent than *P. cubensis* **IV.1:9**
- PSILOCYBE FANATICUS **IV.2:10**
- Psilocybe* spp.
- arrest of mail-order seller of growing kits **IV.1:16-17**
 - as substitute sacrament for Native American Church **II.2:8**
 - cultivation outdoors **IV.1:9 IV.3:16**
 - defatting of **VI.4:6-7**
 - entity contact from **IV.2:5-6**
 - extraction of psilocybin and psilocin from **VI.4:6-7**
 - extraction of psilocybin from by Hofmann method **III.2:4**
 - growing kits **IV.1:16-17**
 - illegality of spores in California **IV.3:17**
 - increased growth through addition of multivitamins **IV.3:16**
 - trip reports **IV.2:5-6**
- Psilocybe semilanceata*
- potency maintained from 15 to 100 years **VI.4:6**
 - psilocybin only active constituent of **VI.4:6**
- Psilocybe tampanesis*
- source for spores **VI.3:12 VI.4:5**
- psilocybian mushrooms
- aborting trip with *Lobelia* tea **II.2:14 III.3:18 III.4:17**
 - adverse reaction to “green spore contamination” of **V.2:3 V.4:17**
 - adverse reaction to smelling mycelium after earlier inhalation of “spores” **V.2:4 V.4:17**
 - as cure for addiction **IV.3:17**
 - as medicine **IV.3:17**
 - as Soma **V.1:13**
 - auditory hallucinations with **II.2:10**
 - dangers of allergic reactions to? **V.2:4 V.4:17**
 - dangers of inhaling gases from **V.4:17**
 - DMT smoked with **IV.3:15-16**
 - entity contact from **IV.4:4-6,6-7 V.2:3 VI.1:14-15**
 - extraction of psilocybin from by Hofmann method **III.2:4**
 - feeding tryptamines to increase potency of **VI.3:11**
 - illegal to cultivate for any purpose **V.1:13**
 - illegality of spores in California **IV.3:17**
 - intensified by “chakra music” (*Prima Sounds*, Ralph Losey) **V.2:12**
 - mushroom entities **II.1:1-4 II.3:2-4 III.1:13 V.2:3**
 - Phalaris* as substrate for **VI.3:11**
 - potentiated by *Passiflora* spp. **VI.1:6**
 - preparation techniques **VI.4:6**
 - preserving potency *in vivo* **VI.4:6**
 - problems in mixing methadone with? **V.2:4**
 - proposal to export from Wales **VI.1:7**
 - speaking English **II.1:2 II.4:5**
 - spore prints in petri dishes **III.3:18**
 - tea from **VI.4:6**
 - toasting/drying to minimize nausea/toxins **IV.3:17 VI.4:6**
 - twenty-year sentence for cultivation **VI.2:16**
 - UFO contacts **II.2:3,31-32**
 - use of medicine wheel ritual with **V.1:5**
 - with mind machines **VI.3:17**
 - with *Peganum harmala* **V.2:3**
 - with *Salvia divinorum* **V.4:4-5**
 - with smoked *Banisteriopsis rusbyana* as MAOI **IV.4:16**
- psilocybin
- as polar compound **VI.4:6**
 - cannot be extracted with chloroform **VI.4:6**
 - dissertation on voices heard while using **VI.1:18**
 - extraction from *Psilocybe* spp. **III.2:4 VI.4:6-7**
 - extraction from *Psilocybe* spp. by Hofmann method **III.2:4**
 - extraction with chloroform **VI.3:13 VI.4:6**
 - gene-splicing for production of **II.3:8**
 - limited solubility in ethanol of **IV.3:3**
 - minimum *Peganum harmala* dosage to potentiate **V.1:13**
 - not potentiated by MAOIs (according to Ott) **V.2:2-3**
 - only entheogen in *Psilocybe semilanceata* **VI.4:6**
 - smoked **VI.3:13**
 - solubility in methanol of **IV.3:3**
 - tartaric acid spray to stabilize? **IV.3:4**
 - voices heard while using **VI.1:18**
 - with *Salvia divinorum* **V.4:6**
- Psilocybin Magic Mushrooms Grower's Guide* **II.1:2-3,5 II.3:3**
- Psilocybin Mushrooms of the World* **VI.3:11**
- PSILONAUT **VI.3:15 VI.4:5**
- psychedelic (the word) **I.2:1 II.2:9-10**
- psychedelics
- any evidence of permanent damage from? **V.2:9**
- PSYCHEDELIC ABSTRACTS ONLINE (internet link) **VI.1:18**
- PSYCHEDELIC BOOKSTORE **VI.4:18**
- Psychedelic Chemistry* **I.2:14 II.1:9 IV.4:12**
- Psychedelic Drugs Reconsidered* **II.1:16**
- Psychedelic Illuminations* **IV.4:10**
- Psychedelic Monographs and Essays* **I.2:3 II.1:10,15 III.1:7 V.1:17**
- Psychedelic Literature* **III.1:7**
- Psychedelic Resource List* **III.3:11 V.3:11 VI.4:17,19**
- psychedelic shamanism **II.1:1 II.1:10 II.2:2-4**
- Psychedelic Shamanism* **IV.4:19 V.2:18 V.3:14 V.4:17 VI.3:10 VI.4:2**
- Psychedelic Sourcebook* **III.3:11 VI.1:11 VI.4:17,19**
- Psychedelics Encyclopedia* **II.1:5,16 II.2:6 II.3:2,13 VI.3:10**
- psychic self-defense, need for **III.4:10**
- psychoactive honeys **III.1:7**
- Psychopharmacologia* **II.1:17**
- psychotherapy
- shamanic model in **II.4:7**
 - use of entheogens in **II.4:7**
- Psychotria* spp.
- average DMT content of **VI.3:13**
- Psychotria viridis* **I.1:2 I.2:9,12 II.1:1,13 III.1:12**
- adverse effects from isopropyl alcohol extract of **IV.4:18-19**
 - cultivation tips **IV.4:11 V.1:16,17-18**
 - DEA bust of lab using? **V.1:17**
 - dosage **II.1:1,3,13 III.1:12 V.2:6**
 - extraction of smokeable DMT from? **V.1:17**
 - extractions from **IV.4:18-19 V.1:17 V.2:6**
 - less productive than *M. hostilis* **VI.3:12**
 - no entheogenic effect from **IV.3:19**
 - pest control in **IV.4:11**
 - slow growth compared to *Mimosa hostilis* **VI.1:4**
 - soil mixture for cultivation of **V.1:17-18**
 - source of renewably harvested **IV.3:15 IV.4:11-12**
 - source of renewable material challenged **IV.4:11-12**
 - with *Banisteriopsis caapi* **VI.2:12-13**
 - with *Peganum harmala* **II.1:1 IV.3:19 VI.2:13**
- Psychozoic Press* **I.2:14 II.1:9,14 II.3:8 III.1:6**
- puffer fish (fugu) see tetrodotoxin
- PUHARICH, ANDRIJA **II.1:14**
- Pump 'n Seal **III.1:15**
- puro de cana (Mexican ethanol) **III.2:6**
- purple-and-green spit under black light after 5-MeO-DMT **VI.1:16 V.3:16 VI.3:14**
- Purple Noise generator **II.2:13**
- P.W. **IV.3:13**
- PYRAMID COLLECTION **V.1:5**
- pyroglutamate
- as nootropic **VI.3:15-16**
 - to maintain brain health **VI.3:15-16**
- PYROTEK (chemical supplier) **VI.1:18**
- Qabalah see Kabbalah
- Qat see *Catha edulis*
- QUICHUA, CANELOS **II.2:2-3**
- Raku* **IV.2:8**
- RAM DASS, BABA **II.4:5**

- RATSCH, CHRISTIAN **V.1:10 V.2:19 V.4:7 VI.3:4**
 R.B. **IV.1:19 IV.3:11**
 R.C. **VI.3:17**
Realms of the Human Unconscious **VI.4:15**
Recreational Drugs **III.3:11 V.4:8**
 REDWOOD CITY SEEDS **II.2:18**
 Reed canarygrass see *Phalaris arundinacea*
Reflexive Universe **VI.1:5**
 religious freedom and entheogens **III.1:15**
 Religious Freedom Restoration Act
 compelling government interest test **III.1:16**
 formation of entheogen-based churches urged **III.1:16**
 invalidation by Supreme Court **VI.4:2**
 lack of protection for users of entheogens suspected
III.1:16
 protection for users of entheogens? **III.1:16**
 REMASTER **V.2:3,10**
 RENDIG, V.V. **III.1:6**
Res. Publ. Assoc. Res. Nervous Mental Disease (sic) **II.3:13**
 REVEREND BOB **IV.3:14**
 Reviews
 Ain't Nobody's Business if you do **IV.1:5**
 Ayahuasca Analogues—Pangaean Entheogens **III.2:9**
 Ayahuasca Visions: The Religious Iconography of a Peruvian Shaman **II.1:10**
 Book of Acid, The **I.2:4,5,13,15**
 Construction and Operation of Clandestine Drug Labs, The
III.3:11
 Crash Collusion **II.1:10**
 Drug Policy Letter **III.4:13**
 Eleusis **VI.2:10**
 Entheogen Law Reporter, The **III.1:10**
 Essential Psychedelic Guide **III.4:10**
 Extra-Terrestrial Friends and Foes **IV.1:5**
 First Book of the Sacraments of the Church of the Tree of Life **I.2:5**
 Herbal Highs **I.2:4**
 Home-Grown Highs **I.2:4**
 JLF Poisonous Non-consumables **III.2:8-9**
 Legal Highs **I.2:3**
 MAPS Newsletter **II.1:9**
 Marijuana Consumers and Dealers Guide **I.2:4-5, 13, 15**
 Marijuana Law **VI.1:8**
 Merck Index **III.3:11**
 Opium for the Masses **III.3:11**
 Peyote and Other Psychoactive Cactus **I.2:3-4**
 Pharmacothoeon **II.4:12**
 Pharmako/Poeia **IV.3:6**
 PIHKAL: A Chemical Love Story **III.3:11**
 Pills-A-Go-Go Newsletter **III.2:9**
 Practical LSD Manufacture **IV.3:6**
 Psychedelic Monographs and Essays **II.1:10**
 Psychedelic Resource List **III.3:11**
 Psychedelic Sourcebook **III.3:11 VI.1:11**
 Recreational Drugs **III.3:11**
 Salvinorin: The Psychedelic Essence of Salvia Divinorum **V.4:3-4**
 Secrets of Methamphetamine Manufacture **III.3:11**
 Widdershins, A Volatile Journal of Magick **VI.1:11**
 R.F. **III.3:10**
 R.G. **IV.3:11-12 IV.3:18 IV.4:12 V.3:18**
 R.H. **II.3:14 III.4:18 IV.3:4**
 RICHARD, GARY, and RICHARD HOOPER **V.1:5**
 RICH, ROBERT **IV.2:8**
 RIEDLINGER, THOMAS **II.2:9-10**
 RIKKELMAN, R. **IV.4:13-14**
 “Rimso” (medical grade DMSO) **III.3:9**
 rituals
 banishing ritual **IV.2:6-7 V.1:5**
 construction of altar (mesa) **V.4:11-12**
 desire to see more articles on **II.3:14**
 entheogen use as part of Buddhist **VI.2:6-7**
 for use with 5-MeO-DMT **VI.2:6-7**
 for use with *Datura* **VI.2:6-7**
 for use with marijuana **VI.2:6-7**
 for use with *Nicotiana rustica* **VI.2:6-7**
 for use with *Psilocybe cubensis* **V.4:11-12**
 for use with *Salvia divinorum* **VI.2:6-7**
 for use with *Trichoicereus pachanoi* **V.4:11-12**
 medicine wheel **V.1:5**
 power circle **IV.2:6-7 V.1:5**
 prayer and entheogens **V.1:5**
 recommended for entheogen use **II.2:22-23 V.1:4 V.4:11-12**
Rivea Corymbosa (Ololiuqui)
 see also morning glories
 cultivation information sought **IV.3:11**
 cultivation of **II.2:18**
 dosages **II.1:7 II.2:18**
 trip reports **II.1:8 II.2:18**
 worship of **II.1:9**
 RIVIER & LINDGREN **II.1:16,17**
 R.M. **VI.4:3**
 R.N. **III.3:14-15 III.3:16 IV.4:17**
 ROACH, STEVEN **IV.2:8 V.2:12**
Road to Eleusis, The **II.2:18 II.3:13**
 ROBINSON, J.M. **II.1:5**
 ROBINSON, TREVOR **II.2:25**
Rodale's Illustrated Encyclopedia of Herbs **III.1:13**
 RONIN PUBLISHING **VI.1:8**
Roots **V.2:18**
 ROSENBERG, H.L. **III.3:8**
 ROSETTA FOLIOS **I.2:7,8,9 II.1:17 II.2:15,16 III.3:10 IV.1:8**
V.1:8,17 V.2:6 VI.2:18
 ROTH, GABRIELLE (AND THE MIRRORS) **V.2:12**
 R.P. **III.1:12 III.2:12**
 R.R. **V.2:7**
 R.S. **III.1:12-13 III.3:10 III.3:16 III.4:5 IV.2:14 IV.3:16 IV.4:11,12-13 V.1:10-11**
 VI.2:12 VI.4:2
 R.T. **IV.2:16-17**
 rubber cement solvent see heptane, hexane
 RUCK, CARL R.P. **II.2:9 VI.1:5-6**
 R.W. **II.4:13 III.1:13 III.2:15 IV.4:17**
 R.W.S. **IV.1:18 IV.3:12,13 IV.3:18 V.2:7**
 RY **VI.2:17-18**
 RYDEEN, PAUL **II.1:10**
 S.A. **VI.2:11**
 saint children **II.1:1 II.4:5**
 SABINA, MARIA **II.1:1-3,5 III.3:2-4 II.4:5**
 SACHAMAMA BOTANICAL PRESERVE **IV.3:15 IV.4:11-12,17**
Sacred Mushroom, The **II.1:14**
Sacred Mushroom Seeker, The **II.2:9**
Sacred Mushrooms and the Law **V.3:11**
Sacred Record **II.2:6 II.3:5 IV.3:14**
 sage, as source of thujones? **III.4:18**
 SAI-HALASZ, A. **II.1:16,17,18**
 St. John's Wort (*Hypericum perforatum*)
 as irreversible MAOI? **V.4:15**
 as MAOI? **V.2:8 V.4:15**
 extracts of **V.4:15**
 safety of? **V.4:15**
 sun sensitivity from **V.4:15**
 tea from **V.4:15**
 with *Trichocereus pachanoi*? **V.4:15**
Salvia spp. as source of thujones? **III.4:18**
Salvia divinorum **I.2:10**
 baking soda to potentiate oral **V.2:7**
 Bhagavad Gita and **VI.1:14**
 bitterness of **V.1:18-19**
 carbon dioxide as “fertilizer” for **V.4:3**
 chewing **III.2:17-18 IV.3:8-9 V.1:18-19**
 clones of, relative bitterness of **V.1:18-19**
 club soda to add carbon dioxide for **V.4:3**
 Coleus and **I.2:5**
 cultivation tips **III.2:17-18 III.3:17 III.4:19 IV.1:19 IV.3:9**
V.1:17-18 V.4:3

- VI.1:15
dangers of ointment from VI.2:16-17
darkness, use in recommended V.3:17
diminished appetite for VI.3:12
dosage II.3:12 III.4:19 V.1:18
dosage by weight II.3:12
drying, activity preserved after II.3:12 VI.1:15
effectiveness initially dismissed as another psychedelic
myth V.4:2
emulsification needed for ingestion? V.3:17
entities from IV.3:7 V.1:18 V.4:2-3 VI.1:14-15
experiment series using VI.2:2-4
extract ordered but not delivered VI.4:3
extraction of oil from? V.4:6
extraction through juicing III.3:6
giant magnetic flypaper VI.4:3
hostile spirit sensed via VI.1:14
humidity tents for III.2:17-18 IV.1:19 IV.3:9 V.4:3 VI.2:5
hyperdimensionality of V.4:2-3 VI.2:3-4
infant awakening whenever smoked VI.2:5
ingestion techniques V.1:18-19
interdimensional travel via V.2:7
isolation procedure for Salvinorin-A from III.2:17
lack of effect II.1:12-13 IV.3:7,9
liver toxicity question V.2:7
Magic Umbrella Greenhouse for IV.1:19
Mazatec usage procedures II.3:12
mouth acidity and V.1:19
mouthwash for improved effectiveness of V.1:19
music and VI.1:14
ointment from VI.2:16-17
organic pesticide, death of plant from III.4:19
“palatable clone” more potent V.2:7
pineapple juice as potentiator of V.1:18
plant spirit, contact with V.2:7 V.2:11
plant teacher, lesson from V.2:11
possibility of ointment from? IV.2:12
preservation of activity by freezing II.1:12-13
quid method *see* chewing, *above*
rehydration procedure for dried leaf V.4:6
ritual and IV.3:7-8 VI.2:6-7
Santeria/Lucumi practitioner’s contact with spirit of V.2:7
sense of “no return” VI.1:14-15
set and setting for IV.3:7
Shepherdess and VI.1:14
smoking techniques IV.3:7,8 V.3:17 V.4:3 VI.2:2-4
soil mixture for V.1:17-18
sources II.2:33 III.1:11
spiritual practice and VI.2:5
“Sylvia” *Divinorum* V.2:7
transformation of user into reptilian being V.2:7
trip report from formerly skeptical DeKorne V.4:2-3
trip reports III.2:17-18 III.3:17 III.4:19 IV.3:7-9 V.1:18
V.2:7 V.3:17 V.4:2-6
VI.1:14-15 VI.2:2-4
volatilization of V.1:19
wheatgrass juicer used for extraction III.3:6
with 2C-B V.4:4-5 VI.2:18-19
with 5-MeO-DMT V.4:5-6
with DXM and 2C-B VI.2:18-19
with hashish VI.2:3
with LSD IV.3:8 V.4:6
with *Peganum harmala* III.3:16-17 IV.3:19 V.4:5-6
with psilocybian mushrooms V.4:4-5
with psilocybin V.4:6
with smoked *Peganum harmala* extract IV.3:19
with tobacco VI.2:3
- SALVIA DIVINORUM LIST VI.4:19
Salvinorin: The Psychedelic Essence of Salvia Divinorum V.4:3-4
VI.2:2,10
Salvinorin-A
cautionary notes III.4:2-3 VI.4:4
compared to whole *S. divinorum* III.4:2-3
Daniel Siebert’s initial (over)dose VI.4:4
dosage questions and answers VI.4:4
effects III.4:2-3
entity contact from IV.4:4-6
insoluble in water VI.1:15
isolation procedure from *S. divinorum* III.2:18
persistent synergy with psilocybin? III.2:18
potency III.4:2-3
problems in measuring minute VI.4:4
more powerful than DMT VI.2:4
not soluble in ethanol? VI.2:2-3
novel structure for true psychedelic VI.1:15
recurring “themes” III.4:2-3
relevant journal citations III.3:16
synergy with *Cannabis*? III.2:18
trip report III.2:18
- SAM LANCEATA VI.4:6-7
SAMORINI, GIORGIO III.1:7 IV.1:11 IV.2:15 V.3:11-12 VI.2:10
entheogenic online database of III.1:7
San Pedro (Saint Peter) II.2:8
San Pedro cactus *see Trichocereus pachanoi*
sangomas (South African shamans)
use of 2C-B by V.2:16-17
- Santa Claus
entry through chimney as shamanic practice VI.4:9
historical connection with *Amanita muscaria* VI.4:9
outfit representing *Amanita muscaria* VI.4:9
reindeer connected with *Amanita muscaria* VI.4:9
- Santa Fe New Mexican* VI.1:7
Santeria (religion)
practitioner’s contact with *Salvia divinorum* plant spirit V.2:7
- Santo Daime V.2:15
Savage and Beautiful Country, The I.2:2
SAVAGE, C. I.2:14
S.B. III.1:16 IV.1:13 IV.2:18-19 IV.3:14-15
SCAMMELL, HENRY VI.3:5
Scammell’s Universal Treasure House of Knowledge and Valuable Receipts VI.3:5-6
SCHNEIDER, K. II.3:3
SCHOOL OF WISDOM V.2:12
schizophrenia II.1:1,3-4 II.3:3-4 II.4:4
Sci. Pharm. IV.1:14
Science II.3:13
Science News IV.3:4
Scientific American IV.1:7
Scientist, The (John Lilly) VI.3:10
scholarly tone of *ER* II.1:11-12
SCHOONOVER, S.C. I.2:2-3
SCHULDES, BERT MARCO VI.4:3-4
SCHULTES, RICHARD EVANS II.1:14 II.2:18 II.3:9 II.3:13 II.4:14
IV.4:18
SCHULTES, RICHARD EVANS and HOLMSTEDT, BO II.4:14
SCLEROTIA V.1:17
Sclerotinia megalospora
as parasite on *Vaccinium uliginosum* VI.2:9-10
psychoactivity questioned VI.2:9-10
- Scopoderm (motion sickness patches)
as source of tropanes VI.3:6
dosage VI.3:6
- scopolamine II.1:14 VI.3:2-6
Sea Biscuit (music) V.2:12
seasonal variation in alkaloid content
Ariocarpus fissuratus, question about II.2:25
Lophophora williamsii, question about II.2:25
Trichocereus pachanoi II.2:25
- Seattle Times* VI.1:7
Secrets of Methamphetamine Manufacture III.3:11
seed exchange proposed V.2:8
Select Ambient Works, Vol II (music) IV.2:8
selective serotonin reuptake inhibitors II.2:31
Selegiline II.1:18-19
SEMI LANCEATA III.2:18
sentencing guidelines, drugs vs. other offenses III.3:17

- separatory funnels
 source for **V.2:17**
- Sepher Yetzirah, The* **VI.4:15**
- serotonin
 chemical structure of **III.2:11**
- Serpent and the Rainbow, The* **IV.2:12,14**
- Sertraline see Zoloft
- S.F. **III.2:12 III.2:17**
- S.H. **V.3:17 VI.2:12-13**
- Shamanic Journey Solo and Double Drumming (music)* **V.1:5**
- shamanism **I.1:1,2 I.2:10,11 II.1:10**
 adoption of modern symbolism in traditional **II.2:2-3**
 application of term to Western practitioners **II.2:2-4 IV.3:12 V.2:17**
 consciousness, bringing into daily life **IV.1:4**
 linguistics of, need for study **II.2:10-11**
 thoughts on role in modern society **V.2:17**
 use of synthetic entheogens in traditional **V.2:17**
- SHAMANISM (internet link) **VI.1:18**
- Shaman's Body, The* **IV.2:8**
- Shaman's Drum* **V.1:4 V.4:12**
- Shaman's Path* **VI.2:17**
- SHARON, DOUGLAS **IV.1:13 V.4:11**
 assertion of toxic alkaloids in *Trichocereus peruvianus* **IV.1:13**
 assertions of toxic alkaloids in *T. peruvianus* challenged **IV.1:13**
 descriptions of *Trichocerus pachanoi* **V.4:11**
- shellac
 as coating for nausea control **IV.2:13 IV.4:11**
 enteric-coated capsules as alternative to **IV.4:11**
 toxicity questions regarding **IV.4:11**
- shitaake mushrooms, anticancer properties of **III.1:7**
- SHIVA and SHAKTI **III.1:4**
- SHULGIN, ALEXANDER T. **I.2:15 II.1:6,9,16 II.2:11 III.3:13 III.1:13 IV.2:11**
V.3:13 V.1:7-8 V.2:16 V.4:8
 assay (reputed) of *Bufo alvarius* venom vapor **III.1:13**
 discovery of 2C-B by **V.2:16-17**
 paper on mescaline analogues **IV.3:14**
- SHULGIN, ALEXANDER and ANN **II.1:9 II.4:11 III.2:15 III.3:11**
- Shulgin Categories of Psychedelic Inebriation see Shulgin Scale
- Shulgin Scale
 defined **II.4:11**
 need for improvement of? **IV.3:13**
 proposed alternative to **IV.3:13**
- SHUMA, FRANCISCO MONTES **IV.4:11-12,17**
- SIEBERT, DANIEL J. **III.4:2-3 V.4:4 VI.4:4,19**
- SIEMEN OY **V.3:4**
- SIGMA CHEMICAL COMPANY **III.1:13**
- Silver Maple, extraction of gramine from **VI.2:18**
- Silybum marianum* (milk thistle)
Amanitas and **III.4:18**
 hepatoprotective effects of **III.4:18**
 reactivation of LSA days after ingestion by **V.1:11**
- Sinex see Oymetazoline hydrochloride
- sinicuiche see *Heimia salicifolia*
- SISTER WOLF **IV.3:13**
- SJOERDSMA, A. **II.1:15,16**
- S.K. **III.4:19 IV.4:6-7**
- Ska Maria Pastora see *Salvia divinorum*
- Ska Pastora see *Salvia divinorum*
- Sleepy grass see *Stipa robusta*
- S.M. **III.1:13 V.1:8,11,12 V.4:18**
- “smart drugs” see nootropics
- Smart Drugs and Nutrients* **VI.3:15**
- S.M.G. **IV.3:14**
- SMITH, ELVIN D. **I.2:14 II.1:9,14**
- SMITH, DAVID E. **I.2:14**
- SMITH, MICHAEL VALENTINE see MICHAEL VALENTINE
- SMITH
 “smokable ayahuasca” **III.3:5 IV.2:9**
- smokable DMT and 5-MeO-DMT
 ayahuasca, comparison with **II.4:2**
 description of effects **II.4:1-3**
 extraction and preparation of **II.4:1**
 LSD, comparison with **II.4:2**
 synthetic entheogens, connection with technoeconomic system **II.4:2**
 with *Peganum harmala* **III.3:5**
- smokable extracts as means of assessing putative entheogens **IV.1:15**
- snuffs, entheogenic
 from *Anadenanthera colubrina* **V.2:2**
Viola trees sought as source of **V.2:8**
- So-ksi see *Miribilis multiflora*
- Solanaceae*, brief description of family **VI.3:2**
- SOLARIS **III.1:8-9 III.2:4,5 III.3:9 IV.1:6-7 IV.3:4,5,9 IV.4:17**
- solvents
 acetone **III.2:5 VI.4:6-7**
 acetic acid/vinegar **I.2:6-7 II.2:29 II.4:11 III.2:5 IV.3:2,3,5 VI.4:6-7**
 alcohols as alternatives to non-polar solvents? **III.3:10 IV.3:5**
 aqueous as means of minimizing nausea **V.2:2**
 benzene **IV.3:3**
 byproduct formation from **V.1:7-8**
 carcinogenic residues from? **III.3:10 V.4:13**
 chloroform **I.2:12,13,14 III.2:5,6 III.2:18 III.4:15 IV.3:2,3,4 V.1:7-8 V.4:13**
VI.3:13
 chloroform manufacture **III.4:15**
 Coleman fuel **I.2:14 II.1:6 VI.4:6-7**
 comparison of **III.4:14**
 dangers of **III.2:5 III.3:10 III.4:14-15 IV.3:3-4**
 decried as inconsistent with shamanic practices **V.1:8**
 environmental ethics of **III.4:14**
 ethanol **I.1:4 I.2:4,6,7 III.4:14-15 IV.1:17 IV.3:3,5 VI.3:13**
 ether **I.2:4,12 II.1:6,8 III.3:10 III.4:15 IV.3:2,3**
 ether manufacture **III.4:15**
 ethylene dichloride **V.4:13**
 evaluating purity by evaporation **IV.3:4**
 for microwaves extractions **IV.3:5**
 heptane **III.2:5 IV.3:6**
 hexane **III.2:5,7**
 isopropyl alcohol **IV.3:2,5**
 lemon juice **I.1:4 III.2:5,6 V.2:6**
 lemon juice usually insufficiently acidic **V.2:6**
 lighter fluid **I.2:13 IV.3:2**
 ligroine **I.2:13-14**
 manufacture of **III.4:15**
 methanol **I.2:13 II.1:8 II.4:14 III.2:4,6,7 IV.3:2,3,5 V.1:6-7 V.4:7 VI.3:13**
VI.4:6-7
 methylene chloride **I.2:12 II.4:1 III.1:8 III.2:5,6 III.3:10 III.4:14-15 IV.3:2,3,5**
V.2:8 V.4:13 VI.3:13 VI.4:6-7
 naphtha **I.2:13,14 II.4:14 III.4:15 IV.3:2,3 VI.3:13 VI.4:6-7**
 7
 odor confused with DMT? **IV.2:16**
 odor left in Phalaris extract? **IV.2:16**
 paint stripper **VI.3:13**
 recycling needed **III.3:10**
 residues from **IV.3:4**
 restrictions on availability of **V.2:8**
 selection of **III.4:14 IV.3:3**
 starter fluid, problems with **III.4:15**
 tips on extraction with **IV.3:3**
 trichloroethane **III.3:10**
 trichloroethylene (TRIKE) **III.1:8 III.2:5 III.3:10 V.2:8**
 vinegar **IV.1:15 IV.3:2**
 water **I.1:4 I.2:4,8 II.1:6-9 II.3:13 III.4:15 V.2:2**
- soma see also Haoma
Amanita muscaria as **II.1:13-14 V.1:13 VI.1:5-6**
Amanita muscaria questioned as **II.4:10**
 and origin of consciousness **VI.1:5-6**
 and origin of religion **VI.1:5-6**
 connection with lightning bolts **VI.1:5-6**
 identity debate **V.3:12 VI.1:5-6**

- Kama Sutra* and **V.3:11**
 psilocybin mushrooms as **V.1:13**
 SOMA BABA **IV.2:10-11**
 SOMA GRAPHICS **III.3:11**
Some Harmful Plants of Southeast Asia **VI.1:17**
Sophora secundiflora **II.2:7**
 adverse reaction to _ seed **V.4:18-19**
 chemical content of **V.4:18-19**
 dangers of **V.3:15-16 V.4:18-19**
 description of **V.4:18**
 dosages **V.3:15-16**
 in “ordeal” rituals **V.4:18-19**
 toxicity of **IV.3:11 V.4:18-19**
 trip report **IV.3:11**
 Sorcerer’s Cherry see *Atropa belladonna*
 sound and entheogens **II.2:13**
 sound and light machines see mind machines
Sounds of Indian America, Plains and Southwest (music) **V.1:5**
 SPACE NEEDLE (pseudonym) **III.1:15**
 SPACETIME CONTINUUM **V.2:12**
 SPARE, AUSTIN OSMAN **VI.3:5,6**
 SPECTRAL MINDUSTRIES **V.3:11 VI.1:10**
Spectrum of Consciousness **VI.1:5**
 spells, protective see rituals
 “spinner, the” **II.1:7-8 III.4:16-17**
Spirit of Shamanism, The **II.2:2,4**
 spirits see entities; plant spirits; plant teachers; allies
Spirits of the Ancestors (music) **V.1:5**
Spiritual Diary, The **IV.2:6**
 SPIRITUAL EARTHMAN **V.1:17-18 V.4:16**
 spores see individual species; spores, psilocybian mushroom; see also molds, spores
 and fungi
 spores, psilocybian mushroom see also individual species
 illegality in California **IV.3:17**
 sources of **IV.1:9 IV.3:17**
 S.R. **V.1:14-15**
 SSRIs (selective serotonin reuptake inhibitors) **II.2:31**
 STAFFORD, PETER **I.2:8 II.1:4,16 II.2:6,19 III.3:13 V.3:9**
 STAMETS, PAUL **V.4:14 VI.3:11**
 star jasmine see *Trachelospermum jasminoides*
 starter fluid as solvent (problems with) **III.4:15**
 steam distillation
 for extraction of volatile oils **V.4:14**
 STEARNS, MICHAEL **IV.2:8**
 STEVENS, JAY **II.2:12**
Stipa robusta **I.2:15 II.1:17**
 Acremonium fungal parasite as source of alkaloids in **IV.3:10**
 as a hypnotic **IV.3:10**
 cautions **II.3:9**
 diethylated precursors as feed to for production of LSD?
 different effects than *Argyrea nervosa* **III.3:9**
 dismissed as nonentheogenic **III.3:13**
 effects on livestock **II.1:17 III.3:9**
 extraction of LSA from **V.1:11**
 failure to reduce anxiety **III.4:17-18**
 feeding of precursors to for produciton of LSD? **IV.4:11**
 geographical variability in potency **III.3:15**
 methylation of the alkaloid in **II.1:17**
 mustard and lime juice extraction of **V.1:11**
 ointment from? **IV.1:6-7**
 question about sources **II.1:17**
 possibility of smokable extracts from **IV.1:15**
 preparation methods **III.3:14 IV.3:10**
 purported use in Central America **II.3:9**
 reactivation of days after ingestion from *Silybum marianum*
V.1:11
 safe from ergotism associated with other LSA sources?
V.1:12
 sources **II.2:33 III.3:15**
 trip reports **II.3:9 III.3:14-15 IV.3:10**
 utilizing whole plant **IV.3:10**
 variability in effects **III.3:14-15**
 with morning glory seeds **IV.3:10**
 with *Peganum harmala* **III.3:14**
 STIJVE, T. **V.3:9**
 STOLAROFF, MYRON **I.2:8**
 STONE, RICHARD **IV.2:11**
Storming Heaven **II.2:12**
 STP
 ephedrine and, caution **II.1:19**
Strange Fruit **VI.3:17**
Stropharia cubensis
 with *Peganum harmala* **I.2:9**
Structures From Silence (music) **IV.2:8**
Securidaca longipedunculata
 as African ritual potion **V.3:11-12**
 ergot alkaloids in **V.3:11-12**
 water extract of root psychoactive **V.3:11-12**
 Sufi ayahuasca **I.2:8-9 IV.1:8**
 sugar, to increase LSA absorption **III.4:17**
 Sunami see *Ariocarpus fissuratus*
 SUPERWEED, MARY JANE **I.2:3,13,15 II.1:12-13**
 suppositories see enemas and suppositories
 SWEDENBORG, EMMANUEL **IV.2:6**
 sweet flag see *Acorus calamus*
 Sydney Golden Wattle see *Acacia longifolia*
 symbiotic fungus (*Acremonium* spp.) **I.2:15**
 Syrian rue see *Peganum harmala*
 T. **II.2:21**
 T.A. **I.2:8 III.1:12 III.2:5 III.4:16 IV.1:16 IV.3:15 IV.4:18 V.1:11**
Tabernaemontana dichotoma
 as possible iboga analogue **VI.2:17**
Tabernaemontana spp.
 as possible iboga analogues **VI.2:17**
Tabernanthe iboga
 source of information on **V.1:17**
Tabula Rasa (music) **V.2:12**
 TAFFKA **IV.4:8-9**
Tagetes lucida
 controversy over psychoactivity of **IV.1:15**
 TALBOT, MICHAEL **II.3:14**
 Tantric sex and smokable tryptamines **III.1:4**
Tao Te Ching **VI.4:11**
 TART, CHARLES **I.2:14**
 tartaric acid
 spray to stabilize psilocybin? **IV.3:4**
 TAUB, ERIC **V.3:17**
 TAYLOR, CHARLES E. **VI.3:10**
 TAYLOR, DR. F. **VI.4:8**
 T.B. **II.4:14 III.1:11**
 teachers, problem of finding legitimate **V.1:4-5**
Teachings of Don Juan, The **IV.1:2-4**
 TELLURIDE MUSHROOM FESTIVAL **II.2:11,32 III.3:13**
 TELR see *Entheogen Law Reporter, The*
 TEMPLE OF THE TRUE INNER LIGHT **II.1:5**
 TEMPLE OV PSYCHIC YOUTH **III.4:16**
 TEONANACTL **IV.1:9**
 tepescohuite (*Mimosa hostilis* trunk bark; see also *Mimosa hostilis*)
 conflicting reports regardin entheogenicity of **V.4:9-10**
 TERAN, APOLONIO **II.1:2 II.4:5**
 terpenes
 in *Trichocereus bridgesii* **IV.2:19**
 in *Trichocereus peruvianus*? **IV.2:19**
 possible psychoactivity in *Trichocereus* spp? **IV.2:19**
 tetrodotoxin (TTX) **III.2:13**
Texas Monthly **III.1:14 V.3:15**
 T.F. **V.3:14**
 T.H. **IV.2:18 IV.3:3-4**
 THC (tetrahydrocannabinol)
 analogues possible? **IV.3:13**
 from lichen precursors **V.4:8**
 methods for manufacture **V.4:8**
 no nitrogen in chemical structure of **VI.1:15**
 THE GNOSTIC (pseud.) **V.4:8,9-10,19 VI.1:4 VI.3:12,17**
 therapy see psychotherapy

- THINKING ALLOWED **VI.4:19**
 THOMPSON, WILLIAM IRWIN **VI.1:5**
 THOREAU, HENRY DAVID **III.1:16 VI.4:11**
 three worlds hierarchy **II.2:3-4**
 thujone
 active principle in *Artemisia absinthum* **III.1:13 III.2:19**
 activity at THC receptor sites? **III.1:13 III.2:19**
 list of plant sources of **IV.2:16-17**
 sage as better source of? **III.4:18**
Thunder, Perfect Mind **II.1:4,5**
 TIERRA, MICHAEL **III.4:18**
 TIMBERWOLF GARDENS **IV.2:10**
Time (magazine) **IV.2:14**
Time Falling Bodies Take to Light **VI.1:5**
 tissue culture **III.1:14**
 T.J. **IV.1:10-11**
 T.K. **I.2:15 II.4:7**
 T.L. **IV.3:14**
 T.M. **III.4:10 V.1:13 VI.1:5-6**
 TMA-2
 from asarones in *Acorus calamus*? **V.2:19 V.4:7-8**
 manufacture of **IV.3:6 V.2:19 V.4:7-8**
 TOAD **IV.3:19 IV.4:8,9-10,11,14 V.1:11-12,15-16 V.2:6,12-13 V.3:13-14 V.4:5-6,8,18**
 VI.2:13
 toads *see also* *Bufo alvarius*, *Bufo marinus*
 rumors of psychoactive venoms from unidentified species
III.2:12
 Tobacco Spirit **IV.3:11-12**
 Tofranil **II.2:31**
Totem (music) **V.2:12**
Toward a Science of Consciousness **VI.1:15**
Trachelospermum jasminoides
 as possible iboga analogue **VI.2:17**

Traditional Plant Entheogens and Contemporary Culture (conference)
 VI.1:5-6
 TRAILBLAZER **V.2:6,11**
 TRANSCENDENTAL ANARCHIST **V.2:5**
Trances/Drones (music) **IV.2:8**
 transdermal patches
 composition of delivery gel in commercial **VI.3:16**
 electrical **IV.1:7**
 transporting live plant collections
 in running, towed car **V.4:16**
 Tranylcypamine (Parnate) **II.1:16,17-19**
 Tree Datura *see* *Brugmansia* spp.
 Tree of the Evil Eagle *see* *Brugmansia* spp.
Tribulus terrestris
 in ayahuasca analogues **VI.1:17**
 in *Kama Sutra* **V.3:11**
 with *Mucuna pruriens* **V.3:11 VI.1:17**
 trichloroethane **III.3:10**
 trichloroethylene (TRIKE) **III.1:8 III.2:5 III.3:10 V.2:8**
Trichocereus bridgesii
 extraction of mescaline from **IV.2:19**
 preparation **VI.2:18**
 possible psychoactivity of terpenes in? **IV.2:19**
 stronger than *pachanoi* **VI.2:18**
 taxonomic confusion regarding **IV.2:19**
 terpenes reported in **IV.2:19**
 trip report **IV.2:19**
Trichocereus macrogonus
 Preparation **VI.2:18**
 stronger than *pachanoi* **VI.2:18**
 taxonomic confusion regarding **IV.2:19**
Trichocereus pachanoi
 adult growth rate **II.1:12 II.2:8**
 arrest of probationer for possession of **III.4:13**
 as substitute sacrament for Native American Church **II.2:8**
III.3:13-14
 as grafting stock for *Lophophora williamsii* **III.3:6-7 III.3:18**
 cultivation and propagation **III.4:18 IV.4:14 V.2:14**
 dosage **IV.1:13**
 dosage index proposed **IV.4:14**
 drumming and **VI.2:17**
 drying as means of use and storage **II.4:15**
 entity contacts from **V.4:11-12**
 extraction of tar from **IV.4:14-15**
 extraction of mescaline from **III.2:5 IV.2:19 V.3:17**
VI.1:12-13
 grafting onto **IV.4:14**
 hydroponic production of? **IV.2:18**
 juicer for preparation of **IV.1:13**
 lack of sedative compounds in **II.3:14**
 legality **II.4:13**
 MAOIs safe with **IV.2:18**
 mesa (altar) for use of **V.4:11**
 mescaline content in **II.2:8,25 II.3:14 II.4:15**
 novel extraction of mescaline from **V.3:17**
 ointment from **IV.2:11 IV.4:18**
 powder as route to 2,6-dichloromescaline? **VI.4:4**
 preparation of **II.3:7 II.4:15 III.2:14 III.3:17 III.4:14**
IV.1:13 IV.2:11,18,19
 VI.2:17-18
 reclassified as *Echinopsis* **IV.3:14**
 reclassified to include *T. peruvianus* **IV.3:14**
 reported as *Opuntia cylindrica* **IV.2:18-19**
 rituals and altars in connection with use of **V.4:11-12**
 rooting hormone for **IV.4:14**
 seasonal fluctuation in mescaline content **II.2:25**
 sold as “candle cactus” **IV.2:18**
 sources **II.2:33**
 taxonomic confusion regarding **IV.2:18-19**
 trip reports **II.2:18 III.3:17 IV.2:11,18,19 VI.2:17-18**
 with *Peganum harmala* **III.4:5 IV.2:18**
Trichocereus peruvianus
 alkaloid content comparable to *Lophophora williamsii* **II.1:12**
 as grafting stock for *Lophophora williamsii* **V.2:14**
 as substitute sacrament for Native American Church **II.2:8**
 as variety of *T. pachanoi* **II.3:14**
 assertion of toxic alkaloids in **IV.1:13**
 assertion of toxic alkaloids in challenged **IV.1:13**
 cultivation tips **V.2:14-15**
 description of plant **V.2:14-15**
 dosage **IV.1:13 V.2:14**
 high mescaline content questioned **IV.3:14**
 identification questioned **IV.2:18-19**
 mescaline content in **II.2:8 II.3:14 IV.1:13 IV.3:14**
 obtaining **II.1:12**
 overharvesting of commercial stocks to meet demand
IV.3:14-15
 potency (claimed twice that of *pachanoi*) **V.2:14-15**
 reclassified as *Echinosopsis* **IV.3:14**
 reclassified as subspecies of *T. pachanoi* **IV.3:14**
 taxonomic confusion regarding **IV.2:18-19 IV.3:14**
 terpenes in? **IV.2:19**
 use of oil in grafting to? **V.2:14**
 var *matucana* **V.2:14-15**
 var *trujilloensis* **II.2:18**
 with licorice-root tea as MAOI **IV.4:16-17**
Trichocereus spachianus
 as grafting stock for *Lophophora williamsii* **V.2:14 V.4:19**
 use of oil in grafting to? **V.2:14 V.4:19**
Trichocereus spp.
 as grafting stock for *Lophophora williamsii* **V.2:14 V.4:19**
 as peyote substitute **V.1:2-3**
 dichlormescaline as byproduct from extraction from **V.1:7-8**
 plant teacher **V.2:11**
 use of oil in grafting to? **V.2:14 V.4:19**
 “trickster teachers” **IV.3:12**
 TRIKE *see* trichloroethylene
 trimethylamphetamine-2 *see* TMA-2
 tropanes (*see also* *Datura*, *Atropa belladonna*, *Brugmansia*, *Hyoscyamus niger*, flying
 ointments, belladonna alkaloids, etc.)

- as asthma cure **II.2:20**
 Belladonal, Bellegal-S as pharmaceutical sources of **VI.3:3,6**
 dangers of ingestion **II.1:14-15 II.2:19-20**
 death of Karl Kiesewitter **II.1:15 V.3:4**
 deliriant effect of **II.1:15 II.2:20**
 dosages **VI.3:3,5**
 effects **VI.3:3-5**
 from *Atropa belladonna* **VI.3:3,7**
 from *Hyoscamus niger* **VI.3:5**
 memory loss from use of? **IV.1:19**
 persistent alien contact from **II.1:15**
 preparation of **VI.3:7**
 Timothy Leary's opinion of **II.1:15**
 unpredictable nature of **VI.3:2**
 use in witches flying ointments **II.1:15**
- tryptamines **I.1:5**
 feeding to DMT source plants for increased DMT? **III.1:13**
 feeding to *Psilocybe* spp. for increased psilocybin **II.1:17**
III.1:13 III.3:10
 V.4:14 VI.3:11-12
 from conversion of tryptophan **V.4:14 VI.3:11-12**
 pipe, construction details **VI.3:10**
 production from milk **V.4:14 VI.3:11-12**
 sources for purchase of? **III.1:13 III.3:10**
- tryptamine analogues of scheduled drugs
 availability to general public **III.3:10 III.4:11**
 feeding to *Psilocybe* spp. for increased psilocybin **III.3:10**
 obtaining from chemical supply companies **III.4:11**
 sources **III.3:10**
- tryptamine test strips
 characteristic reaction of indoles to **IV.4:12**
 characteristic reactions of DMT and psilocybin to **IV.4:12**
 instructions for making **IV.4:12**
 instructions for use of **IV.4:12**
 para-dimethylaminobenzaldehyde as active agent in **IV.4:12**
 source of **IV.4:12**
- tryptamines see individual compounds, endogenous tryptamines
 not potentiated by *Peganum harmala* **V.2:2-3**
- tryptophan
 derivatives as feed to DMT-producing plants to produce psilocin?
IV.4:11
 for production of tryptamine **V.4:14**
- T.T. **II.4:13 III.4:17**
 TTX see tetradotoxin
 Turkish Red (dye from *Peganum harmala*) **I.2:7**
 Turkey Red (*Phalaris arundinacea* variety) **II.2:15,27-28 III.3:7**
III.3:12 IV.1:11,12
 TURNER and MERLIS **II.3:13**
 TURNER, D.M. see D.M. TURNER (DMT, get it?)
 TURNER SEED COMPANY **IV.1:16**
 T.W. **IV.3:15-16 IV.3:19 V.1:16**
 TWINKLE **IV.2:11**
 TYLER and ROBBERS **VI.3:6**
- tyramine **I.2:2,6 III.4:4-5**
 and MAOIs **III.4:4-5**
- Ubulawu Nomathotholo ("medicine of the singing ancestors")
 legal struggle over **V.2:16-17**
 South African herbal medicine with 2C-B as main ingredient
V.2:16-17
- UDENFRIEND, S. **II.1:15,16**
 UdV see Unaio de Vegetal
 UFOs **II.1:1 II.2:3-4,31-32**
Ultimate Journey, The **VI.2:12**
 UMI Dissertation Services **VI.1:18**
 Unaio de Vegetal **V.2:15**
 UNCLE FESTER **III.3:11 IV.3:6 V.4:7-8,13**
 United Nations International Drug Control Program **VI.3:8**
University Microfilms Drug Abuse Catalog **III.1:7**
 University Microfilms International Dissertation Services **VI.1:18**
 University of Michigan Herbarium **III.2:16**
 University of Houston Law Center **IV.2:2-4**
 USDA AGRICULTURAL RESEARCH SERVICE **IV.3:10**
Ustiligo maydis (corn smut fungus), ergotism and **II.2:12**
- Vaccinium uliginosum* (Bog Bilberry)
 accidental intoxications from **V.4:16**
 parasitism of berries **V.4:16 VI.2:9-10**
 possible LSA content in fungus parasite **V.4:15**
 "psychoactive" infections more likely toxic **VI.2:9-10**
 psychoactivity questioned **VI.2:9-10**
- vaporizers
 from glue guns **III.1:13**
 VALDES, LEANDER J. III **I.2:5,14 III.3:16**
 VALDES, L.J. III, *et al* **III.3:16**
 VALDES, L.J. III, J.L. DIAZ, and A.G. PAUL **III.3:16**
 VALEE, J **IV.1:4**
 VAN DUSEN, WILSON **III.2:2**
 VAN GILS, C. and P.A. COX **IV.2:11**
 VANCOUVER MYCOLOGICAL SOCIETY **II.3:10-11**
- vaporizers
 construction details **IV.4:2-3 VI.4:9**
 from light bulb **VI.4:9**
 glue guns as vaporizers **III.1:13 VI.4:9**
 techniques for use **IV.4:2-3**
- V.C. **I.2:6**
 velada (chant) **II.1:3,5**
 Velvet Bean see *Mucuna pruriens*
Vinca spp. (*major* and *minor*)
 alkaloids structurally similar to ibogaine in **V.2:9**
 dangers of? **V.2:9**
 said to be psychoactive **V.2:9**
- vinegar see acetic acid/vinegar
 vinho de jurema see *Mimosa hostilis*
 VIRLA-WHIRLA see VWIRLA-WHIRLA
Virola spp.
 as source of entheogenic snuff **V.2:8**
 source of trees sought **V.2:8**
- vision, plants to help failing? **V.2:19**
 "visionary tropanes" see tropanes, *Datura*, *Atropa belladonna*,
Brugmansia, *Hyoscyamus*
 niger, flying ointments, belladonna alkaloids, etc.
- Vitamin K see Ketamine
 VOGLES (textbook author; first name not given) **V.4:13**
 V.P. **III.2:13 III.3:15**
 V.W. **IV.2:19**
 VWIRLA-WHIRLA **III.1:4 III.4:14 IV.1:11-12**
 W.A. **V.3:12 VI.4:5**
Waiting for Cousteau (music) **IV.2:8**
Wall Street Journal **V.1:5**
 WALLACE, A.F.C. **II.2:32**
 WALSH, R. **II.2:2,4**
 War on Drugs **I.2:1-2 II.3:6 IV.2:2-4**
 WARRIORS ON THE EDGE OF TIME **V.1:13**
 WASSEL, G.M. *et al* **IV.1:14**
 WASSON, R. GORDON **I.2:5 II.1:1,13-14 II.2:9 III.3:13 II.4:5,10**
V.1:13 V.2:7 V.3:12
 V.4:4 VI.1:5-6
- water (only a limited selection of references indexed!)
 as solvent **I.1:4 I.2:4,8 II.1:6-9 II.2:11,24 III.3:13 III.4:14,15,17**
V.2:6
- water lily, blue see *Nymphaea ampla*
 wattle see *Acacia* spp.
 WATTS, ALAN **V.4:11**
 WAXING MOON **V.3:15**
 W.B. **V.1:17**
 WDA **III.3:5**
Wealth of India **V.1:12**
 WEED, SUSAN S. **III.4:17**
 WEIL, ANDREW **V.3:17 VI.1:15**
 WEIL, ANDREW, and DAVID, WADE **III.1:3**
 WEIL, ANDREW and ROSEN, WINIFRED **II.2:12,19**
 W.L. **V.3:14**
- Wellbutrin (bupropion)
 chemically related to diethylpropion (Tenuate) **II.4:15**
 list of entheogens contraindicated when taking **II.4:15**
 risk of MAOIs with **II.4:15**

Welsh Development Agency **VI.1:7**
 WESTERN BIOLOGICALS LTD **VI.4:5**
 wheatgrass juicer for extractions **III.3:6 IV.1:11-12**
Where the Spirits Ride the Winds **IV.3:18**
 white noise
 production by multiple radios in geometric pattern **V.1:11**
 use with entheogens **V.1:11**
Widdershins, A Volatile Journal of Magick **VI.1:11 VI.3:7**
 WILBUR, KEN **VI.1:5**
 WILDFLOWERS OF HEAVEN **IV.3:11**
 WILLIAMSON, DEL **III.1:6**
 WILSON, COLIN **I.1:1**
Wired Magazine **V.1:12**
Wise Woman Herbal for the Childbearing Years **III.4:17**
Witch Doctor's Apprentice **II.2:16 III.4:8**
Witches' Garden, The **III.3:8 V.3:2,4**
 “witchish herbs” see tropanes, *Datura*, *Atropa belladonna*, *Brugmansia*, *Hyoscyamus*
 niger, flying ointments, belladonna alkaloids, etc.
Withania somnifera **II.2:14**
Wizard of the Four Winds **V.4:11**
 WOLF, FRED ALAN **IV.2:8**
 WOLFMAN, CLAUDIA *et al* **III.1:14**
World Drug Report **VI.3:8**
 worldwide web see internet
 W.N. **II.1:12**
 wood alcohol see methanol
 wormwood see *Artemisia absinthum*
 W.W. **IV.3:13 V.1:12**
 yage see ayahuasca
 Yaqui Indians **IV.1:2-4**
Yatra (music) **V.2:12**
 “Yhuba Gold” see also Yuba Gold **IV.2:9-10**
 yoga
 as higher state than drug highs **VI.2:6**
 entheogens and **VI.2:6,7-8**
 YOGANANDA, PARMAHANSA **VI.1:14**
 yohimbe **III.2:14-15**
 as aphrodisiac **III.2:14**
 as MAOI? **III.2:14 III.4:7 IV.4:17**
 fluorescence under black light **VI.3:14**
 yohimbine
 not active as MAOI inhibitor **IV.4:17**
 yopo see *Anadenanthera colubrina*
You Are Going to Jail **V.2:10**
 YOUNG, ARTHUR **VI.1:5**
 Y.U. **III.3:10**
 “Yuba Gold” herbal smoking mixture
 recipe for **V.1:12**
 Yugoslavian fresh-cut (*Phalaris arundinacea* variety) **II.2:15,27**
 ZAND (standardized extracts) **VI.3:6**
Zamfir (music) **IV.2:7**
 ZAPF, REVEREND ANNE L. **II.3:5**
 ZEMEN **V.1:18**
Zohar, The **VI.4:15**
 Zolofit **II.2:31**
 zombie potions **III.2:13**