

Fruits et noix de Vanuatu

Bulletin bibliographique n° 2 :
botanique

Liste des références compilées
durant le déroulement du programme

A. WALTER et A. MABONLALA

*société, urbanisation,
développement*

NOTES TECHNIQUES

N° 16

Avril 1994

Document de travail

INSTITUT FRANCAIS DE RECHERCHE SCIENTIFIQUE
POUR LE DEVELOPPEMENT EN COOPERATION

ORSTOM

REPRÉSENTATION DE L'ORSTOM
EN RÉPUBLIQUE DE VANUATU

INSTITUT FRANÇAIS DE RECHERCHE SCIENTIFIQUE POUR LE DEVELOPPEMENT EN COOPERATION

NOTE TECHNIQUE N°16

FRUITS ET NOIX DU VANUATU

BULLETIN BIBLIOGRAPHIQUE N°2: LISTE DES REFERENCES COMPILEES
DURANT LE DEROULEMENT DU PROGRAMME

A. WALTER ET A. MABONLALA

AVRIL 1994

Mission ORSTOM BP76 Port-Vila VANUATU

SOMMAIRE

INTRODUCTION.....	p. 1
CHAPITRE 1: LES REFERENCES DISPONIBLES.....	p. 2
CHAPITRE 2: INDEX.....	p. 30
1. Index thématique.....	p. 30
2. Index géographique.....	p. 33
ANNEXE: Liste des codes utilisés.....	p. 35

INTRODUCTION

Depuis 1991 l'ORSTOM poursuit un programme de recherches sur les fruits et noix de Vanuatu. L'un des objectifs de ce programme est la réalisation d'un fond documentaire sur les espèces fruitières présentes dans le pays.

En Mars 1993, les auteurs du présent rapport ont publié un premier bulletin bibliographique réunissant les références principales des articles de botanique (taxonomie; flore et ethnobotanique) concernant les fruits et les noix.

Ce second bulletin réunit l'ensemble des références compilées durant le déroulement du programme. Ces références sont disponibles et peuvent être consultées ou obtenues au centre documentaire de l'ORSTOM à Port-Vila. Outre les références botaniques déjà citées, on y trouve également les références d'articles traitant de l'arboriculture, des systèmes de subsistance, de la domestication des plantes et de la composition chimique des plantes étudiées.

Ces références (359 au total) sont données par ordre alphabétique d'auteur dans le chapitre 1. Les index thématique et géographique du chapitre 2 permettent une recherche par thèmes et régions géographiques.

Ce bulletin N°2 est, comme le premier, un outil de travail pour les chercheurs qui mèneront, dans le futur, des recherches similaires à Vanuatu. Il ne prétend à aucune exhaustivité mais signale simplement la documentation disponible dans le pays.

CHAPITRE 1 : LISTE DES REFERENCES DISPONIBLES

- (1980)- "Fruit and nut trees", *Farming notes*, 26, Department of primary industry, Port-Moresby, pp. 1-13.
Mots-clés:
Cote: FNV.S.206
- (1990)- *Huile essentielle d'élémi (Canarium luzonicum Miq.)*. Norme Française, NFT75-353, pp. 1-7.
Mots-clés: ASINDO; philippines; BOTA11; 032
Cote: FNV.S.240
- (1992)- "Rare endemics species collected". *Philippine Flora Newsletter*, pp. 1-3.
Mots-clés: ASINDO; BOTA01; 142
Cote: FNV.S.222
- (1992)- "Research projects on fruit in the South Pacific". multigraphié, pp. 1-7.
Mots-clés: OCEANIE; fruit
Cote: FNV.S.189;
- (1993)- "Women traditional medicine practitioners; Pacific Region". *Workshop report*, pp. 1-13.
Mots-clés: OCEANIE; ANTHROMED
Cote: FNV.S.243
- ABARQUEZ, A.H. (1982)- "Pili management for resin and nut production". *Canopy International*, 8(4), pp. 14-15.
Mots-clés: ASINDO; Philippines; 032
Cote: FNV.S.235
- ANSON, H., and RAYNOR, W. (1991)- "Traditional resource management and the conservation of biological diversity on Pohnpei Island, Federated States of Micronesia". *17TH Pacific Science Congress (27-31 may 1991)*, pp. 1-9.
Mots-clés: PACIMIC; Pohnpei; variabilité; RURAL1;
Cote: FNV.S.106
- ASIAN DEVELOPMENT BANK (n.d.)- *Tropical tree nuts production in the South Pacific*. Agricultural department, 28 p.
Mots-clés: OCEANIE; fruit; RURAL2; production;
Cote: FNV.S.184
- ATCHLEY, J., and COX, P.A. (1985)- "Breadfruit fermentation in Micronesia". *Economic Botany*, 39(3), pp. 326-335.
Mots-clés: PACIMIC; ALIM05; conservation; 017;
Cote: FNV.S.013
- AUBREVILLE, A. (1964)- "Sapotacées" in *Adansonia*, mémoire N°1. Lab. de Phanérogamie du Museum National d'Histoire Naturelle; Paris, 157 p.
Mots-clés: 029; BOTA01;
Cote: FNV.S.072
- BAILEY, J.M. (1992)- "The leaves we eat" in *SPC Handbook*, 31.

- SPC, Nouméa, pp. 1-97.
 Mots-clés: PACIMEL; Nouvelle-Calédonie;ALIM01;légume;
 Cote: FNV.S.227
- BAILEY, R.C.; HEAD, G.; JENIKE, M.; OWEN, B.; RECHTMAN, R.; and ZECHENTER, E. (1989)- "Hunting and gathering in tropical rain forest : Is it possible ?". *American anthropologist*, 91(1), pp. 59-82.
 Mots-clés: ARCHEO;AGRIC;
 Cote: FNV.S.133
- BAMBANG GUNARTO , I. (1992)- "Cilacap method of breadfruit seedling propagation". *Farm Forestry News*, 5(2), pp. 2-4.
 Mots-clés: ASINDO;Indonesie;017;AGROET;propagation;
 Cote: FNV.S.155
- BARRAU, J. (1950)- *Liste préliminaire des plantes économiques de la Nouvelle-Calédonie*. Nouméa, Nouvelle-Calédonie, 29 p.
 Mots-clés: ALIM01;175;173;
 Cote: FNV.S.054
- BARRAU, J. (1956)- *L'agriculture vivrière de la Nouvelle-calédonie*. 153 p.
 Mots-clés: PACIMEL;Nouvelle-Calédonie;AGRIC;
 Cote: FNV.S.062
- BARRAU, J. (1957)- "L'arbre à pain en Océanie". *Journal d'Agriculture Tropicale et de Botanique Appliquée*, pp.117-123.
 Mots-clés: OCEANIE;017;
 Cote: FNV.S.084
- BARRAU, J. (1958)- "Subsistence agriculture in Melanesia". *Bernice P. Bishop Museum Bulletin*, 219, 111 p.
 Mots-clés: PACIMEL;142;ALIM05;BOTA07;AGRIC;
 Cote: FNV.S.060
- BARRAU, J. (1963)- "Introduction". in Barrau, J. (Ed.) *Plants and the migration of Pacific peoples, A symposium*; Bishop Museum Press pp. 1-5.
 Mots-clés: OCEANIE;
 Cote: FNV.S.067
- BARRAU, J. (1965)- "Histoire et préhistoire horticoles de l'Océanie tropicale". *Journal de la Société des Océanistes*, 21, pp. 55-78.
 Mots-clés: OCEANIE;BOTA07;DOMALI;082;096;ARCHEO;peuplement océanien;
 Cote: FNV.S.012
- BARRAU, J. (1967)- "De L'Homme cueilleur à l'homme cultivateur: l'exemple océanien". *Cahiers d'Histoire Mondiale*, X-2, pp. 275-292.
 Mots-clés: OCEANIE;DOMALI;histoire de l'agriculture;
 Cote: FNV.S.027
- BARRAU, J. (1971)- "Plantes utiles de Tahiti" *Journal de la*

Société des Océanistes, dossier 8. 33 p.
Mots-clés: PACIPOL;Tahiti;BOTA07;017;142;096;173;153;
175;120;049;178;
Cote: FNV.S.026

BARRAU, J. (1973)- "The oceanians and their food plants" in
*Man and his foods; studies in the ethnobotany of
nutrition; contemporary, primitive and prehistoric non
european diets.* C.E.Smith (ed.); Alabama: the University
of Alabama press, 87-117 p.
Mots-clés: OCEANIE;AMIL01;017;142;178;082;022;032;096;088;
Cote: FNV.S.109

BARRAU, J. (1976)- "Breadfruit and relatives".in Simmonds, N.W.
(ed), pp. 201-202.
Mots-clés: BOTA04;017;variabilite;
Cote: FNV.S.083

BARRAU, J. and PEETERS, A. (1972)- "Histoire et préhistoire de
la préparation des aliments d'origine végétale;les
techniques d'utilisation de ces aliments chez les
cueilleurs et les cultivateurs archaïques de
l'Australasie". *Journal de la Société des Océanistes*, 28,
pp. 141-152.
Mots-clés: OCEANIE;ALIM05;conservation;préparation
culinaire; 096;
Cote: FNV.S.011

BAUM, H.E. (1903)- "The name of the breadfruit".
Science, p 439.
Mots-clés: 017;BOTA01;
Cote: FNV.S.115

BAYLISS-SMITH, T., and GOLSON, J. (1992)- "A colocasian
revolution in the New Guinea Highlands ? Insights from
Phase 4 at Kuk". *Archaeological Oceania*, 27, pp. 1-20.
Mots-clés: PACIMEL;PNG;ARCHEO;AGRIC;
Cote: FNV.S.076

BENNETT, F.D., and NOZZOLILLO, C. (1987)- "How many seeds in a
seeded breadfruit, *artocarpus altilis* (moraceae) ?".
Economic botany, 41(3), pp. 370-374.
Mots-clés: BOTA06;017;
Cote: FNV.S.134

BLACKWOOD, B. (1935)- "Identification of some of the plants
used for medical and magical purposes by the natives of
Buka and North Bougainville" in *Both Sides of Buka
Passage*. pp. 592-594
Mots-clés: PACIMEL;Bougainville;022;032;063;120;178;
Cote: FNV.S.200

BONNEMAISON, J. (1984)- "Les jardins magiques - Le géosystème
de l'horticulture vivrière dans une île mélanésienne du
Pacifique Sud (Vanuatu)". *Le développement en questions*,
Mémoire ORSTOM N°106: 322-338, Paris
Mots-clés: PACIMEL;Vanuatu;AGROET;
Cote: FNV.S.142

- BONNEMERE, P. (1993)- "Pangium edule: a food for the social body among the Ankave-Anga of Papua New Guinea" in *Tropical forests, people and food; Man and the biosphere series*, 13. Hladick (eds); Parthenon, 661-672 p.
Mots-clés: PACIMEL; PNG; 143
Cote: FNV.S.239
- BORRELL, O.W. (1989)- *An Annotated Checklist of the Flora of Kairiru Island, New Guinea*. Marcellin college; Australia, 241 p.
Mots-clés: PACIMEL;VEGET03;017;022;032;071;096;153;175;178; 049;054;081;085;088;089;120;133;142;143;168;184;
Cote: FNV.S.122;
- BOURDY, G. (1992)- "Rapport intermédiaire: Substances Naturelles Nématicides" UR 4G, Département Santé. Année 91-92. Multigraphié, pp. 19.
Mots-clés: PACIMEL; Vanuatu; PLAMED03; nématocide;
Cote: FNV.S.191
- BOURDY, G., CABALION, P., AMADE, P., and LAURENT, D. (1992)- "Traditional remedies used in the Western Pacific for the treatment of ciguatera poisoning". *Journal of Ethnopharmacology*, 36, pp. 163-174.
Mots-clés: OCEANIE;PLAMED01;ciguatera;096;120;142;173;175;178;
Cote: FNV.S.066
- BOURKE RM; ABURU, K. (1982)- "Bibliography of fruit and nuts in Papua New Guinea". *Technical Report 82/1*. Department of Primary Industry, Port-Moresby, 8 p.
Mots-clés: PACIMEL; PNG; Fruit; Biblio;
Cote: FNV.S.210
- BRAND, J.C.; THOMAS, D.E. and HYNDMAN, D. (1991)- "Composition of the subsistence foods of the Wopkaimin people of Papua New Guinea". *PNG Med J.*, 34, pp. 35-48.
Mots-clés: PACIMEL; PNG; ALIM02;006;048;054;056;061;068081;094;097;111;125;146;164;165;170;
Cote: FNV.S.203
- BRANTJES, N.B. (1981)- "Nectar and the pollination of breadfruit, *Artocarpus Altilis* (Moraceae)". *Bot. Neerl.*, 30(5/6), pp. 345-352.
Mots-clés: 017;BOTA06;
Cote: FNV.S.114
- BROWN, W.H. (1950)- *Useful plants of the Philippines*, 2. Manille; p.
Mots-clés: ALIM02;032;076;133;076;193;178;BOTA07;
Cote: FNV.S.047(Ph.partielle)
- CABALION, P. (1971)- "Ethnobotanique, et remèdes traditionnels de la grossesse au sevrage, dans l'île d'Erromango (Vanuatu, Mélanésie)". *Multigraphié*, pp. 1-15.
Mots-clés: PACIMEL; Vanuatu; BOTA07; PLAMED01;051;
Cote: FNV.S.199

- CABALION, P. (1984)- "Les plantes de Vanuatu: *Corynocarpus similis* hemsley: Aliment ou poison". *Vanuatu Weekly Hebdomadaire*, 5, pp. 10.
Mots-clés: PACIMEL;Vanuatu;BOTA07;051;
Cote: FNV.S.202
- CABALION, P. (1993)- "La médecine traditionnelle en France; situation; recherches". *Plantes médicinales: la richesse des pays en voie de développement*, pp. 1-6.
Mots-clés: ANTHROMED; EUROPE; France
Cote: FNV.S.220
- CABALION, P. (1993)- "Les plantes médicinales en France: aspects actuels et perspectives". *Plantes médicinales: la richesse des pays en voie de développement*, pp. 1-6.
Mots-clés: EUROPE; France; PLAMED01; 175;051;
Cote: FNV.S.220
- CABALION, P. (1993)- "Programmes de recherche sur les produits naturels de l'unité de recherche *Substances naturelles d'intérêt biologique*; projets réalisés, présent et perspectives". *Plantes médicinales: la richesse des pays en voie de développement*, pp. 1-4.
Mots-clés: PLAMED01
Cote: FNV.S.220
- CABALION, P., and MORAT, P. (1983)- "Introduction à la végétation, à la flore et aux noms vernaculaires de l'île de Pentecôte (VANUATU)". *Journal d'Agriculture traditionnelle et de botanique*, XXX, pp. 197-248.
Mots-clés: PACIMEL;Vanuatu;VEGET03;nom vernaculaire;
Cote: FNV.S.102
- CABALION, P. and POISSON, J. (1987)- "*Corynocarpus similis* Hemsley, plante alimentaire et toxique de Vanuatu (ex-Nouvelles-Hébrides)". *Journal of Ethnopharmacology*, 21, pp. 189-191.
Mots-clés: PACIMEL;Vanuatu;Nom vernaculaire;PLAMED02;051;
Cote: FNV.S.161
- CARLOS, J.T. (1990)- *South Pacific Fruit Production; Technoguides and Recent Advances*. IRETA; USP,142 p.
Mots-clés: OCEANIE; arboriculture; fruit;
Cote: FNV.S.188
- CARLOS, J.T., and DAWES, S. (1990)- *South Pacific Tropical Nut Cultivation*. IRETA; University of the South Pacific, Apia, Western Samoa,194 p.
Mots-clés: fruit;OCEANIE;AGROET;
Cote: FNV.S.186;
- CASSELLS, R.M. (1993)- "Tropical rainforest: subsistence values compared with logging royalties". *Massey University Development Studies Monograph*, 3, pp. 1-12.
Mots-clés: PACIMEL; Salomon; RURAL2; déforestation;
Cote: FNV.S.242

- CHEWS, W.L. (1975)- "The Phanerogamic Flora of the New-Hebrides and its relationship". *Phil. Trans. R. Soc. Lond. B.*, 272, pp. 315-328.
 Mots-clés: PACIMEL; Vanuatu; BOTA03;003;178;081;175;186;049;069;071;133;022;
 Cote: FNV.S.150;
- CHOWNING, A. (1963)- "Proto-Melanesian plant names" in Barrau J.(ed) *Plants and the migrations of Pacific Peoples*, 1, (161) pp 39-43
 Mots-clés: 032;175;178;017;
 Cote: FNV.S.67;
- CLEMENTS, R. (1988)- *Agroforestry in Tropical Islands*. IRETA; USP; Western Samoa, 63 p.
 Mots-clés: OCEANIE; fruit; arboriculture
 Cote: FNV.S.187;
- CONNELL, J., and HAMNETT, M.P. (1978)- "Famine or feast : sago production in Bougainville". *Journal of Polynesian Society*, 87(3), pp. 231-241.
 Mots-clés: PACIMEL;Salomon;sago
 Cote: FNV.S.112
- COODE, M.J. (1969)- *Manual of the forest trees of Papua-New Guinea: Combretaceae*, 1(rev.). Division of Botany, Department of Forests
 Mots-clés: BOTA01;178;
 Cote: FNV.S.050
- COODE, M.J. (1973)- "Notes on *Terminalia* L. (Combretaceae) in Papuasias". *Contributions from Herbarium Australiense*, 2, pp. 1-33.
 Mots-clés: BOTA01;178;PACIMEL;PNG;
 Cote: FNV.S.029
- COOK, D.; PICKERING, D. (eds), (1979)- *Plant products*. UNESCO USP science series, 81 p.
 Mots-clés: OCEANIE; BOTA07;
 Cote: FNV.S.082
- CORNER, E.J. (1950)- *Wayside trees of Malaya*, (2 V.). Government printing office, Singapore.
 Mots-clés: BOTA04;032;173;178;071;
 Cote: FNV.S.073
- CORNER, E.J. (1975)- "Ficus in the New-Hebrides". *Phil.Trans. R. Lond. B.* pp. 77-101
 Mots-clés: 081;BOTA01;PACIMEL;Vanuatu
 Cote: FNV.S.148
- COURAUD, P. (1985)- "L'Agriculture Polynésienne Pré-Européenne". *Bulletin de la Société d'études Océanienne*, 19(7), pp. 1771-1792.
 Mots-clés: PACIPOL;AGRIC;
 Cote: FNV.S.099
- COX, P.A. (1980)- "Two samoan technologies for breadfruit and

- banana preservation". *Economic Botany*, 34, pp. 181-185.
Mots-clés: PACIPOL;Samoa;ALIM05;Conservation;banane;017;
Cote: FNV.S.153;
- COX, P.A. (1982)- "Cordyline oven (Umu Ti) in Samoa". *Economic Botany*, 36(4), pp. 389-396.
Mots-clés: PACIPOL;Samoa;ALIM05;050;
Cote: FNV.S.160
- COX-BODNER, C., and GEREAU, R.E. (1988)- "A contribution to Bontoc Ethnobotany". *Economic Botany*, 42(3), pp. 307-369.
Mots-clés: ASINDO;philippines;BOTA07;VEGET03;nom vernaculaire;085;017;
Cote: FNV.S.017
- CROSBY, E. (1976)- "Sago in Melanesia". *Archaeology and physical anthropology in Oceania*, 11(2), pp. 138-155.
Mots-clés: PACIMEL;Sago;ALIM05;
Cote: FNV.S.077
- DAVID, G. (1992)- "Contribution de l'équipe Analyse et Synthèse Régionale à la conférence "Sciences des peuples du Pacifique insulaire", University of South Pacific, Suva, Fiji, 6-10/07/1992". *Rapports de Mission; Sciences Sociales: Géographie*, 2, pp. 67.
Mots-clés: OCEANIE; AGRIC;
Cote: FNV.S.190
- DE BRAVO, A.N., GRAHAM, H.D., and PADOVANI, M. (1983)- "Composition of the breadnut (seeded breadfruit)". *Carib. J. Sci.*, 19(3-4), pp. 27-32.
Mots-clés: ALIM02;017
Cote: FNV.S.116
- DING- HOU. (1978)- "Anacardiaceae" in *Flora Malesiana*, Ser.I,8(3). Van Steenis,479-486 p.
Mots-clés: BOTA01;071;173;nom vernaculaire; BOTA01;
Cote: FNV.S.230
- DOVE, M.R. (1991)- "Foresters' beliefs about farmers: an agenda for social science research in social forestry" *Working Paper*, 28, Environnement and Policy institute; East-West Center, 38 p.
Mots-clés: RURAL2;
Cote: FNV.S.167
- EVANS, B.R. (1990)- *Development of edible nut tree crops in Solomon Islands*, Final report, pp. 24.
Mots-clés: PACIMEL;Salomon;AGROET;variabilité;fruit;
Cote: FNV.S.141
- EVANS, B.R. (1991)- "The production, processing and marketing of ngali nuts (*Canarium* spp.) in Solomon Islands". multigraphié, , pp. 2-37.
Mots-clés: PACIMEL;Salomon;032;AGROET;
Cote: FNV.S.139
- EVERS, G., AUBANE, J.R., PAULY, A., and RAMBALY, G. (1978)-

"L'arboriculture fruitière au Gabon". *Fruits*, 41(12), pp. 721-733.

Mots-clés: 173;AGROET;

Cote: FNV.S.127

EXELL, A.W. (1954)- "Combretaceae". *Flora Malesiana*, ser.I, Vol.4, pp. 533-589.

Mots-clés: BOTA01;178;

Cote: FNV.S.051

F.A.O. (1982)- "Espèces fruitières forestières" in Etude FAO, Forêts, 34. 201 p.

Mots-clés: BOTA04;BOTA07;ALIM02;017;175;178;

Cote: FNV.S.201

FARNSWORTH, N.R., BINGEL, A.S., CORDELL, G.A., CRANE, F.A., and FONG, H.S. (1975a)- "Potential Value of Plants as Sources of New Antifertility Agents II". *Journal of Pharmaceutical Sciences*, (64)5, pp. 717-749.

Mots-clés: PLAMED02;contraceptif;

Cote: FNV.S.087

FARNSWORTH, N.R., BINGEL, A.S., CORDELL, G.A., CRANE, F.A., and FONG, H.S. (1975b)- "Potential Value of Plants as Sources of New Antifertility Agents I". *Journal of Pharmaceutical Sciences*, 64(4), pp. 535-598.

Mots-clés: PLAMED02;contraceptif;

Cote: FNV.S.087

FOREMAN, DB (1971)- "A Checklist of the vascular plants of Bougainville". *Botany Bulletin*, 5, pp. 194.

Mots-clés: BOTA01;032;029;153;178;

Cote: FNV.S.046

FOSBERG, F.R. (1960)- "Introgression in artocarpus (Moraceae) in Micronesia". *Brittonia*, 12, pp. 101-113.

Mots-clés: PACIMIC;017;BOTA01;

Cote: FNV.S.120

GILLIESON, D., GORECKI, P., and HOPE, G. (1985)- "Prehistoric agricultural systems in a lowland swamp, Papua New Guinea". *Archaeol. Oceania*, 20, pp. 37-39.

Mots-clés: PACIMEL;PNG;ARCHEO;BOTA08;DOMALI;Histoire de l'agriculture;vestige végétal;Irrigation;

Cote: FNV.S.031

GOLSON, J., and GARDNER, D. (1990)- "Agriculture and sociopolitical organization in New Guinea highlands prehistory". *Annual Rev. Anthropol.*, 19, pp. 395-417.

Mots-clés: PACIMEL;PNG;ARCHEO;AGRIC;

Cote: FNV.S.058;

GOLSON, J., and HUGUES, P.J. (1980)- "The appearance of plant and animal domestication in New Guinea". *Journal de la Société des Océanistes*, 69, pp. 294-303.

Mots-clés: DOMALI;PACIMEL;PNG;domestication des plantes; domestication animale;

Cote: FNV.S.78

- GOSDEN, C. (B1990)- "Report on archeological work in the Arawe islands, west New Britain province, Decembre 1989-February 1990". multigraphié, pp. 1-6.
Mots-clés: PACIMEL; Nouvelle Bretagne
Cote: FNV.S.225
- GOSDEN C; ALLEN J; AMBROSE W; ANSON D; GOLSON J; GREEN R; KIRCH P; LILLEY I; SPECHT J; SPRIGGS, M. (1989)- "Lapita sites of the Bismarck Archipelago". *Antiquity*, 63, pp. 561-586.
Mots-clés: PACIMEL; Bismarck; Lapia; 032;63;142;96; elaeocarpus;3;51;71;173;153;143;178;29;49;174;
Cote: FNV.S.223
- GOWERS, S.h. (1976)- *Some common trees of the New Hebrides and their vernacular names*. Forestry section, Department of Agriculture, Port-Vila, Vanuatu, 189 p.
Mots-clés: BOTA04;BOTA07;FORES;ALIM04;022;029;032;071;096; 153;175;178;085;120;PACIMEL;Vanuatu;
Cote: FNV.S.081
- GUERREIRO, A. (1988)- "Cash crops and subsistence strategies : towards a comparison of Kayan and Lahanan economies". *The Sarawak Museum Journal*, 39, pp. 15-55.
Mots-clés: ASINDO;Indonesie;AGRIC;
Cote: FNV.S.110
- GUILLAUMIN, A. (1919)- "Contribution à la flore des Nouvelles-Hebrides; I. Prémisses de la flore d'Efate (récoltes de M. Levat)". *Bulletin de la Société Botanique de France*, XIX, pp. 267-277.
Mots-clés: PACIMEL;Vanuatu;VEGET03;071;173;022;049; 029;120;
Cote: FNV.S.041
- GUILLAUMIN, A. (1931)- "Contribution to the flora of the New Hebrides; plants collected by S.F.Kajewski in 1928 and 1929". *Journal of the Arnold Arboretum*, 12, pp. 221-264.
Mots-clés: VEGET03;032;022;178;078;096;071;174;085; VEGET03; PACIMEL;Vanuatu;028;
Cote: FNV.S.033
- GUILLAUMIN, A. (1932)- "Contribution to the flora of the New Hebrides; plants collected by S.F.Kajewski in 1928 and 1929". *Journal of the Arnold Arboretum*, 13, pp. 1-29;81-126.
Mots-clés: PACIMEL;Vanuatu;
Cote: FNV.S.037
- GUILLAUMIN, A. (1933)- "Contribution to the flora of the New Hebrides: plants collected by S.F. Kajewski in 1928 and 1929". *Journal of the Arnold Arboretum* (supplément), 14, pp. 53-61.
Mots-clés: PACIMEL;Vanuatu;VEGET03;032;071;153;173;175; 078; 085;003;
Cote: FNV.S.035
- GUILLAUMIN, A. (1934)- "Les régions florales du Pacifique".

- Société de Biogéographie*, 4, pp. 255-270.
 Mots-clés: OCEANIE; BOTA03;
 Cote: FNV.S.226
- GUILLAUMIN, A. (1934)- "Les affinités de la flore des Nouvelles-Hébrides". *Société de Géographie*, IV, pp. 250-253.
 Mots-clés: PACIMEL;Vanuatu;BOTA03;175;029;
 Cote: FNV.S.039
- GUILLAUMIN, A. (1935)- "Contribution à la flore des Nouvelles-Hébrides; plantes recueillies par M. et Mme Aubert de la Rue dans leur deuxième voyage (1935-1936)". *Bulletin de la Société Botanique de France*, LXXII, pp. 346-354.
 Mots-clés: PACIMEL;Vanuatu;VEGET03;085;096;175;049;078;168;184;081;
 Cote: FNV.S.042;
- GUILLAUMIN, A. (1938)- "Florula of the island of Espiritu Santo". *Linnéan Society's Journal-Botany*, pp. 547-566.
 Mots-clés: PACIMEL;vanuatu;VEGET03;153;071;173;096;142;049;120;182;178;143;081;063;
 Cote: FNV.S.043
- GUILLAUMIN, A. (1948a)- "Compendium de la flore phanérogamique des Nouvelles-Hébrides". *Annales du Musée Colonial de Marseille*, VI;55/56(5-6), pp. 5-53.
 Mots-clés: PACIMEL;vanuatu;VEGET03;022;032;153;173;175;178;071;029;096;174;085;078;108;133;049;121;089;003;081;051;028;184;
 Cote: FNV.S.036
- GUILLAUMIN, A. (1948b): *Flore analytique et synoptique de la Nouvelle-Calédonie, phanérogames*. 369 p.
 Mots-clés: PACIMEL;Nouvelle Calédonie;VEGET03;022;032;
 Cote: FNV.S.044
- GUILLAUMIN, A. (1954)- "Les plantes utiles des Nouvelles Hébrides". *Journal d'Agriculture Tropicale et Botanique appliquée*, 1(10-12), pp. 93-97;453-460.
 Mots-clés: PACIMEL;Vanuatu;VEGET03;BOTA07;085;032;153;096;178;175;022;120;133;049;108;089;088;078;173;071;003;168;
 Cote: FNV.S.038
- GUILLAUMIN, A. (1956)- "Contribution à la flore des Nouvelles-Hébrides. Plantes récoltées par Miss Cheesman". *Bulletin de la Société Botanique Française*, 103(5-6), pp. 278-282.
 Mots-clés: PACIMEL;Vanuatu;VEGET03;178;133;003;184;081;
 Cote: FNV.S.040
- HALLE, F. (n.d.)- "Le trésor des tropiques". *Sciences et Avenir*, 87, pp. 56-61.
 Mots-clés: ENVECO;
 Cote: FNV.S.174
- HAMILTON, L.S., and MURPHY, D.H. (1988)- "Use and management of Nipa Palm (*Nypa fructicans*, Arecaceae): a review". *Economic Botany*, 42(2), pp. 206-213.

- Mots-clés: BOTA07;132;
Cote: FNV.S.166
- HANDY, W.C. (1940)- "The hawaiian planter". *Bernice P. Bishop Museum*, 1(161), pp. 186-190.
Mots-clés: PACIPOL;Hawaii;nom vernaculaire;BOTA07;mythe;017;
Cote: FNV.S.118
- HANDY, W.C. (1972)- "Native planters of Old Hawaii - Their life and environment". *Bernice P. Bishop Museum*, 233, pp. 149-155.
Mots-clés: PACIPOL;Hawaii;017;BOTA07;origine;plante utile;distribution;nom vernaculaire;BOTA03;
Cote: FNV.S.117
- HAYDEN, B. (1990)- "Nimrods, piscators, pluckers and planters : The emergence of food production". *Journal of Anthropological Archaeology*, 9(31-69), pp. 30-69.
Mots-clés: ARCHEO; DOMALI
Cote: FNV.S.143
- HEMSLEY, W.B. (1892)- "*Chelonespermum* and *Cassidispermum*, proposed New Genera of Sapotaceae". *Annals of Botany*, 6(22), pp. 203-210.
Mots-clés: BOTA01;029;
Cote: FNV.S.183
- HLADIK, A., and HALLE, N. (1979)- "Note sur les endocarpes de quatre espèces de *Spondias* d'Amérique (*Anacardiaceae*)". *Adansonia*, 18(4), pp. 487-492.
Mots-clés: 173;BOTA01;
Cote: FNV.S.128
- HOLDSWORTH, D., and LACANIANTA, E. (1981)- "Traditional Medicinal Plants of the Central Province of Papua New Guinea, Part II". *Quart. J. Crude Drug Res.*, 19(4), pp. 155-167.
Mots-clés: PACIMEL;PNG;PLAMED01;
Cote: FNV.S.090
- HOLDSWORTH, D., and LACANIANTA, E. (1981)- "Traditional Medicinal Plants of the Central Province of Papua New Guinea". *Quart. J. Crude Drug* 19, (4), pp. 141-154.
Mots-clés: PACIMEL;PNG;PLAMED01;
Cote: FNV.S.089
- HOLDSWORTH, D.K. (1975)- "Phytomedicine of the Gazelle Peninsula, New Britain". *Science in New Guinea*, 3(1), pp. 32-40.
Mots-clés: PACIMEL;Nouvelle Bretagne;PLAMED01;
Cote: FNV.S.079
- HOVETTE P; MOLINIER S; DEBONNE JM; DELMARRE B; TOUZE JE;
LAROCHE, R. (1993)- "Le manioc et sa pathologie". *Pharmacien d'Afrique*, 73, pp. 13è.
Mots-clés: AFRIQUE; 111; ALPATH;
Cote: FNV.S.221

- HUNT, T.L. (1981)- "New evidence for early horticulture in Fiji". *Journal of Polynesian Society*, 90(2), pp. 259-266.
 Mots-clés: PACIMEL;Fiji;AGRIC;horticulture;
 Cote: FNV.S.100;
- HYNDMAN, D.C. (1984)- "Ethnobotany of Wopkaimin Pandanus: significant Papua New Guinea plant resource". *Economic Botany*, 38(3), pp. 287-303.
 Mots-clés: PACIMEL;PNG;BOTA07;142;
 Cote: FNV.S.055
- HYNES, R.A., and CHASE, A.K. (1982)- "Plants, sites and Domiculture: aboriginal influence upon plant communities in Cape York Peninsula". *Archeol. Oceania*, 17, pp. 38-50.
 Mots-clés: 032;175;178;BOTA08;
 Cote: FNV.S.071
- I.B.P.G.R. (1978)- "Minimal list of descriptors and descriptor states for the documentation of banana and plantain germplasm" in: *Genetic resources of banana and plantain*. Report AGPE: IPBGR/77/19
 Mots-clés: OCEANIE; 125; BOTA04; descripteurs;
 Cote: FNV.S.173
- I.B.P.G.R. (1980)- *Tropical fruit descriptors*. IBPGR secretariat, Rome, 11 p.
 Mots-clés: BOTA04;descripteurs;fruit;
 Cote: FNV.S.149
- I.R.E.T.A. (1991)- *Annual Research Report*. Param Sivam and A. de S. Liyanage (eds.); USP, Western Samoa, 121 p.
 Mots-clés: OCEANIE; AGRIC;
 Cote: FNV.S.181
- I.R.E.T.A. (1992)- "Preserving Pacific Island Foods: the traditional way". IRETA's South Pacific Agricultural News, October, pp. 1-7.
 Mots-clés: OCEANIE; ALIM05; Conservation
 Cote: FNV.S.236
- JACQUIER, H. (1949)- "Contribution à l'étude de l'alimentation et de l'hygiène alimentaire en Océanie Française". *Bulletin de la Société des Etudes Océaniques*, 7(86), pp. 584-606.
 Mots-clés: PACIPOL; EPINUT02;
 Cote: FNV.S.196
- JARDIN, C. (1974)- "Dénomination des plantes alimentaires à l'île de Niue (Pacifique sud)". *Circulaire d'Information*, CPS, 63, pp. 8.
 Mots-clés: PACIPOL;niue;ALIM01;BOTA07;nom vernaculaire; 032;175;017;120;133;178;153;173;174;adenanthera;081; 096;142;
 Cote: FNV.S.024
- JARDIN, C. (1974)- *Kulu, Kuru, Uru: Lexique des noms de plantes*

alimentaires dans le Pacifique Sud. Commission du Pacifique Sud, 231 p.

Mots-clés: OCEANIE;nom vernaculaire;032;ALIM01;

Cote: FNV.S.074

JAYAWEERA, D.M. (1980)- *Medicinal plants used in Ceylon*, 2. National Science Council of Sri Lanka, Colombo, 30-39 p.

Mots-clés: FLO002;178;BOTA01;PLAMED01;INDI;Ceylan;

Cote: FNV.S.165

JAYAWEERA, D.M. (1981a)- *Medicinal plants used in Ceylon*, 3. National Science Council of Sri Lanka, Colombo, 124-129 p.

Mots-clés: FLO003;022;BOTA01;PLAMED01;INDI;Ceylan;

Cote: FNV.S.165

JAYAWEERA, D.M. (1981b)- *Medicinal plants used in Ceylon*, 1. National Council of Sri Lanka, Colombo, 67;89;206-207 p.

Mots-clés: FLO001;032;173;BOTA01;PLAMED01;INDI;Ceylan;

Cote: FNV.S.165

JAYAWEERA, D.M. (1982a)- *Medicinal plants used in Ceylon*, 4. National Science Council of Sri Lanka, Colombo, 120-125 p.

Mots-clés: FLO004;175;BOTA01;PLAMED01;INDI;Ceylan;

Cote: FNV.S.165

JAYAWEERA, M.A. (1982b)- *Medicinal plants used in Ceylon*, 5. National Science Council of Sri Lanka, 59-63 p.

Mots-clés: FLO005;029;BOTA01;PLAMED01;INDI;Ceylan;

Cote: FNV.S.165

JEBB, M., and WISE, R. (1992)- "Edible Barringtonias". *Kew magazine*, pp. 164-180.

Mots-clés: BOTA01;022;

Cote: FNV.S.138

JUILLERAT, B. (1984)- "D'Acorus à Zingiber: taxinomie et usages des plantes cultivées chez les yafar de Nouvelle-Guinée".

Journal d'Agriculture Traditionnelle et de Botanique Appliquée, XXXI(1-2), pp. 3-31.

Mots-clés: 032;153;178;017;BOTA07;plante utile;

Cote: FNV.S.069

KIRCH, P.V. (1981)- "Lapitoid settlements of Futuna and Alofi, Western Polynesia". *Archaeol. Oceania*, 16, pp. 127-143.

Mots-clés: PACIPOL; Futuna; Alofi; ARCHEO; lapita;

Cote: FNV.S.126

KIRCH, P.V. (1982)- "Ecology and the adaptation of polynesian agricultural systems". *Archaeol. Oceania*, 17, pp. 1-16.

Mots-clés: PACIPOL;ARCHEO;AGRIC;origine de l'agriculture; 176;117;142;017;ALIM05;

Cote: FNV.S.057

KIRCH, P.V. (1983)- "Man's role in modifying tropical and subtropical polynesian ecosystems". *Archaeol. Oceania*, 18, pp. 26-31.

Mots-clés: PACIPOL; Tikopia; Hawaii; ARCHEO;animal;

Cote: FNV.S.056

- KIRCH, P.V. (1986)- "Exchange systems and inter-island contact in the transformation of an island society : the Tikopia case" in *Island societies: Archaeological approaches to evolution and transformation*. P.V. Kirch (ed.); Cambridge University Press, 33-41 p.
Mots-clés: PACIMEL; Tikopia; échange; ARCHEO;
Cote: FNV.S.131
- KIRCH, P.V. (1989)- "Second Millennium BC Arboriculture in Melanesia: Archaeological Evidence from the Mussau Islands". *Economic Botany*, 43(2), pp. 225-240.
Mots-clés: PACIMEL; Mussau; arboriculture; DOMALI; AGRIC; 032; 022; 096; 173; 153; 029; histoire de l'agriculture; 178; 028; 071; 051; 049; Lapita; 063; 142; 143; 029; BOTA03
Cote: FNV.S.028
- KIRCH, P.V., and HUNT, T.L. (1988)- "Radiocarbon dates from the mussau islands and the lapita colonization of the southwestern pacific". *Radiocarbon*, 30(2), pp. 161-169.
Mots-clés: PACIPOL; Mussau; ARCHEO; Lapita;
Cote: FNV.S.059
- KIRCH, P.V., and YEN, D.E. (1982)- "Tikopia: the prehistory and ecology of a polynesian outlier". *Bernice P. Bishop Museum*, 238, pp. 37-355.
Mots-clés: ARCHEO; vestiges végétaux; 032; 022; 153; 029; 096; 078; 173; 178; 088; PACIMEL; Tikopia;
Cote: FNV.S.146
- KOSTERMANS, A.J. (1991)- *Kedongdong, Ambarella, Amra. The Spondiadeae (Anacardiaceae) in Asia and the Pacific area*. Bogor; 100 p.
Mots-clés: OCEANIE; ASINDO; BOTA01;
Cote: FNV.S.063
- LAGEMANN, J., and HEUVELDOP, J. (1983)- "Characterization and evaluation of agroforestry systems: the case of Acosta-Puriscal, Costa Rica". *Agroforestry systems*, 1(2), pp. 101-115.
Mots-clés: AGRIC; AMERCEN; costa rica
Cote: FNV.S.075
- LAM, H.J. (1942)- "A tentative list of wild Pacific Sapotaceae, except from New Caledonia". *Blumea*, V(1), pp. 1-46.
Mots-clés: BOTA01; 029;
Cote: FNV.S.052
- LAMBERT, M. (1973)- "Cultures fruitières". *Circulaire d'information de la CPS*, , pp. 21.
Mots-clés: PACIMEL; Nouvelle Calédonie; AGROET; fruit;
Cote: FNV.S.088
- LAMBERT, M. (1982)- "Food crops in the South Pacific Islands: a summary". South Pacific Commission, Nouméa, Nouvelle Calédonie pp. 2-40.
Mots-clés: ALIM01
Cote: FNV.S.205

- LANTING, M.V. (1986)- "Talisai: another tree of multiple uses".
Canopy International, July-August, pp. 5.
 Mots-clés: ASINDO;BOTA07;nom vernaculaire;plante utile;
 178;
 Cote: FNV.S.019;
- LEBOT, V. (1992)- "Genetic vulnerability of Oceania's
 traditional crops". *Experimental Agriculture*.
 Mots-clés: OCEANIE;BOTA10;taro;igname;kava; 017;165;
 125;068;048;066;005;151;
 Cote: FNV.S.198
- LEBOT, V., and ARADHYA, K.M. (1991)- "Isozyme variation in taro
 (*Colocasia esculenta* (L.) Schott) from Asia and Oceania".
Euphytica, pp. 1-11.
 Mots-clés: taro;
 Cote: FNV.S.061
- LEENHOUTS, P.W. (1955)- "The Genus *Canarium* in the Pacific".
Bernice P. Bishop Museum, 216, 53 p.
 Mots-clés: BOTA01;032;
 Cote: FNV.S.032
- LEENHOUTS, P.W. (1956)- "Burceraceae". *Flora Malesiana*, 5(2),
 pp. 249-257.
 Mots-clés: BOTA01;032;
 Cote: FNV.S.51
- LEENHOUTS, P.W. (1959)- "A monograph of the genus *Canarium*".
Blumea, 9(2), pp. 275-475.
 Mots-clés: BOTA01;032;
 Cote: FNV.S.218
- LEPOFSKY, D. (1992)- "Arboriculture in the Mussau islands,
 Bismark Archipelago". *Economic Botany*, 46(2), pp. 192-211.
 Mots-clés: PACIMEL;Mussau;BOTA07;arboriculture;071;
 173;022;032;178;051;063;069;143;096;017;144;175;142;
 153;029;
 Cote: FNV.S.151
- LYNCH, J. (1984)- "On the proto-oceanic word for *citrus*".
Journal of the Polynesian Society, 93(1), pp. 77-78.
 Mots-clés: OCEANIE;LINGUI;nom vernaculaire;042
 Cote: FNV.S.229
- MADAMBA L.S., FLAVIER M.E., QUIMADO R.O. and LLENARESAS D.M.
 (1991a)- "Characterization of Pili (*Canarium ovatum*) nut
 and pulp oil" *The Philippine Agriculturalist*, 74(1), 71-77
 Mots-clés: ASINDO; Philippine; PLAMED02; 032
 Cote: FNV.S.246
- MADAMBA L.S., FLAVIER M.E., VASQUEZ T.L. and QUIMADO R.O.
 (1991b)- "Storage study on pili (*Canarium ovatum*) nut and
 pulp oil" *The Philippine Agriculturalist*, 74(2), pp 253-260
 Mots-clés: ASINDO; Philippine; PLAMED02; 032
 Cote: FNV.S.247

- MALAPA, R. (1992)- "Inventaire des Canarium de Tongoa".
Rapport de Stage, pp. 1-19.
Mots-clés: PACIMEL; Vanuatu; 032; floraison
Cote: FNV.S.237
- MALCOLM, S.h. (1954)- "Diet and Nutrition in America Samoa"
SPC; *Technical Paper N°63*. Commission du Pacifique Sud,
Nouméa, Nouvelle Calédonie; 64 p.
Mots-clés: PACIPOL; Samoa; EPINUT02;
Cote: FNV.S.171
- MARKGRAI (1951)- "Gnetaceae". *Flora Malesiana, I, Vol.4,*
pp. 340-.
Mots-clés: BOTA01;088;
Cote: FNV.S.051
- MARTIN, F.W., CAMPBELL, C.W., and RUBERTE, R.M. (1987)-
"Perennial edible fruits of the tropics: an inventory" in
Agricultural handbook, N°642. United States Department of
Agriculture.
Mots-clés: BOTA03;BOTA07;nom vernaculaire;032;173;178;032;
096;175;071;168;133;022;052;063;049;088;085;142;
028;120;174; 090;
Cote: FNV.S.048
- MASSAL, E., and BARRAU, J. (1956)- "Plantes alimentaires du
pacifique sud". *Document technique, CPS, 94*, pp. 55.
Mots-clés: OCEANIE;ALIM01;BOTA07;nom vernaculaire;ALIM02;
ALIM05;conservation;préparation culinaire;089;100;130;054;
096;032;015;168;009;049;022;028;178;
Cote: FNV.S.020
- McCLATCHEY W; COX, P.A. (1992)- "Use of the Sago Palm
Metroxylon Warburgii in the Polynesian Island, Rotuma".
Economic Botany, 46(3), pp. 305-309.
Mots-clés: PACIPOL; Rotuma; 117;sago;nom vernaculaire;
usage;BOTA07
Cote: FNV.S.232
- MENNINGER, E.A. (1977)- *Edible nuts of the world*.
Horticultural books, Inc. Stuart, 175 p.
Mots-clés: fruit; ALIM01;022;028;032;049;051;196;076;
096;100;193;133;142;178;
Cote: FNV.S.045
- MICHON, G., BOMPARD, J., HECKETSWEILER and
DUCATILLON, C. ()- "Tropical forest architectural analysis
as applied to agroforests in the humid tropics: the
example of traditional village-agroforests in West-Java".
Agroforestry systems.
Mots-clés: ASINDO; Indonésie; BOTA04; architecture;
Cote: FNV.S.075
- MILLER, C.D., ROBBINS, R.C., and HAIDA KISAKO (1934)-
"The nutritive value of the mountain apple: *Eugenia
malaccensis* or *Jambosa Malaccensis*". *The Philippine Journal
of Science, 53(3)*, pp. 211-221.
Mots-clés: OCEANIE;BOTA04;ALIM02;175;

Cote: FNV.S.018

- Ministry of Natural Resources Forestry, Division (1993)-
"The importance, value and potential of non-timber forest
products in the Solomon islands". 1993 Heads of Forestry
Meeting; Nadi, Fiji, 20-23 September 1993, pp. 1-10.
Mots-clés: PACIMEL; Solomon; RURAL2; déforestation
Cote: FNV.S.241
- MONRO, J.A., HOLLOWAY, W.D., and LEE, J. (1986)- "Elemental
Analysis of Fruit and Vegetables from Tonga". *Journal of
Food Science*, 51(2), pp. 522-523.
Mots-clés: PACIPOL; Tonga; ALIM02; Composition Chimique; 017;
Cote: FNV.S.152
- MORTON, J.F. (1985)- "Indian almond (*Terminalia catappa*), salt
tolerant, useful, tropical tree with "nut" worthy of
improvement". *Economic Botany*, 39(2), pp. 101-112.
Mots-clés: INTERNA; nom vernaculaire; BOTA01; 178; BOTA03;
ALIM02; BOTA07; usage;
Cote: FNV.S.021
- MURRAY, Rev. C. (1894)- "Varieties of breadfruit, New
Hebrides" *Journal of Polynesian Society*, (3). J.
Polynesian Society, 36 p.
Mots-clés: nom vernaculaire; 017; PACIMEL; Vanuatu;
Cote: FNV.S.085
- NEAL, M.C. (1965)- "In Gardens of Hawaii". *Bernice P. Bishop
Museum Bulletin*, Sp.Pub.50
Mots-clés: BOTA07; 178; 003;
Cote: FNV.S.164(Ph.Par.)
- OCHSE, J.J., SOULE, M.J., DIJKMAN, M.J., and WEHLBUR (1961)-
"Tropical and subtropical agriculture". 2, pp. 666-689.
Mots-clés: AGRIC;
Cote: FNV.S.103
- OSTER, G., and OSTER, S. (1985)- "The great breadfruit scheme".
Natural History, 94(3), pp. 35-41.
Mots-clés: BOTA07; 017;
Cote: FNV.S.119
- PANOFF, F. (1969)- "Some facets of Maenge Horticulture".
Oceania, XL(1), pp. 20-30.
Mots-clés: PACIMEL; Salomon; horticulture; AGRIC;
Cote: FNV.S.105
- PAPILLON, B. (1990)- Contribution à l'étude chimique d'une
Ebenacée originaire du Vanuatu. Thèse de pharmacie; UER des
Sc. Médicales et pharmaceutiques d'Ange.
Mots-clés: PACIMEL; Vanuatu;
Cote: FNV.S.169
- PAYENS, J.P. (1967)- "A monograph of the genus *Barringtonia*
(*Lecythidaceae*)". *Blumea*, 15(2), pp. 157-263.
Mots-clés: BOTA01; 022;
Cote: FNV.S.053

- PEEKEL, P.G. (1984)- *Flora of the Bismarck Archipelago for naturalists*. Office of Forests, Division of Botany, Lae, PNG(1 ed.:1945), 620 p.
 Mots-clés: PACIMEL;Bismark;VEGET03;ALIM05;071;153;143;029;016;017;022;029;032;049;071;081;085;088;096;115;120;128;142;143;153;173;175;178;
 Cote: FNV.S.123
- PELOMO, P.M. (1993): "Non Timber forest products in the Solomon islands; Experience with the ngali nut industry". 1993 Heads of Forestry Meeting; Fiji, Nandi, 20/30 Septembre 1993, pp. 1-11.
 Mots-clés: PACIMEL; Solomon; 032; RURAL2
 Cote: FNV.S.244
- PENNINGTON, T.D. (1991)- *The genera Sapotaceae*. Royal Botanical Garden, London, 295 p
 Mots-clés: BOTA01; 029;
 Cote: FNV.S.182; photocopie partielle
- PETARD, P. (1986)- *Quelques plantes utiles de Polynésie française et Raau Tahiti*. 354 p.
 Mots-clés: PACIPOL; Tahiti;142;017;096;178;120;022;003;049;
 Cote: FNV.S.192;
- PETERS, F.E. (1958)- "La composition chimique des aliments du Pacifique Sud". 115, pp. 2-67.
 Mots-clés: composition chimique
 Cote: FNV.S. 204
- POLLOCK, J.V. (1984)- "Breadfruit fermentation practices in Oceania" in *Société des Océanistes*, (79). 151-164 p.
 Mots-clés: OCEANIE; conservation; fermentation;017;
 Cote: FNV.S.094
- POWELL, J.M. (1976)- "Ethnobotany" in *New guinea vegetation*, Part III. K;Paijmans (ed.); ANU press, Canberra,106-199 p.
 Mots-clés: PACIMEL;PNG;BOTA07;
 Cote: FNV.S.065
- POWELL, J.M. (1982)- "Plant resources and Palaeobotanical evidence for plant use in the Papua New Guinea Highlands". *Archaeol. Oceania*, 17, pp. 28-37.
 Mots-clés: PACIMEL;PNG;BOTA08;histoire de l'agriculture; ARCHEO;plante utile;vestige végétal;pollen;
 Cote: FNV.S.030
- POWELL, J.M. (1982)- "The history of plant use and man's impact on the vegetation". *Monographiae Biologicae*, pp. 207-227.
 Mots-clés: 017;022;029;032;153;175;173;178;
 Cote: FNV.S.068
- PURSEGLOVE, J.W. (1968)- *Tropical crops. Dicotyledon*, ed.1991. Longman Scientific and Technical, Essex, 719 p.
 Mots-clés: BOTA07;BOTA03;175;

Cote: FNV.S.091

RAGONE, D. (1988)- Breadfruit varieties in the pacific atolls. UNDP, integrated development project, 45 p.
Mots-clés: OCEANIE; 017; variabilité;
Cote: FNV.S.080

RAGONE, D. (B1989)- "Ethnobotany of breadfruit in Polynesia". Communication Personelle, pp. 1-29.
Mots-clés: PACIPOL; BOTA07;017;
Cote: FNV.S.197

RAYNOR, W.C., and FOWNES, J.H. (1991a)- "Indigenous agroforestry of Pohnpei. 1. Plant species and cultivars". *Agroforestry systems*, 16, pp. 139-157.
Mots-clés: PACIMIC;Carolines;Pohnpei;BOTA07;AGRIC;Plante utile;Arboriculture;Nom vernaculaire;017;143;096;081; 120;015; 042;142;078;085;
Cote: FNV.S.158

RAYNOR, W.C., and FOWNES, J.H. (1991b)- "Indigenous agroforestry of Pohnpei. 2. Spatial and sucessional vegetation patterns". *Agroforestry Systems*, 16, pp. 159-165.
Mots-clés: PACIMIC;Carolines;Pohnpei;AGRIC;Arboriculture; 017; 015;
Cote: FNV.S.158

REICH, P.B., and BORCHERT, R. (1984)- "Water stress and tree phenology in a tropical dry forest in the lowlands of Costa Rica". *Journal of ecology*, 72(1), pp. 61-74.
Mots-clés: 173;AMERCEN;Costa Rica;BOTA03;phénologie;
Cote: FNV.S.129

REYNOLDS, T.E. (1992)- "Excavations at Banyan Valley Cave, Northern Thailand: A report on the 1972 season". *Asian perspectives*, 31(1), pp. 77-97.
Mots-clés: ASINDO; Thailand; ARCHEO; vestige végétal;032;
Cote: FNV.S.224

ROCKWOOD, L.L. (1973)- "The effect of defoliation on seed production of six Costa Rican tree species". *Ecology*, 54(6), pp. 1363-1369.
Mots-clés: 173;AMERCEN;Costa Rica;BOTA03;PHYBIO; defoliation;reproduction;
Cote: FNV.S.125

ROOSMAN, R.S. (1970)- "Coconut, breadfruit and taro in Pacific oral literature" *Journal of Polynesian Society*, (79). 219-232 p.
Mots-clés: OCEANIE;mythe;taro;cocotier;017;
Cote: FNV.S.086

ROTT, P., and FROSSARD, P. (1986)- "Un chancre bactérien du Prunier de cythère (*Spondias cytherea*, Sonn.) en martinique". *Fruits*, 41(10), pp. 605-613.
Mots-clés: 173;MALPLA;AMERCEN;Martinique;
Cote: FNV.S.124

- SACCHERI, I., WALKER, D., VIOLA, A., and SULAIMAN, A.B. (1988)-
 Kenyah subsistence strategies and environment. The
 Edinburgh University Kalimantan expedition 1988, 1-52 p.
 Mots-clés: ASINDO;Indonesie;AGRIC;
 Cote: FNV.S.107
- SCHMID, M. ()- "Supplément à la florule d'Anatom". Rapport
 ORSTOM, Nouméa, pp. 21.
 Mots-clés: PACIMEL;vanuatu;VEGET03;133;049;175;153;
 029;063;003;
 Cote: FNV.S.008
- SCHMID, M. (1970a)- "Florule d'Anatom". Rapport ORSTOM, Nouméa,
 pp. 53.
 Mots-clés: PACIMEL;vanuatu;VEGET03;071;022;178;085;
 175;082;120;153;029;133;108;003;054;081;028;174;184;
 Cote: FNV.S.009
- SCHMID, M. (1970b)- "Florule de Tanna". Rapport ORSTOM, Nouméa,
 pp. 40.
 Mots-clés: PACIMEL;Vanuatu;VEGET03;071;032;178;096;029;
 175;022;153;085;081;082;120;174;184;
 Cote: FNV.S.001
- SCHMID, M. (1970c)- "Florule de Tanna (supplément I)". Rapport
 ORSTOM, Nouméa, pp. 20.
 Mots-clés: PACIMEL;Vanuatu;VEGET03;175;082;029;096;
 175;085;081;174;
 Cote: FNV.S.004
- SCHMID, M. (1971)- "Florule d'Anatom (supplément II)". Rapport
 ORSTOM, Nouméa, , pp. 13.
 Mots-clés: PACIMEL;vanuatu;VEGET03;175;082;029;
 Cote: FNV.S.005
- SCHMID, M. (1973a)- "Espèces de végétaux supérieurs observés à
 Vate - Nouvelles-Hébrides". Rapport ORSTOM, Nouméa,
 pp. 42.
 Mots-clés: PACIMEL;vanuatu;VEGET03;071;173;022;178;
 049;085;096;175;120;153;029;133;143;081;
 Cote: FNV.S.009
- SCHMID, M. (1973b)- "Florule de Tanna (supplément II)". Rapport
 ORSTOM, Nouméa, pp. 11.
 Mots-clés: PACIMEL;vanuatu;VEGET03;175;081;174;
 Cote: FNV.S.003
- SCHMID, M. (1974a)- "Florule de Erromango". Rapport ORSTOM,
 Nouméa, pp. 52.
 Mots-clés: PACIMEL;vanuatu;VEGET03;071;173;022;032;
 178;051;085;175;082;120;029;133;108;003;081;028;184;
 Cote: FNV.S.006
- SCHMID, M. (1974b)- "Florule de Pentecôte". Rapport ORSTOM,
 Nouméa, pp. 25.
 Mots-clés: PACIMEL;Vanuatu;VEGET03;022;071;096;173;175;
 178; 049;051;085;081;186;

- Cote: FNV.S.002.
- SCHMID, M. (1979)- "Les écosystèmes forestiers mélanésiens (Nouvelle-calédonie, Nouvelles-Hebrides, Fidji et îles Salomon)" in *Ecosystèmes forestiers tropicaux*. UNESCO, 709-740 p.
Mots-clés: PACIMEL; Vanuatu; ENVECO
Cote: FNV.S.154
- SINGH, Y.N. (1986)- "Traditional Medicine in Fiji : Some Herbal Folk Cures Used by Fiji Indians". *Journal of Ethnopharmacology*, (15), pp. 57-88.
Mots-clés: PACIMEL; Fiji; PLAMED01;
Cote: FNV.S.093
- SINGH, Y.N. (1992)- "Kava: an overview". *Journal of Ethnopharmacology*, 37, pp. 13-45.
Mots-clés: OCEANIE; Kava; PLAMED02; PLAMED03;
Cote: FNV.S.177
- SIWATIBAU, S. (1992)- Other forest products in fiji, 14. Fiji-German Forestry Project; Technical Report N°14, 25 p.
Mots-clés: PACIMEL; Fiji; BOTA07;
Cote: FNV.S.185
- SLEUMER (1955)- "Proteaceae". *Flora Malesiana*, I, Vol.5(2), pp. 162-163.
Mots-clés: BOTA01; 082;
Cote: FNV.S.051
- SMITH, A.C. (1981)- *Flora vitiensis nova - A new flora of Fiji (spermatophytes only)*". 2(44-116), pp. 594-601.
Mots-clés: PACIMEL; Fiji; 022; 153;
Cote: FNV.S.137
- SMITH, A.C. (1981)- *Flora vitiensis nova, a new flora of Fiji*, 2. Lawai, Kauai, Hawaii, 766-773 p.
Mots-clés: BOTA01; 029;
Cote: FNV.S.178
- SMITH, A.C. (1985)- "Canarium" in *Flora Vitiensis Nova: A New Flora of Fiji*, 3. Pacific Tropical Botanical Garden, pp. 469-479
Mots-clés: PACIMEL; Fiji; 032;
Cote: FNV.S.101
- SMITH, A.C. (1985)- "Spondias; Dracontomelon" in *Flora Vitiensis Nova: a new flora of Fiji*, 3. Pacific Tropical Botanical Garden; Lawai, Kauai, Hawaii, pp. 452-455
Mots-clés: BOTA01; 071; 173;
Cote: FNV.S.095
- SMITH, A.C. (1985)- "Syzygium" in *Flora vitiensis nova; a new flora of Fiji*, 3. Pacific Tropical Botanical Garden, pp. 313-357
Mots-clés: PACIMEL; fiji; 175;
Cote: FNV.S.179

- SMITH, A.C. (1985)- "*Terminalia*" in *Flora Vitiensis Nova; a new flora of Fiji*, 3. Pacific Tropical Botanical Garden, pp. 417-434
Mots-clés: PACIMEL; Fiji; 178
Cote: FNV.S.096
- SOFFER, O. (1989)- "Storage, sedentism and the Eurasian Palaeolithic record". *Antiquity*, 63, pp. 719-733.
Mots-clés: ARCHEO;DOMALI;conservation;
Cote: FNV.S.144
- SOUTH PACIFIC COMMISSION (1991)- "Nuts and seeds : a variety of tastes and use". *South Pacific Foods Leaflet*, 15, 6 p.
Mots-clés: OCEANIE;ALIM1;fruit;
Cote: FNV.S.135
- SOUTH PACIFIC COMMISSION (1992)- "Les noix et les graines". *Services de santé communautaire*, 1991(15),
Mots-clés: fruit;
Cote: FNV.S.135
- SOUTH PACIFIC, C.O.M.M.I.S.S.I.O.N. (1992): "Légumineuses à graines". *Services de santé communautaire*, 1991(16)
Mots-clés: légumes;
Cote: FNV.S.135
- SPRIGGS, M. (n.d.)- "Early coconut remains from Aneityum Island, Southern Vanuatu, SW Pacific". multigraphié pp. 2-7.
Mots-clés: PACIMEL; Vanuatu; 044; ARCHEO; vestige végétal;
Cote: FNV.S.195
- SPRIGGS, M. (1984)- "Early coconut remains from the south pacific". *Journal of Polynesian Society*, 93(1), pp. 71-76.
Mots-clés: OCEANIE;vestige végétal;044;
Cote: FNV.S.228
- SPRIGGS, M. (1991)- "Pleistocene agriculture in the Pacific : Why not ?". multigraphié; paper given at AAA, 12/91, pp. 1-15.
Mots-clés: DOMALI;ARCHEO;OCEANIE;
Cote: FNV.S.147
- SPRIGGS, M. (1992)- "Landscape catastrophe and landscape enhancement : Are either or both true in the Pacific ?". multigraphié, , pp. 1-31.
Mots-clés: OCEANIE;ARCHEO;
Cote: FNV.S.145
- SRIVASTAVA, P.B. (1993)- "Non-Wood (minor) Forest Products of Papua New Guinea". *Forest Research Institute Report*, pp. 1-40.
Mots-clés: PACIMEL; PNG; RURAL2; Produit forestier;
Cote: FNV.S.245
- St. JOHN, H. (1989)- Revision of the genus *Pandanus* Stickman,

part 60. Pandanus of the New Hebrides. Published privately; Honolulu, 50 p.
Mots-clés: PACIMEL; Vanuatu;142;BOTA01;
Cote: FNV.S.064

STONE, B.C. (?)- "The Pandanaceae of the New Hebrides, with an essay on intraspecific variation in *Pandanus tectorius*". *Kew Bulletin*, 31(1), pp. 47-69.
Mots-clés: PACIMEL; Vanuatu; 142;
Cote: FNV.S.193

STONE, B.C. (1961)- "The role of pandanus in the culture of the Marshall Islands" in Barrau, J. (ed.) *Plants and the migrations of Pacific peoples: a symposium*. Bishop P. Museum press pp. 61-82
Mots-clés:
Cote: FNV.S.207

STONE, B.C. (1970)- *The flora of Guam. A manual for the identification of the vascular plants of the island*, 6. University of Guam; Micronesia, 1-629 p.
Mots-clés: 063;ALIM05;003;BOTA01;Nom vernaculaire;plante utile;
Cote: FNV.S.034(Ph.par.)

STONE, B.C. (1974)- "The correct botanical name for the breadfruit". *Journal of the Polynesian Society*, pp. 92-93.
Mots-clés: BOTA01;017;
Cote: FNV.S.113

STONE, B.C. (1982)- "New Guinea Pandanaceae: first approach to ecology and biogeography" in *Biogeography and ecology of New Guinea*, 42. J.L.Gressitt. Dr W. Junk Publishers, The Hague, 401-435 p.
Mots-clés: PACIMEL;PNG;BOTA03;142;BOTA06;
Cote: FNV.S.016

STRAATMANS, W. (1967)- "Ethnobotany of New Guinea in its ecological perspective". *Journal d'Agriculture Tropicale et de Botanique Appliquée*, 14(1-2), pp. 1-20.
Mots-clés: PACIMEL; PNG; BOTA07;
Cote: FNV.S.132

TACCONI L; BENNETT, J. (1992)- "Conservation areas and biodiversity: a review". *Research report n°1; Vanuatu Forest Conservation*, 42 p.
Mots-clés: PACIMEL; Vanuatu; Biodiversité; Gestion;
Cote: FNV.S.208

TACCONI L; BENNETT, J. (1993)- "Implications of intergenerational equity for biodiversity conservation". *Research report N°2; Vanuatu Forest Conservation*, 34 p.
Mots-clés: PACIMEL; Vanuatu; Biodiversité; Gestion
Cote: FNV.S.209

- TAMAI, M., WATANABE, N., SOMEYA, M., KONDOH, H., OMURA, S., ZHANG PEI LING, RAO CHANG and CHEN WEI MING (1989)-
 "New hepatoprotective triterpenes from *Canarium album*". *Planta Medica*, 55(1), pp. 44-47.
 Mots-clés: 032;Chine;PLAMED02;
 Cote: FNV.S.097
- THAMAN, R.R. (1987)- "Plants of Kiribati: a listing and analysis of vernacular names". *Atoll research Bulletin*, 296, pp. 41.
 Mots-clés: 096;178;017;PACIPOL;Kiribati;BOTA07;Nom vernaculaire;
 Cote: FNV.S.070;
- THAMAN, R.R. (1987)- "Urban agroforestry: the pacific islands and beyond". *Unasylva*, 39(155), pp. 2-13.
 Mots-clés: OCEANIE;Arboriculture;Ville;081;175;178;042;096;173;153;120;AGROET;nutrition;
 Cote: FNV.S.162
- THAMAN, R.R. (1988)- "Fijian agroforestry: trees, people and sustainable polycultural development" in *Rural Fiji*. Overton J.(ed.), USP, Suva, Fiji, pp. 31-58
 Mots-clés: PACIMEL; Fiji;BOTA07;AGRIC;Plante utile; Arboriculture;Nom vernaculaire;042;017;142;153;096;173;120;081;022;178;015;003;186;088;174;
 Cote: FNV.S.157
- THAMAN, R.R. (1989)- "Agrodeforestation and agricultural development: the role of modern agricultural development in deforestation and the neglect of trees". Paper presented at the International Conference on Agricultural Development in the Pacific Islands in the 90s, 17 p.
 Mots-clés: AGRIC;RURAL2
 Cote: FNV.S.108
- THAMAN, R.R. (1990a)- "Kiribati Agroforestry: trees, people and the atoll environment". *Atoll Research Bulletin*, 333, pp. 1-29.
 Mots-clés: AGRIC;BOTA07;Arboriculture;PACIPOL; Kiribati;032; 142;096;042;120;081;088;017;028;003;049;178;nom vernaculaire;plante utile;
 Cote: FNV.S.156
- THAMAN, R.R. (1990b)- "Coastal reforestation and coastal agroforestry as strategies to address global warming and to promote sustainable development in the pacific islands" in *Global warming-related effects on agriculture and human health and comfort in the south pacific*. Hugues P.J. and McGregor G. (eds.) University of PNG, Port-Moresby, pp. 65-84
 Mots-clés: OCEANIE;arboriculture;aménagement côtier;effet de serre;049;063;069;081;096;120;128;142;175;178;BOTA07;
 Cote: FNV.S.163
- THAMAN, R.R. (1990)- "Mixed home gardening in the Pacific Islands: Present Status and Future Prospects" in *Tropical home garden*. Launder K., Brazil M. (eds.); United nations

- University Press, pp. 41-65
 Mots-clés: OCEANIE; horticulture; AGRIC;
 Cote: FNV.S.172
- THAMAN, R.R. (1993)- "Land, plants, animals and people: community-based biodiversity conservation (CBBC) as a basis for ecological, cultural and economic survival in the pacific islands". Corail conference, 25 p.
 Mots-clés: OCEANIE; Biodiversité;
 Cote: PLA337; FNV.S.234
- THAMAN, R.R., and CLARKE, W.C. (1990)- "Agroforestry on Aneityum and Tanna, Vanuatu" in *Pacific island Agroforestry: systems for sustainability*. USP, Suva, Fiji, 57-80 p.
 Mots-clés: PACIMEL; vanuatu; arboriculture; AGRIC; 096; 153; 175; 022; 178; 082; 120; 032; 029; 051; 071; 049; 133; 085; 017; 081; 143; 015; 195; 054; 174;
 Cote: FNV.S.010
- TORRENCE, R., SPECHT, J., and FULLAGAR, R. (1990)- "Pompeii in the Pacific". *Australian Natural History*, 23(6), pp. 457-463.
 Mots-clés: PACIMEL; PNG; Volcan; mythe;
 Cote: FNV.S.130
- TRYON, D. (B1990)- "Melanesian flora terms". Austronesian terminologies: continuity and change, 18-21/10, 22 p.
 Mots-clés: PACIMEL; LINGUI; nom vernaculaire; 017; 022; 032; 071; 175; 085; 096; 120; 133; 142; 153; 173; 178; 175; 078; adenanthera
 Cote: FNV.S.023
- VAN ROYEN, P. (1964)- *Manual of the Forest Trees of Papua New Guinea, 4-Anacardiaceae*. Department of Forest
 Mots-clés: BOTA01; 071; 173;
 Cote: FNV.S.049
- VAN ROYEN, P. (?)- *Manual of the forest trees of PNG, 9-Apocynaceae*. Department of forest
 Mots-clés: BOTA01; 133;
 Cote: FNV.S.049
- VAN ROYEN, P. (1959)- "Revision of the sapotaceae of the Malaysian area in a wider sense". *Nova Guinea*, 10(1), pp. 131-142.
 Mots-clés: BOTA01; 029;
 Cote: FNV.S.238
- VAN ROYEN, P. (1964)- *Manual of the Forest Trees Papua New Guinea, 2-Sapindaceae*. Department of forest
 Mots-clés: BOTA01; 153;
 Cote: FNV.S.049
- VAN STEENIS, C.G. (n.d.)- "*Corynocarpaceae*". *Flora Malesiana*, pp. 263.
 Mots-clés: BOTA01; 051;
 Cote: FNV.S.051

- VETH, P.M. and WALSH, F.J. (1988)- "The concept of "staple" plant foods in the Western Australia". *Australian Aboriginal Studie*, , pp. 19-25.
Mots-clés: AUSTRAL;Australie;ALIM01;
Cote: FNV.S.104
- VIVIEN, J. and FAURE, J.J. (1988)- "Fruitiers sauvages du Cameroun". *Fruits*, 43(9), pp. 507-515.
Mots-clés: BOTA04;fruit;032;AFRIQUE;Cameroun;
Cote: FNV.S.136
- WALSH, F. (1988)- "An ecological study of traditional aboriginal use of "Country": Martu in the great and little Sandy desert, Western Australia". *multigraphié, Symposium "200 years of Degradation, Utilisation & Reconstruction"*, pp. 1- 22.
Mots-clés: AUSTRAL; Australie;ENVECO;
Cote: FNV.S.194
- WARD RG; BROOKFIELD, M. (1992)- "The dispersal of the' coconut: did it float or was it carried to Panama?". *Journal of Biogeography*, 19, pp. 467-480.
Mots-clés: OCEANIE; cocotier; 044
Cote: FNV.S.233
- WEINSTOCK, J.A. (1984)- "Tenure and forest lands in the Pacific". *Iorking Paper*, 32 p.
Mots-clés: OCEANIE; RURAL1;
Cote: FNV.S.168
- WHEATLEY, J. (1990a)- "Edible fruit, nut and leaf trees and shrubs in Vanuatu". *Multigraphié*, pp. 2-7.
Mots-clés: PACIMEL;Vanuatu;BOTA07;032;plante utile;fruit;017;029;051;071;120;153;173;175;081;085;120;115;184;022;088;096;178;174;082;186;
Cote: FNV.S.140
- WHEATLEY, J. (1990b)- "Plantes utiles de Vanuatu (listing)". *Multigraphié*, 36 p.
Mots-clés: PACIMEL; Vanuatu; nom vernaculaire; VEGET03;
Cote: FNV.S.180
- WHISTLER, A. (1983)- "The flora and vegetation of Swains island". *Atoll research Bulletin*, 262, 25 p.
Mots-clés: PACIPOL; Samoa;VEGET03;128;049;022;017;081;120;125;142;nom vernaculaire;usage;
Cote: FNV.S.213
- WHISTLER, A. (1984a)- "Notes on the flora of Niue". *New Zealand Journal of Botany*, 22, pp. 564-567.
Mots-clés: PACIPOL; Niue;BOTA01;
Cote: FNV.S.214
- WHISTLER, A. (1984b)- "Annotated List of Samoan Plant Names". *Economic Botany*, 38, pp. 464-489.
Mots-clés: PACIPOL;Samoa;BOTA07;Nom Vernaculaire;Plante utile;069;081;175;022;128;142;090;083;096;003;032;015;178;

042;120;145;085;049;076;017;173;
Cote: FNV.S.159;

WHISTLER, A. (1985)- "Traditional and herbal medicine in the Cook islands". *Journal of ethnopharmacology*, 13, pp. 239-280.

Mots-clés: PACIPOL;142;081;096;175;178;017;120;050;
049;003;173;PLAMED01;Cook;

Cote: FNV.S.092

WHISTLER, A. (1986)- "A revision of *Psychotria* (Rubiaceae) in Samoa". *Journal of the Arnold Arboretum*, 67, pp. 341-370.

Mots-clés: PACIPOL; Samoa; BOTA01;

Cote: FNV.S.215

WHISTLER, A. (1988a)- "Herbal medicine in the kingdom of Tonga". *Journal of ethnopharmacology*, 31, pp. 339-372.

Mots-clés: PACIPOL; Tonga; PLAMED01;173;128;178;085;096;
017;078;175;120;153;

Cote: FNV.S.216

WHISTLER, A. (1988b)- "A revision of *Syzygium* (Myrtaceae) in Samoa". *Journal of the Arnold Arboretum*, 69, pp. 167-192.

Mots-clés: PACIPOL; Samoa; BOTA01;175;distribution;nom vernaculaire;usage

Cote: FNV.S.217

WHISTLER, A. (1988c)- "Cheklist of the weed flora of western polynesia" *Technical paper*, N°194. South Pacific Commission, Noumea, Nouvelle Calédonie, 69 p.

Mots-clés: PACIPOL; VEGET03;nom vernaculaire;

Cote: FNV.S.219

WHISTLER, A. (1988d)- "Ethnobotany of Tokelau: the plants, their tokelau names and their uses". *Economic Botany*, 42(2), pp. 155-175.

Mots-clés: PACIPOL;Tokelau;BOTA07;nom vernaculaire;
128;049;120;178;

Cote: FNV.S.014

WHISTLER, A. (1990)- "The other Polynesian gourd". *Pacific science*, 44(2), pp. 115-122.

Mots-clés: PACIPOL;BOTA07;102;nom vernaculaire;

Cote: FNV.S.212

WHISTLER, A. (1992)- "Vegetation of Samoa and Tonga". *Pacific Science*, 46(2), pp. 159-178.

Mots-clés: PACIPOL; Samoa; Tonga; VEGET03;022;178;142;153;
175;planchonella;096;069;032;081;120;

Cote: FNV.S.211

WHITE, Dr. P. (1991)- "Crops cultivated 30,000 years ago on PNG". *The University of Sydney News*, 23(21), pp. 161-162.

Mots-clés: PACIMEL; PNG; DOMALI;

Cote: FNV.S.175

WHITMORE, T.C. (1966)- *Guide to the Forests of the British Solomon Islands*. Oxford University Press; Oxford, p.

Mots-clés: PACIMEL;Salomon;VEGET03;178;071;143;029;032
Cote: FNV.S.170 (partiel)

WIENS, H.J. (-) - "Breadfruit distribution and characteristics".
Atoll Land Plants, pp. 386-389.
Mots-clés: BOTA03;distribution;017
Cote: FNV.S.121

WILSON, J.E. (1988)- *A practical guide to identifying yams: the main species of dioscorea in the Pacific*. IRETA; SPRAD Project, 9 p.
Mots-clés: OCEANIE; igname;
Cote: FNV.S.176

YEN, D.E. (1973a)- "The origins of oceanic agriculture".
Archaeology and Physical Anthropology in Oceania, 8, pp. 68-85.
Mots-clés: OCEANIE;AGRIC;arboriculture;DOMALI;histoire de l'agriculture;032;178;153;173;029;022;096;088;142;
Cote: FNV.S.025

YEN, D.E. (1973b)- "Ethnobotany from the voyages of Mendana and Quiros in the Pacific". *World Anthropology*, S-1, pp. 32-43.
Mots-clés: OCEANIE;BOTA07;exploration;032;178;142;022;017;096;175;173;153;088;arboriculture;AGRIC;
Cote: FNV.S.015;

YEN, D.E. (1974)- "Arboriculture in the subsistence of Santa Cruz, Solomon Islands". *Economic Botany*, 28, pp. 247-284.
Mots-clés: PACIMEL;salomon;AGRIC;arboriculture;153;088;096;032;173;051;022;178;175;029;nom vernaculaire;BOTA07;
Cote: FNV.S.022

YEN, D.E. (1985)- "Wild plants and Domestication in Pacific Islands" in *Recent advances in Indo-Pacific Prehistory. Proceedings of the International Symposium held at Poona, Dec.19-21, 1978*. V.N.Misra et P. Belwood (eds.), pp. 315-326
Mots-clés: OCEANIE;DOMALI;017;142;032;096;022;029;003;128;173;051;
Cote: FNV.S.111

YEN, D.E. (1993)- "The origins of subsistence agriculture in Oceania and the Potentials for Future Tropical Food Crops". *Economic Botany*, 47(1), pp. 3-14.
Mots-clés: OCEANIE;32;097;048;arboriculture;AGRIC
Cote: FNV.S.231

CHAPITRE 2 : INDEX

1. INDEX PAR THEME

TAXONOMIE

- . (1992) (FNV.S.222)
AUBREVILLE, A. (1964)
BAUM, HE. (1903)
COODE, MJ. (1969)
COODE, MJ. (1973)
CORNER, EJH. (1975)
DING, HOU. (1978)
EXELL, AW. (1954)
FOREMAN. (1971)
FOSBERG, FR. (1960)
HEMSLEY, WB. (1892)
HLADIK, A; HALLE, N. (1979)
JAYAWEERA, DM. (1980)
JAYAWEERA, DM. (1981a)
JAYAWEERA, DM. (1981b)
JAYAWEERA, DM. (1982a)
JAYAWEERA, MA. (1982b)
JEBB, M, and WISE, R. (1992)
KOSTERMANS, AJ. (1991)
LAM, HJ. (1942)
LEENHOUTS, PW. (1955)
LEENHOUTS, PW. (1956)
LEENHOUTS, PW. (1959)
MARKGRAI. (1951)
MORTON, JF. (1985)
PAYENS, JP. (1967)
PENNINGTON, TD. (1991)
SLEUMER. (1955)
SMITH, AC. (1981)
SMITH, AC. (1985)
St. JOHN, H. (1989)
STONE, BC. (1970)
STONE, BC. (1974)
VAN, ROYEN. (1964)
VAN ROYEN, P. ()
VAN ROYEN, P. (1959)
VAN ROYEN, P. (1964)
VAN STEENIS, CG. ()
WHISTLER, A. (1984a)
WHISTLER, A. (1986)
WHISTLER, A. (1988b)

LISTE FLORISTIQUE

- BORRELL, OW. (1989)
CABALION, P; MORAT, P. (1983)
COX-BODNER; GEREAU, RE. (1988)
GUILLAUMIN, A. (1919)
GUILLAUMIN, A. (1931)
GUILLAUMIN, A. (1933)
GUILLAUMIN, A. (1935)
GUILLAUMIN, A. (1938)
GUILLAUMIN, A. (1948a)
GUILLAUMIN, A. (1948b)
GUILLAUMIN, A. (1954)
GUILLAUMIN, A. (1956)
PEEKEL, PG. (1984)
SCHMID, M. (?)
SCHMID, M. (1970a)
SCHMID, M. (1970b)
SCHMID, M. (1970c)
SCHMID, M. (1971)
SCHMID, M. (1973a)
SCHMID, M. (1973b)
SCHMID, M. (1974a)
SCHMID, M. (1974b)
WHEATLEY, J. (1990)
WHISTLER, A. (1983)
WHISTLER, A. (1988c)
WHISTLER, A. (1992)
WHITMORE, TC. (1966)

ETHNOBOTANIQUE

BARRAU, J. (1958)
BARRAU, J. (1965)
BARRAU, J. (1971)
BROWN, WH. (1950)
CABALION, P. (1971)
CABALION, P. (1984)
COX-BODNER, C. et C° (1988)
FAO. (1982)
GOWERS, Sh. (1976)
GUILLAUMIN, A. (1954)
HAMILTON, LS. et C° (1988)
HANDY. (1940)
HANDY, WC. (1972)
HYNDMAN, DC. (1984)
JARDIN, C. (1974)
JUILLERAT, B. (1984)
LANTING, MV. (1986)
LEPOFSKY, D. (1992)
MARTIN, FW. et C° (1987)
MASSAL, E; BARRAU, J. (1956)

COMPOSITION CHIMIQUE

BRAND, JC, et C° (1991)
BROWN, WH. (1950)
CABALION, P, et C° (1987)
DE BRAVO, AN, et C°
FAO. (1982)
FARNSWORTH, NR, et C° (1975a)
FARNSWORTH, NR, et C° (1975b)

McCLATCHEY W; COX, PA. (1992)
MORTON, JF. (1985)
NEAL, MC. (1965)
OSTER, G; OSTER, S. (1985)
POWELL, JM. (1976)
PURSEGLOVE, JW. (1968)
RAGONE, D. (1989)
RAYNOR, WC; FOWNES (1991a)
SIWATIBAU, S. (1992)
STRAATMANS, W. (1967)
THAMAN, RR. (1987)
THAMAN, RR. (1988)
THAMAN, RR. (1990)
THAMAN, RR. (1990a)
WHEATLEY, J. (1990b)
WHISTLER, A. (1984b)
WHISTLER, A. (1988d)
WHISTLER, A. (1990)
YEN, DE. (1973b)
YEN, DE. (1974)

MADAMBA, L.S. et C° (1991a)
MADAMBA, L.S. et C° (1991b)
MILLER, CD, et C° (1934)
MONRO, JA, et C° (1986)
MORTON, JF. (1985)
SINGH, YN. (1992)
TAMAI, M, et C° (1989)

STRATEGIES DE SUBSISTENCE

BAILEY, RC, et C° (1989)
BARRAU, J. (1956)
BARRAU, J. (1958)
BARRAU, J. (1967)
BAYLISS-SMITH, T et C° (1992)
COURAUD, P. (1985)
DAVID, G. (1992)
GILLIESON, D. et C° (1985)
GOLSON, J. et C° (1990)
GUERREIRO, A. (1988)
HUNT, TL. (1981)
IRETA. (1991)
KIRCH, PV. (1982)
KIRCH, PV. (1989)
LAGEMANN, J. et C° (nd)

OCHSE, JJ. et C° (1961)
PANOFF, F. (1969)
POWELL, JM. (1982)
RAYNOR, WC. et C° (1991a)
RAYNOR, WC. et C° (1991b)
SACCHERI, I. et C° (1988)
THAMAN, RR. (1988)
THAMAN, RR. (1989)
THAMAN, RR. (1990a)
THAMAN, RR. (1990b)
THAMAN, RR. et C° (1990)
YEN, DE. (1973a)
YEN, DE. (1973b)
YEN, DE. (1974)
YEN, DE. (1993)

DOMESTICATION DES PLANTES

BAILEY, RC, and C° (1989)
BARRAU, J. (1965)
BARRAU, J. (1967)
BAYLISS-SMITH, et C° (1992)
GILLIESON, D, et C° (1985)
GOLSON, J, et C° (1980)
GOLSON, J, et C° (1990)
HAYDEN, B. (1990)
HYNES, RA, and C° (1982)
KIRCH, PV. (1981)
KIRCH, PV. (1982)
KIRCH, PV. (1983)
KIRCH, PV. (1986)

KIRCH, PV. (1989)
KIRCH, PV.; HUNT, TL. (1988)
KIRCH, PV.; YEN, DE. (1982)
POWELL, JM. (1982)
REYNOLDS, TE. (1992)
SOFFER, O. (1989)
SPRIGGS, M. ()
SPRIGGS, M. (1991)
SPRIGGS, M. (1992)
Dr WHITE, P. (1991)
YEN, DE. (1973a)
YEN, DE. (1985)

DEVELOPPEMENT

ANSON, H. et C° (1991)
CASSELLS, RM. (1993)
DOVE, MR. (1991)
Ministry of Nat. (1993)

PELOMO, PM. (1993)
SRIVASTAVA, PB. (1993)
THAMAN, RR. (1989)
WEINSTOCK, JA. (1984)

2. INDEX GEOGRAPHIQUE

ASIE DU SUD-EST / INDONESIE

ABARQUEZ, AH. (1982)
BAMBANG GUNARTO, I. (1992)
COX-BODNER, C. et C° (1988)
GUERREIRO, A. (1988)
KOSTERMANS, AJ. (1991)
LANTING, MV. (1986)

MADAMBA LS. et C° (1991a)
MADAMBA LS. et C° (1991b)
MICHON, G. et C° ()
REYNOLDS, TE. (1992)
SACCHERI, I. et C° (1988)

FIJI

HUNT, TL. (1981)
SINGH, YN. (1986)
SIWATIBAU, S. (1992)
SMITH, AC. (1981)

SMITH, AC. (1985a)
SMITH, AC. (1985b)
SMITH, AC. (1985c)
THAMAN, RR. (1988)

MICRONESIE

ANSON, H. et C° (1991)
ATCHLEY, J. et C° (1985)
FOSBERG, FR. (1960)

RAYNOR, WC. et C° (1991a)
RAYNOR, WC. et C° (1991b)

PAPOUASIE-NOUVELLE-GUINEE

BAYLISS-SMITH, T. et C° (1992)
BONNEMERE, P. (1993)
BOURKE RM; ABURU, K. (1982)
BRAND, JC. et C° (1991)
COODE, MJ. (1973)
Dr WHITE, P. (1991)
GILLIESON, D. et C° (1985)
GOLSON, J. et C° (1990)
GOLSON, J. et C° (1980)

HOLDSWORTH, D. et C° (1981)
HOLDSWORTH, D. et C° (1981)
HYNDMAN, DC. (1984)
POWELL, JM. (1976)
POWELL, JM. (1982)
SRIVASTAVA, PB. (1993)
STONE, BC. (1982)
STRAATMANS, W. (1967)
TORRENCE, R. et C° (1990)

POLYNESIE

BARRAU, J. (1971)
COURAUD, P. (1985)
COX, PA. (1980)
COX, PA. (1982)
HANDY. (1940)
HANDY, WC. (1972)
JACQUIER, H. (1949)
JARDIN, C. (1974)
KIRCH, PV. (1981)
KIRCH, PV. (1982)
KIRCH, PV. (1983)
KIRCH, PV, et C° (1988)
MALCOLM, Sh. (1954)
McCLATCHEY, W et C° (1992)
MONRO, JA, et C° (1986)

PETARD, P. (1986)
RAGONE, D. (1989)
THAMAN, RR. (1987)
THAMAN, RR. (1990)
WHISTLER, A. (1983)
WHISTLER, A. (1984a)
WHISTLER, A. (1984b)
WHISTLER, A. (1985)
WHISTLER, A. (1986)
WHISTLER, A. (1988a)
WHISTLER, A. (1988b)
WHISTLER, A. (1988c)
WHISTLER, A. (1988d)
WHISTLER, A. (1990)
WHISTLER, A. (1992)

SALOMON

CASSELLS, RM. (1993)
CONNELL, J. et C° (1978)
EVANS, BR. (1990)
EVANS, BR. (1991)

PANOFF, F. (1969)
WHITMORE, TC. (1966)
YEN, DE. (1974)

VANUATU

BONNEMAISON, J. (1979)
BOURDY, G. (1992)
CABALION, P. (1971)
CABALION, P. (1984)
CABALION, P; MORAT, P. (1983)
CABALION, P; POISSON, J(1987)
CHEWS, WL. (1975)
CORNER, EJH. (1975)
GOWERS, Sh. (1976)
GUILLAUMIN, A. (1919)
GUILLAUMIN, A. (1931)
GUILLAUMIN, A. (1932)
GUILLAUMIN, A. (1933)
GUILLAUMIN, A. (1934)
GUILLAUMIN, A. (1935)
GUILLAUMIN, A. (1938)
GUILLAUMIN, A. (1948)
GUILLAUMIN, A. (1954)
GUILLAUMIN, A. (1956)
MALAPA, R. (1992)

MURRAY, Rev.C. (1894)
PAPILLON, B. (1990)
SCHMID, M. (?)
SCHMID, M. (1970a)
SCHMID, M. (1970b)
SCHMID, M. (1970c)
SCHMID, M. (1971)
SCHMID, M. (1973a)
SCHMID, M. (1973b)
SCHMID, M. (1974a)
SCHMID, M. (1974b)
SCHMID, M. (1979)
SPRIGGS, M. ()
St. JOHN, H. (1989)
STONE, BC. ()
TACCONI L. et C° (1992)
TACCONI L. et C° (1993)
THAMAN, RR. et C° (1990)
WHEATLEY, J. (1990a)
WHEATLEY, J. (1990b)

ANNEXES

1. CODES DES AIRES GEOGRAPHIQUES

INTERNA

AFRIQUE

AMERCEN: Amérique du centre/antilles

AMERNOR: Amérique du Nord

AMERSUD : Amérique du Sud

ASIE : chine, japon,

ASICENT: Népal; Afganistan; pays de l'Himalaya

ASINDO: Asie du sud-est (Birmanie, Thaïlande, Laos, Vietnam, Cambodge); Malaisie; Indonésie; Philippines;

AUSTRAL: Australie, Tasmanie

EUROPE: France; Angleterre; Europe du Nord; Europe centrale

ILOCIND: îles de l'Océan indien

INDI: Inde, Bengal, Ceylan

MEDITER: Afrique du Nord; Italie; Espagne; Grèce; Liban; Palestine

MOYENOR: Turquie; Golfe arabe;

OCEANIE: PNG, Hawaï, Micronésie, Mélanésie, Polynésie

PACIMEL: Mélanésie (dont Tikopia)

PACIMIC: Micronésie

PACIPOL: Polynésie

2. CODES DES THEMES

Sciences du milieu

Géographie générale..... : GEOGEN

Environnement/écologie générale... : ENVECO

Nutrition/Alimentation

Aliments/généralités (dont les
listes de plantes alimentaires): ALIM01

Composition chimique (valeur
nutritionnelle uniquement)..... : ALIM02

Préparation/Conservation des alim. : ALIM05

Enquêtes de consommation
alimentaire..... : EPINUT01

Enquêtes nutritionnelles et
surveillance nutritionnelle..... : EPINUT02

Botanique

Taxonomie..... : BOTA01

Evolution..... : BOTA02

Phytogéographie (localisation,
origine et distribution des plantes): BOTA03

Flore (liste floristique d'une
région):..... : VEGET03

Anatomie/Morphologie (plante
décrite sans étude taxonomique)... : BOTA04

Biologie : BOTA06

Mécanismes Physiologiques des plantes: PHYBIO

Ethnobotanique (plantes utiles,
noms vernaculaires)..... : BOTA07

Paléobotanique..... : BOTA08

Caryologie et génétique..... : BOTA10

Chimiotaxonomie..... : BOTA11

Amélioration des plantes/
Ressources génétiques..... : AMEPLA

Plantes médicinales

Identification/Géographie (liste
de plantes médicinales)..... : PLAMED01

Chimie et biochimie de toute plante: PLAMED02

Substances naturelles/Utilisation
pharmacologique..... : PLAMED03

Agronomie générale

Rendement, fertilisation, serre,
irrigation, travail du sol, etc... : AGROET

Système de culture..... : AGRO02

Maladie des plantes, Ravageurs
des plantes et lutte..... : MALPLA

Foresterie (qualité du bois
dégradation du bois, etc..... : FOREST

Economie/Sociologie/Anthropologie rurale (à revoir)

Stratégies de subsistance:.....
(cueillette, horticulture,
agriculture; arboriculture) : AGRIC

Milieu rural, sociologie rurale,
systèmes agraires, foncier
rural..... : RURAL1

Politique agricole, développement
rural..... : RURAL2

Système alimentaire..... : SYSAL

Société/Développement rural

Champs et théories en sc.sociales. : TEOCHA (à revoir)

Anthropologie générale..... : ANTHRO1

Anthropologie: croyances/savoirs.. : ANTHRO2

Anthropologie physique..... : ANTROPHY

Anthropologie médicale..... : ANTROMED

Mythologie..... : MYTHO

Archéologie..... : ARCHEO

Domestication des plantes/passage
cueillette-horticulture..... : DOMALI

Organisation sociale (parenté;....
organisation politique)..... : GESOC1

Linguistique..... : LINGUI

3. CODES DES GENRES

A

001..... : Achras
015..... : Adenanthaera
002..... : Agathis
003..... : Aleurites
004..... : Allium
005..... : Alocasia
006..... : Amaranthus
007..... : Amorphophallus
008..... : Ananas
009..... : Anacardium
010..... : Angiopteris
011..... : Annona
012..... : Arachis
013..... : Araucaria
014..... : Areca
016..... : Anacardium
017..... : Artocarpus
018..... : Avena
019..... : Averrhoa
020..... : Axonopus

B

021..... : Backousia
022..... : Barringtonia
023..... : Basella
024..... : Begonia
025..... : Beta
026..... : Bleasdalea
027..... : Brassica
028..... : Bruguiera
029..... : Burckella

C

030..... : Cajanus
031..... : Camellia
032..... : Canarium
033..... : Canavalia
034..... : Canna
035..... : Capsicum
036..... : Carica
194: Castanospermum
037..... : Ceratonia
038..... : Cicca
039..... : Cicer
040..... : Cinnamonum
041..... : Citrulus
042..... : Citrus
043..... : Clinostigma
044..... : Cocos
045..... : Coffea
046..... : Coix
047..... : Cola

048..... : Colocasia
049..... : Cordia
050..... : Cordyline
051..... : Corynocarpus
052..... : Crataeva
053..... : Crescentia
054..... : Cryptocarya
055..... : Chrysophyllum
056..... : Cucumis
057..... : Cucurbitacées
058..... : Cucurbita
059..... : Curculigo
060..... : Curcuma
061..... : Cyathea
062..... : Cyatneacées
063..... : Cycas
064..... : Cymbopogon
065..... : Cyphomandra
066..... : Cyrtosperma

D

067..... : Dillenia
068..... : Dioscorea
069..... : Diospyros
070..... : Dolichos
071..... : Dracontomelum
072..... : Durio

E

073..... : Elaeis
074..... : Eleocharis
075..... : Enhalus
196..... : Endiandra
076..... : Entada
077..... : Eriobotrya
078..... : Eugenia
079..... : Euphoria

F

080..... : Fagopyrum
081..... : Ficus
082..... : Finshia
083..... : Flacourtia
084..... : Freycinetia

G

085..... : Garcinia
086..... : Gleichenia
087..... : Glycine
088..... : Gnetum
089..... : Grevillea
090..... : Grewia
091..... : Gulubia

H

092..... : Habenaria
093..... : Helianthus
094..... : Hibiscus
095..... : Homalium

I ; J ; K ;

096..... : Inocarpus
097..... : Ipomoea
098..... : Jatropha
099..... : Kaempferia
100..... : Kermadecia

L

101..... : Lablab
102..... : Lagenaria
103..... : Laurus
104..... : Litchi
105..... : Lycopersicon
106..... : Lycopodiaceés

M ;

107..... : Macadamia
108..... : Maba
193..... : Madhuca
109..... : Mammea
110..... : Mangifera
111..... : Manihot
112..... : Maranta
113..... : Marattia
114..... : Melaleuca
115..... : Melastoma
116..... : Melicocca
117..... : Metroxylon
118..... : Miscanthus
119..... : Momordica
120..... : Morinda
121..... : Moringa
122..... : Morus
123..... : Mucuna
124..... : Muntingia
125..... : Musa
126..... : Myristica

N

127..... : Nasturtium
128..... : Neisosperma
129..... : Nephelium
130..... : Nelumbo
131..... : Nephrolepis
132..... : Nypa

O

- 133..... : Ochrosia
- 134..... : Ocimum
- 135..... : Olea
- 136..... : **Ophioglossacées**
- 137..... : Opuntia
- 138..... : Oryza
- 139..... : Oxanthera

P

- 140..... : Pachira
- 141..... : Pachyrrhizus
- 142..... : Pandanus
- 143..... : Pangium
- 144..... : Parartocarpus
- 145..... : Passiflora
- 146..... : Peperomia
- 147..... : Persea
- 148..... : Phaseolus
- 149..... : Phoenix
- 150..... : Physalis
- 151..... : Piper
- 152..... : **Polypodiacées**
- 153..... : Pometia
- 154..... : Portulaca
- 195..... : Premna
- 155..... : Psidium
- 156..... : Psophocarpus
- 157..... : Pteridium
- 158..... : Pueraria
- 159..... : Punica

R

- 160..... : Raphanus
- 161..... : Ricinus
- 162..... : Rorripa
- 163..... : Rubus
- 164..... : Rungia

S

- 165..... : Saccharum
- 166..... : Sagittaria
- 167..... : Sechium
- 168..... : Semecarpus
- 169..... : Sesamum
- 170..... : Setaria
- 171..... : Solanum
- 172..... : Sorghum
- 173..... : Spondias
- 174..... : Sterculia
- 175..... : Syzygium

T

176..... : Tacca
177..... : Tamarindus
178..... : Terminalia
179..... : Tetragonia
180..... : Thea
181..... : Theobroma
182..... : Trichosanthes
183..... : Triticum

U à Z

184..... : Vaccinium
185..... : Vanilla
186..... : Veitchia
187..... : Vigna
188..... : Vitis
189..... : Xanthosoma
190..... : Ximenia
191..... : Zea
192..... : Zingiber

REPRÉSENTATION DE L'ORSTOM
EN RÉPUBLIQUE DE VANUATU
B.P. 76 - PORT-VILA
VANUATU