

APPENDIX 3: Complete list of NTFPs used in the research area.

Table A3.1: Wild fruits, species names and collection scores.

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 <i>n</i> =9	RG 2 <i>n</i> =8	RG 3 <i>n</i> =8	All <i>n</i> =25
<i>Parinari curatellifolia</i>	Mobola plum	<i>Hacha</i>	8	7	7	22
<i>Uapaca kirkiana</i>	Wild loquat	<i>Mazhanje</i>	7	7	7	21
<i>Strychnos spinosa</i>	Bitter monkey-orange	<i>Matamba</i>	5	6	6	17
<i>Azanza garckeana</i>	Snot apple	<i>Matohwe</i>	6	3	5	14
<i>Vitex payos</i>	Chocolate berry	<i>Tsubvu</i>	5	5	2	12
<i>Dovyalis caffra</i>	Kol apple	<i>Nhunguru</i>	7	3	2	12
<i>Ficus sycamorus</i>	Fig	<i>Mawonde</i>	2	4	4	10
<i>Vanqueriopsis lanciflora</i>	Crooked false medlar	<i>Matufu</i>	4	3	2	9
<i>Syzygium guineense</i>		<i>Hute</i>	2	3	3	8
<i>Lamea edulis</i>		<i>Tsambatsi</i>	2	3	3	8
<i>Ximenia caffra</i>	Sour plum	<i>Tsvanzva</i>	3	3	2	8
<i>Garcinia huilensis</i>		<i>Matunduru</i>	2	2	2	6
<i>Carissa edulis</i>	Carissa	<i>Dzambiringwa</i>	1	1	3	5
<i>Anona senegalensis</i>	Custard apple	<i>Maroro</i>	2	2	0	4
		<i>Tsokotsiana</i>	1	1	2	4
<i>Strychnos innocua</i>	Monkey orange	<i>Makwakwa</i>	0	1	1	2
<i>Carissa bispinosa</i>	Carissa	<i>Munzambara</i>	1	0	1	2
<i>Sclerocarya caffra</i>	Marula	<i>Marula</i>	1	1	0	2
		<i>Tsvirinzi</i>	0	1	0	1
<i>Diospyros mespiliformis</i>	Ebony	<i>Shuma</i>	1	0	0	1
<i>Bridelia cathartica</i>		<i>Mupambare</i>	1	0	0	1
<i>Carica papaya</i>	Pawpaw	<i>Mapopo</i>	0	1	0	1
<i>Dovyalis caffra</i>	Kei apple	<i>Tsvoritoto</i>	0	0	1	1
<i>Ficus burkei</i>	Wild fig	<i>Tsamvi</i>	0	0	1	1
<i>Psidium guajava</i>	Guava	<i>Guava</i>	0	0	1	1
<i>Adansonia digitata</i>	Baobab	<i>Mahuyu</i>	0	1	0	1
<i>Opuntia vulgaris</i>	Prickly pear	<i>Zvinanazi</i>	0	1	0	1
		<i>Masadzambodza</i>	0	1	0	1
<i>Piliostigma thonningii</i>	African biscuit	<i>Musekesa</i>	0	0	1	1
<i>Ximenia caffra</i>	Sour plum	<i>Nhengeni</i>	0	1	0	1
<i>Mimusops zeyheri</i>	Red milkwood	<i>Chechete</i>	0	1	0	1
Total fruits			61	62	56	179

Table A3.2: Wild vegetables, species names and collection scores.

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 n=9	RG 2 n=8	RG 3 n=8	All n=25
<i>Corchorus oditorius</i>	Bush okra	<i>Derere</i>	6	3	5	14
<i>Gynandropsis gynandra</i>	African spider herb	<i>Nyeve</i>	2	2	3	7
<i>Amaranthus</i> spp.	Poor man's spinach	<i>Mhowa</i>	2	2	3	7
<i>Senecio erubescens</i>		<i>Chirewerewe</i>	4	2	1	7
<i>Sesamum angustifolium</i>	Sesame	<i>Samuwende</i>	2	2	1	5
<i>Cleome monophylla</i>	Spindle pod	<i>Mujakari</i>	1	2	1	4
<i>Heteropogon contortus</i>	Spear grass	<i>Mhuvuyu/mutsine</i>	1	1	2	4
<i>Solanum nigrum</i>	Nightshade	<i>Mhonja</i>	2	0	0	2
		<i>Musungusungu</i>	1	1	0	2
		<i>Monenza</i>	0	1	0	1
		<i>Fototo</i>	0	1	0	1
		<i>Mundya</i>	0	1	0	1
		<i>Chipesu</i>	0	1	0	1
Total vegetables			21	19	16	56

Table A3.3: Wild mushrooms, species names and collection scores.

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 n=9	RG 2 n=8	RG 3 n=8	All n=25
<i>Amanita zambiana</i>	Zambian slender caesar	<i>Nhedzi</i>	9	6	8	23
<i>Cantharellus</i>		<i>Tsvuketsvuke</i>	9	4	6	19
<i>Boletus edulis</i>		<i>Tindindi</i>	6	2	6	14
<i>Cantharellus</i>		<i>Chihombiro</i>	4	3	4	11
<i>Cantharellus densifolius</i>		<i>Nzeve(ambuya)</i>	6	3	3	12
<i>Termitomycete</i>		<i>Huvhe</i>	5	1	2	8
		<i>Uzutwe</i>	1	2	3	6
		<i>Ndebvudzasekuru</i>	0	2	1	3
		<i>Bunaretsoko</i>	1	2	0	3
		<i>Chinyokasheshe</i>	1	1	0	2
		<i>Dindijava</i>	0	2	0	2
		<i>Owa</i>	0	2	0	2
		<i>Chiyambwe</i>	0	0	1	1
		<i>Tsihhuri</i>	0	1	0	1
		<i>Chiropachembwa</i>	0	0	1	1
Total mushrooms			42	31	35	108

Table A3.4: Wild herbs and medicines, species names and collection scores.

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 <i>n</i> =9	RG 2 <i>n</i> =8	RG 3 <i>n</i> =8	All <i>n</i> =25
<i>Lippia javanica</i>	Lemon bush	<i>Zumbani</i>	4	6	5	15
<i>Temnocalyx obovatus</i>	Makoni tea bush	<i>Makoni tea</i>	2	0	3	5
<i>Aloe</i> spp.	Aloe	<i>Gawagawa</i>	3	0	2	5
<i>Dicoma anomala</i>		<i>Chifumuro</i>	1	1	3	5
<i>Erythrina abyssinica</i>	Lucky-bean tree	<i>Mutiti</i>	2	0	1	3
<i>Elephantorrhiza elephantina</i>		<i>Muzezepasi</i>	2	0	1	3
		<i>Moringa</i>	1	0	1	2
<i>Eucalyptus</i> spp.		<i>Gum tree</i>	1	0	1	2
<i>Terminalia sericea</i>		<i>Mususu</i>	1	0	1	2
<i>Sarcostemma viminalis</i>	Milk rope	<i>Nyokadombo</i>	2	0	0	2
		<i>Muwengahonye</i>	0	1	1	2
		<i>Manyama</i>	0	0	1	1
<i>Securidaca longepedunculata</i>	Violet tree	<i>Mufufu</i>	0	0	1	1
	Christmas tree	<i>Christmas tree</i>	0	0	1	1
	Guava	<i>Guava coffee</i>	0	0	1	1
<i>Ficus sycamorus</i>	Fig	<i>Muwonde leaves</i>	0	0	1	1
<i>Cyperus angolensis</i>	White-flowered sedge	<i>Chityorabadza</i>	0	0	1	1
<i>Combretum apiculatum</i>		<i>Mugodo</i>	1	0	0	1
		<i>Gardenrule</i>	0	1	0	1
<i>Solanum incanum</i>	Bitter apple	<i>Nhundurwa</i>	1	0	0	1
		<i>Munzvanzva</i>	1	0	0	1
		<i>Mumhungu</i>	1	0	0	1
		<i>Mutarara</i>	1	0	0	1
		<i>Muroro</i>	1	0	0	1
		<i>Ndolani</i>	0	1	0	1
<i>Lantana camara</i>		<i>Lantana camara</i>	0	1	0	1
		<i>Musahute</i>	0	1	0	1
Total herbs			25	12	25	62

Table A3.5: Wild roots/tubers, species names and collection scores.

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 <i>n</i> =9	RG 2 <i>n</i> =8	RG 3 <i>n</i> =8	All <i>n</i> =25
<i>Coleus esculentus</i>	Vlei tuber	<i>Tsenza</i>	3	1	2	6
<i>Eriosema pauciflorum</i>		<i>Tsombori</i>	1	1	3	5
<i>Babyana hypogaea</i>		<i>Hwenya</i>	1	1	0	2
<i>Commiphora marlothii</i>	Paperbark	<i>Munyera</i>	0	1	0	1
		<i>Muchanya</i>	1	0	0	1
Total tubers			6	4	5	15

Table A3.6: Insects, species names and collection scores.

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 n=9	RG 2 n=8	RG 3 n=8	All n=25
<i>Macrotermes</i> spp.	Termites, alate	<i>Ishwa</i>	8	5	5	18
<i>Macrotermes</i> spp.	Termites, soldier	<i>Majuru</i>	7	3	4	14
<i>Eulepida masnona</i>	Christmas beetle	<i>Mandere</i>	5	4	4	13
<i>Orthoptera</i> spp	Grasshoppers/locusts	<i>Whiza/mashu</i>	4	2	5	11
<i>Coimbrasia belina</i>	Mopane worm	<i>Madora</i>	2	3	5	10
<i>Carebara vidua</i>	Flying ants	<i>Tsambarafuta</i>	3	2	3	8
<i>Bracryptus membranaceus</i>		<i>Makurwe</i>	3	0	3	6
<i>Cirina forda</i>		<i>Harati</i>	2	0	1	3
<i>Sternocera funebris</i>		<i>Zvigakata</i>	1	0	1	2
Total insects			35	19	31	85

Table A3.7: Wild animals, species names and collection scores.

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 n=9	RG 2 n=8	RG 3 n=8	All n=25
<i>Sylvicapra grimmia</i>	Common duiker	<i>Membwe</i>	4	4	4	12
<i>Lepus capensis</i>	Cape hare	<i>Tsuro</i>	5	2	4	11
	Mice	<i>Mbeva</i>	4	1	3	8
	Birds	<i>Shiri</i>	2	1	4	7
<i>Procavia capensis</i>	Rock rabbit	<i>Mbira</i>	2	3	1	6
<i>Potomachoerus larvatus</i>	Wild pig	<i>Nguruve</i>	2	2	2	6
	Fish	<i>Hove</i>	1	0	2	3
<i>Paracynictis selousi</i>	Selous mongoose	<i>Jerenyenje</i>	0	2	1	3
<i>Hystrix africaeausralis</i>	Porcupine	<i>Nungu</i>	0	1	1	2
<i>Numida meleagris</i>	Wild guineafowl	<i>Hanga</i>	0	1	1	2
<i>Paraxerus cecapi</i>	Tree squirrel	<i>Tsindi</i>	0	0	1	1
	Fowl	<i>Orwe</i>	0	0	1	1
<i>Oreotragus oreotragus</i>	Klipspringer	<i>Ngururu</i>	0	1	0	1
		<i>Nhimba</i>	0	1	0	1
		<i>Chiwuta</i>	0	1	0	1
<i>Aepyceros melampus</i>	Impala	<i>Impala</i>	0	0	1	1
<i>Raphicerus campestris</i>	Steenbok	<i>Mhene</i>	0	1	0	1
Total animals			20	21	26	67

Table A3.8: Livestock feed, species names and collection scores.

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 <i>n</i> =9	RG 2 <i>n</i> =8	RG 3 <i>n</i> =8	All <i>n</i> =25
<i>Piliostigma thonningii</i>	African biscuit	<i>Musekesa</i>	4	4	0	8
<i>Dichrostachys cinerea</i>		<i>Mupangara</i>	3	1	1	5
		<i>Tsokotsiana</i>	0	0	1	1
		<i>Muhunga</i>	1	0	0	1
		<i>Pfubvudza</i>	1	0	0	1
		<i>Star grass</i>	1	0	0	1
		<i>Green glass</i>	1	0	0	1
Total feed			11	5	2	18

Table A3.9: Non-food products, species names and collection scores.

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 <i>n</i> =9	RG 2 <i>n</i> =8	RG 3 <i>n</i> =8	All <i>n</i> =25
FIREWOOD	Firewood	<i>Huni</i>	9	8	8	25
<i>Julbernardia globiflora</i>		<i>Munhondo</i>	5	5	4	14
<i>Brachystegia spiciformis</i>		<i>Msasa</i>	6	4	4	14
<i>Brachystegia glaucescens</i>	Mountain acacia	<i>Muwunze</i>	3	4	2	9
<i>Brachystegia boehmii</i>		<i>Mupfuti</i>	2	6	1	9
<i>Combretum apiculatum</i>		<i>Mugodo</i>	0	2	1	3
<i>Pericopsis angolensis</i>		<i>Muwanga</i>	0	1	1	2
<i>Piliostigma thonningii</i>		<i>Musekesa/mutukutu</i>	0	1	1	2
		<i>Mudjoke</i>	1	0	1	2
<i>Dovyalis caffra</i>	Kol apple	<i>Munhunguru</i>	0	0	1	1
		<i>Mudzunzowa</i>	0	1	0	1
<i>Azanza garckeana</i>		<i>Mutohwe</i>	0	1	0	1
<i>Eucalyptus spp</i>	Gum tree	<i>Eucalyptus</i>	0	1	0	1
		<i>Mushawa</i>	0	1	0	1
<i>Dichrostachys cinerea</i>		<i>Mupangara</i>	0	0	1	1
		<i>Mubuku</i>	1	0	0	1
		<i>Tsokotsiana</i>	0	0	1	1
TERMITARIA	Termitaria	<i>Churu</i>	7	5	8	20
LEAF LITTER	Leaf litter	<i>Mutsakwani</i>	8	5	7	20
<i>Julbernardia globiflora</i>		<i>Munhondo</i>	0	1	1	2
<i>Brachystegia boehmii</i>		<i>Mupfuti</i>	0	1	1	2
<i>Ficus burkei/ingens/natalensis</i>	Wild fig	<i>Mutsamvi</i>	0	1	1	2
<i>Brachystegia glaucescens</i>	Mountain acacia	<i>Muwunze</i>	0	0	2	2
<i>Sectia brachypetala</i>		<i>Mutondochuru</i>	0	1	0	1
<i>Ficus sycamorus</i>	Fig	<i>Muwonde</i>	0	1	0	1
<i>Piliostigma thonningii</i>		<i>Musekesa</i>	0	1	0	1
<i>Ziziphus mucronata</i>		<i>Muchecheni</i>	0	1	0	1
<i>Brachystegia spiciformis</i>		<i>Msasa</i>	0	0	1	1
		<i>Tsokotsiana</i>	0	0	1	1
		<i>Mukonachando</i>	0	0	1	1

Table A3.9: Non-food products, continued

Latin name	English name	Shona name	Nr of times mentioned per RG			
			RG 1 <i>n</i> =9	RG 2 <i>n</i> =8	RG 3 <i>n</i> =8	All <i>n</i> =25
POLES	Poles	<i>Mapango</i>	6	6	6	18
<i>Eucalyptus spp</i>	Gum tree	<i>Eucalyptus</i>	1	1	1	3
<i>Pericopsis angolensis</i>		<i>Muwanga</i>	0	2	1	3
<i>Terminalia sericea</i>		<i>Mususu</i>	1	1	0	2
<i>Burkea africana</i>		<i>Mukarati</i>	0	2	0	2
<i>Ormocarpum trichocarpum</i>		<i>Mpotanzou</i>	1	0	0	1
		<i>Mubuku</i>	0	1	0	1
		<i>Murwiti</i>	0	0	1	1
THATCH	Thatch grass	<i>Huswa</i>	5	2	7	14
<i>Hyparrhenia filipendula</i>		<i>Madangaruswa</i>	1	0	0	1
		<i>Nutu</i>	0	0	1	1
GRAZING	Grazing		4	2	4	10*
ROPE	Rope from bark	<i>Makavi</i>	1	0	3	4
<i>Brachystegia spiciformis</i>		<i>Msasa</i>	1	0	0	1
BROOMS	Brooms		1	2	1	4
<i>Myrothamnus flabellifolius</i>		<i>Mufandichimuka</i>	1	0	0	1
<i>Schotia brachypetala</i>		<i>Mwawashuni</i>	0	0	1	1
STONES	Stones for building		0	0	1	1
SODIC SOIL	Sodic soil		1	0	0	1
BRICKS	Bricks		0	1	0	1
Total non-food			42	31	45	118

* Grazing was scored only in Dendenyore Ward.