

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya; Pacaya_002

PACAYA PALM, *CHAMAEDOREA TEPEJILOTE*

Maya Ethnobotany

NO COST OR OBLIGATION TO USE FLAAR POWERPOINT PRESENTATIONS (IF COPYRIGHT NOTICE AND LOGO REMAIN IN PLACE)

PowerPoint presentations are courtesy of FLAAR Reports for colleges, universities, museums, nature parks, or any comparable educational and scientific institution.

There is no cost or obligation to use these PowerPoint presentations from FLAAR Reports as long as the format, logo, and reference to www.maya-ethnobotany.org remain in place.

However these photographs are all copyright and are not intended for inappropriate use. Inappropriate use is dumping them on your own web site and pretending they are your photos. The ethical way to do this is to leave them on the FLAAR web site(s) and link to them

If there are other pre-Columbian Mesoamerican flowers, plants or trees that you really wish to have a PPT on from FLAAR, please let us know. Also, if you wish Dr Hellmuth to give this lecture himself, at your university, museum, club, or group, anywhere in the world, he lectures around the world every year, especially relative to Maya iconography of plants and animals, and on digital photography of flora and fauna.

If you find this innovative concept of a non-profit research institute providing no-cost PowerPoint presentations to curators, faculty, and students as a good idea, please let us know.

If you find any error or omission in this presentation, or if you know anything that we missed, please let us know to consider it. Write to FrontDesk@FLAAR.org

We have deliberately left the PPT with no text so the speaker who borrows this can add their own words.

PACAYA, AN EDIBLE FLOWER

Family: Arecacea

Scientific name: *Chamaedorea tepejilote*

Common name: Pacaya

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya-plant-male_024

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya-plant-male_024

PACAYA, AN EDIBLE FLOWER

Folder: FLAAR-Files; ETHNOBOTANY; Chilasco_pacaya_6033

The flowers are produced in inflorescences; they are dioecious, with male and female flowers on separate plants.

Folder: FLAAR-Files; ETHNOBOTANY; pacaya_trunk_Coban_6060

PACAYA, AN EDIBLE FLOWER

We don't yet have pictures of the female inflorescences. However here are some differences to distinguish them.

Female	Male
Tend to be solitary, with 5-20 thick branches.	Densely packed . They are more numerous than the female inflorescences. They have from 7-50 hanging small branches.

PACAYA, AN EDIBLE FLOWER

Chamaedorea tepejilote, male plant
with mature fruits

These berries are not what you eat
of the plant.

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya-plant-male_029

PACAYA, AN EDIBLE FLOWER

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya-plant-male_046

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya-plant-male_051

Chamaedorea tepejilote Male plant
with fruits

PACAYA, AN EDIBLE FLOWER

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya-plant-male_055

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya-plant-male_056

PACAYA, AN EDIBLE FLOWER

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya-plant-female_011

Inflorescence

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya-plant-female_012

Chamaedorea tepejilote Female plants with fruits. The fruits of these plant are edible

This is the inflorescence that you can eat.

Because you eat it is very common to find it in cultivated in houses

PACAYA, AN EDIBLE FLOWER

Folder: FLAAR-Files; ETHNOBOTANY; pacaya_pod_&_opened_8001

PACAYA, AN EDIBLE FLOWER

Pacaya palm, *Chamaedorea tepejilote*

This is how the local farmers package the pacaya to sell it in local markets

Male inflorescence

Folder: Database2; ETHNOBOTANY; Pacaya_bundles_AB15

PACAYA AN EDIBLE PLANT

Pacaya palm, *Chamaedorea tepejilote*

Male inflorescence

Unopened pacaya

Top half of the husk removed

Completely cut open

PACAYA, AN EDIBLE FLOWER

Edible parts

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya_008

Male inflorescence

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya_007

Folder: FLAAR-Files; ETHNOBOTANY; Pacaya_016

- ◎ For more information visit
 - ◎ www.Maya-ethnobotany.org
- ◎ All photos were taken by FLAAR Mesoamerica staff.
- ◎ To quote the presentation and the pictures:
 - ◎ Photos (FLAAR 2011)
 - ◎ FLAAR Mesoamerica. 2011. PowerPoint Presentation about Pacaya, www.maya-ethnobotany.org

Other PowerPoint presentations with photos of other Maya ethnobotany plants from the FLAAR Photo Archive include:

- Palo de pito (*Erythrina berteroana*)

- Achiote (*Bixa orellana*)

