
 INDIAN TOBACCO
 Many of us are familiar with the local plants, Cardinal Flower (Lobelia cardinalis L.) and the Great Blue Lobelia (Lobelia siphilitica L.). However, there are other local native plant species within this same genus. One of those species is the Indian Tobacco (Lobelia inflata L.).

 Indian Tobacco is a member of the Order Asterales, the Family Campanulaceae, and the Subfamily Lobelioideae. Lobelia is the only genus within this subfamily.
 Other scientific synonyms for this species are Dortmannia inflata (L.) Kuntze, Lobelia michauxii Nuttall, Rapuntium inflatum (L.) Miller, and R. michauxii (Nuttall) C. Presl.
 The generic name, Lobelia, was named for the 16th Century Belgian herbalist, Matthias von Lobel, Lobelius, or de L’Obel; who was the physician of England’s King James I. The specific epithet, inflata, is Latin for “inflated” or “swollen”.
 The common name, Indian Tobacco, was named because the Native Americans smoked and chewed this plant. Other common (and some unappealing) names for this plant are Asthma Weed, Bladder Pod, Bladder Pod Lobelia, Colic Weed, Emetic Herb, Emetic Weed, Eye Bright, Field Lobelia, Gagroot, Indian Tobacco Lobelia, Kinnikinnick, Lobelia, Obelia, and Pukeweed, Thomson’s Herb, Tobacco Lobelia, Vomitroot, Vomitwort, and Wild Tobacco.
 DESCRIPTION OF THE INDIAN TOBACCO
Annual or Biennial
Height: Its height is 6-40 inches.
Stem: Its stem is erect, slightly hairy, and may be branched. It is 4-angled or winged. Its juice is milky.
Leaves: Its leaves are alternate and are lanceolate, ovate or oblong. They are about 1-3½ inches long and about ¾-1½ inches wide. The larger leaves are located near the base of the stem. The leaves are light green above and are hairy below. Their margins are toothed. The upper leaves are sessile and the lower leaves have petioles. White-tailed Deer (Odocoileus virginianus Zimmermann) and other herbivore Mammals (Class Mammalia) usually avoid these leaves.
Flowers: Its flowers are arranged individually in 9-12 inch long, loose, leafy, terminal racemous clusters. Each flower is about ¼-1/3 inch long and is bilaterally symmetrical. It is pale blue, white, or purple with a yellow tinge within its interior. Its corolla consists of a tube with 2 lips: the upper lip has 2 narrow lobes and is split down the middle and the lower lip has 3 wide, bearded, and fused lobes. Its calyx of 5 needle-like sepals is long, bell-like, and reflexed. The calyx later inflates during fruiting season. Its 5 stamens are joined together by the anthers within the tube. Its pistil has a 2-celled ovary. All flowering parts are attached at the top of the ovary. These flowers are the smallest and the least showy of all of the Lobelias. The flowers are insect-pollinated. Flowering season is June to October.
Fruit: Its fruit consists of ribbed, ovate capsules or pods enclosed within the inflated calyx. Each pod may contain up to 500 seeds. These pods split open at the top to release their seeds.
Seeds: Its seeds are spindly shaped, light brown, and are very shiny. These seeds are transported by the wind.
Roots: Its roots are fibrous with a single taproot.

Habitat: Its habitats consist of waste areas, roadsides, open woods, fields’ edges, savannas, thickets, and meadows. They are often found upon poor or upon exposed soils.
Range: Its range covers most of the eastern U.S. and southeastern Canada as far west as the Great Plains and excludes Florida. They are the most common of all of the Lobelia species.

Uses of the Indian Tobacco:

 Indian Tobacco had some medicinal uses for the Native Americans. Various tribes used this plant.

 Both the leaves and the roots were used as a poultice or as a wash. They were used for body aches, stiff necks, sores, and boils. The leaves were also used as a wash or a poultice for treating sore or inflamed eyes. The leaves were dried and smoked to treat asthma, bronchitis, pertussis, pleurisy, pneumonia, and sore throats.

 This plant was used to break bad habits. The plant infusion was used to quit alcohol consumption. The plant was also smoked to quit smoking. This plant both stimulates and depresses the central nervous system.

 The plant was used as an antispasmodic, an astringent, a cathartic, a diaphoretic, a diuretic, an emetic, an expectorant, a sedative, and a stimulant. It has been listed in the U.S. Pharmacopoeia and in the National Formulary.
 The plant contains resins, cheliodonic acid, glycoside lobelacrin, the pungent and volatile oil lobelianin, the pyridine alkaloids lobeline and lobelamine, isolobinine, lobelanidine, and lobinaline. Over 14 different alkaloids have been identified in this plant. This is the most toxic of all of the Lobelias.
 This plant is toxic in large doses. Symptoms of its toxicity may include sweating, nausea, vomiting, diarrhea, salivating, exhaustion, prostration, dilation of pupils, stupor, tremors, rapid heartbeat, mental confusion, convulsions, hypothermia, coma, and even death.
 Some tribes used this plant for religious ceremonies. One tribe used the smoke from this plant to repel nuisance Insects (Class Insecta) from their homes and their villages.

 REFERENCES
THE HISTORY AND FOLKLORE OF NORTH AMERICAN WILDFLOWERS
By Timothy Coffey

COMMON FLOWERING PLANTS OF THE NORTHEAST

By Donald D. Cox

MISSOURI WILDFLOWERS
By Edgar Denison

PETERSON FIELD GUIDE TO MEDICINAL PLANTS AND HERBS
By Steven Foster and James A. Duke

WILDFLOWERS AND FERNS OF INDIANA FORESTS

By Michael A. Homoya

MEDICINAL PLANTS OF THE HEARTLAND

By Connie Kaye and Neil Billington

A FIELD GUIDE TO MEDICINAL PLANTS

By Arnold and Connie Krochmal

NORTH WOODS WILDFLOWERS

By Doug Ladd

EASTERN NORTH AMERICA’S WILDFLOWERS

By Louis C. Linn

NATIVE AMERICAN MEDICINAL PLANTS
By Daniel E. Moerman

POISONOUS PLANTS OF THE UNITED STATES

By Walter Conrad Muenscher

EDIBLE AND MEDICINAL PLANTS IN THE GREAT LAKES REGION

By Thomas A. Naegele, D.O.

NEWCOMB’S WILDFLOWER GUIDE

By Lawrence Newcomb and Gordon Morrison

WILDFLOWERS

By Roger Tory Peterson and Margaret McKenny
DANGEROUS PLANTS

By John Tampion

NATIONAL AUDUBON SOCIETY FIELD GUIDE TO NORTH AMERICAN WILDFLOWERS (EASTERN REGION)

By John W. Thieret, William A. Niering, and Nancy C. Olmstead

THE NORTH AMERICAN GUIDE TO COMMON POISONOUS PLANTS AND MUSHROOMS

By Nancy J. Turner and Patrick von Alderkas

LIFE AND LORE OF ILLINOIS WILDFLOWERS

By William E. Werner, Jr.
en.wikipedia.org/wiki/Lobelia_inflata
www.illinoiswildflowers.info/savanna/plants/indian_tobacco.htm
