Wild Foodies of Philly FIELD GUIDE!

GREENS / LEAVES Arranged by shared characteristics, in general, but not always.
[bookmark: _GoBack]
ALSO SEE:
Edible Trees - http://www.wildfoodies.org/EdibleTrees.docx
PFAF’S Alternative Edible Leaves - https://pfaf.org/user/cmspage.aspx?pageid=37
This is a work-in-progress. Go to www.WildFoodies.org for more information. Send comments & corrections to lynnlandes@earthlink.net.

	
WHITE CLOVER–flowers sometimes sweet, leafs bitter. SEE >

http://www.eattheweeds.com/clover-available-around-the-world-2/

	
RED CLOVER - Avoid by pregnant women, high in estrogen
https://forageporage.wordpress.com/2011/06/06/red-clover-remedial/

http://www.ediblewildfood.com/red-clover.aspx

	
BROAD LEAF PLANTAIN – leafs & seeds, mushroom taste, most important medicinal, eat in moderation. SEE >

http://www.wildedible.com/wild-food-guide/plantain

http://www.eattheweeds.com/white-mans-little-foot-dwarf-plantain-2/

http://en.wikipedia.org/wiki/Plantago_major

Coagulant / Blood thickener

	
NARROW LEAF PLANTAIN – leafs & seeds, mushroom taste, most important medicinal, eat in moderation, available even in cold months.

http://en.wikipedia.org/wiki/Plantago_lanceolata

http://wildernessarena.com/food-water-shelter/food-food-water-shelter/food-procurement/edible-wild-plants/plantain-broad-and-narrow-leaf

 Coagulant / Blood thickener

	
WILD VIOLETS –likes shade, edible leafs & flowers, mild tasting, use raw or cooked. Looks like Lesser Celindine SEE >

http://www.wildmanstevebrill.com/Plants.Folder/Violets.html

http://firstways.com/2011/04/17/five-things-to-do-with-wild-violets/

http://www.blindpigandtheacorn.com/blind_pig_the_acorn/2010/04/wild-violets-are-edible-medicinal.html

	
LESSER CELINDINE – Use extreme caution / heat destroys toxins
early spring only, looks like wild violet, eat leafs before flowers bloom, roots are said to be edible, both leaves and roots should be properly cooked, boiling at least twice, new water each time.

http://firstways.com/2011/04/24/lesser-celandine-a-european-edible/

https://en.wikipedia.org/wiki/Ficaria_verna

http://www.eattheweeds.com/buttercups/

	
COMMON CHICKWEED – cold weather, bitter tasting, use raw or cooked.
http://en.wikipedia.org/wiki/Stellaria_media

http://www.eattheweeds.com/chickweed-connoisseurs-2/

http://www.wildmanstevebrill.com/Plants.Folder/Chickweed.html
http://www.superfoods-for-superhealth.com/wild-chickweed-benefits.html

FUZZY CHICKWEED / MOUSE-EARED – cold weather, fuzzy, but better tasting, use raw or cooked.

https://gettinfreshblog.wordpress.com/2012/02/29/delicious-mouse-ear-chickweed/

http://en.wikipedia.org/wiki/Cerastium

	
SPEEDWELL, WINTER– whole plants, slight bitter and astringent flavor, used in soups, salads, and tea, best known as a medicinal. Looks like chickweed at first glance.

http://www.juliasedibleweeds.com/edible-weeds-flowers/speedwell-pretty-blue-flowers

https://en.wikipedia.org/wiki/Veronica_persica

http://www.herbs2000.com/herbs/herbs_speedwell.htm

	
CARPETWEED – likes hot temps, leafs have mushroom taste, looks and tastes like cleaver, but more delicate looking. SEE >

http://www.eattheweeds.com/carpetweed/

http://www.backyardnature.net/n/h/mollugo.htm

	
CLEAVER / BEDSTRAW – likes cooler temps, leafs have mushroom taste, seeds used as coffee sub, gets overgrown & viny, sticks to everything by summer.

http://www.eattheweeds.com/galium-aparine-goosegrass-on-the-loose-2/

http://northernbushcraft.com/topic.php?name=bedstraw®ion=on&ctgy=edible_plants

http://www.ediblewildfood.com/cleavers.aspx

	
WILD SPINACH / LAMB’S QUARTERS / GOOSEFOOT – edible roots, greens (best raw), seeds
 http://www.wildmanstevebrill.com/Plants.Folder/Lamb'sQuarters.html

http://www.mofga.org/Publications/MaineOrganicFarmerGardener/Summer2011/Lambsquarters/tabid/1929/Default.aspx

http://www.motherearthnews.com/real-food/seasonal-recipes/lambsquarter-ze0z1412zcgp.aspx
	
DAYLILY – edible shoots, leafs, flowers, & roots. Can taste a bit peppery. Eat in moderation. Caution: some people can have allergic reaction. Stick with wild daylilies, not cultivars.

http://www.eattheweeds.com/daylily-just-cloning-around-2/

https://honest-food.net/dining-on-daylilies/

	
MUGWORT-SAGEWORT-WORMWOOD – likes warm temps, leafs smell like sage, use as herb, soups & teas, not main course. SEE >

http://www.eattheweeds.com/mugwort/
http://www.altnature.com/gallery/mugwort.htm
 Use with caution, psychotropic
	
EPAZOTE / WORMSEED – Use with caution similar to mugwort, but with stronger petroleum smell, use as herb, leafs are spear shaped, not lobed or deeply cut, like mugwort.

http://www.eattheweeds.com/epazote-smelly-food-of-the-gods/

	
ASPARAGUS – stalk as vegetable, seeds as coffee substitute

http://en.wikipedia.org/wiki/Asparagus

http://www.pfaf.org/user/Plant.aspx?LatinName=Asparagus+officinalis

Read Euell Gibbons 1976 article: http://www.motherearthnews.com/real-food/wild-asparagus-zmaz76mazhar.aspx
http://wildfoodgirl.com/2012/asparagus-legend-made-real/

	
SALSIFY – root vegetable (oyster taste), also edible young shoots – eat like asparagus, stalks, leaves. Cook stalks and root crown. Needs more research.
http://en.wikipedia.org/wiki/Tragopogon

http://davesgarden.com/guides/pf/showimage/108159/

http://northernbushcraft.com/topic.php?name=salsify®ion=bc&ctgy=edible_plants

http://www.mofga.org/Publications/MaineOrganicFarmerGardener/Winter20132014/Salsify/tabid/2706/Default.aspx

	
GOLDENRODS – edible leafs, flowers, various species, stalk & leafs similar to evening primrose. SEE >

http://www.eattheweeds.com/solidago-odora-liberty-tea-2/

http://en.wikipedia.org/wiki/Goldenrod

http://www.pfaf.org/user/Plant.aspx?LatinName=Solidago+odora

	
EVENING PRIMROSE – Leafs, flowers, oil, roots, seedpods. Boil roots, shoots & flowers raw for salads, steeped for tea.

http://www.pfaf.org/user/Plant.aspx?LatinName=Oenothera+biennis

http://www.eattheweeds.com/oenothera-biennis-foraging-standby-2/

http://en.wikipedia.org/wiki/Oenothera_biennis -

 Caution: blood thinner, The Mayo clinic recommends caution in people with seizure disorders or mania, and by pregnant or breastfeeding women, and publishes a long list of possible side-effects.

	
EASTERN PRICKLY PEAR / INDIAN FIG – remove thorns by fire or sanding.

http://en.wikipedia.org/wiki/Opuntia_humifusa http://en.wikipedia.org/wiki/Opuntia

https://thefamilyherbalist.wordpress.com/2009/11/15/prickly-pear-cactus/

	
CHAMELEON – smells like ginger

http://en.wikipedia.org/wiki/Houttuynia_cordata

http://www.pfaf.org/user/plant.aspx?latinname=Houttuynia+cordata

	
HOSTA – edible shoots, leafs, flowers, & roots. Mild taste, crunchy, Nature’s Taco Shell, resembles plantain

http://www.hostasdirect.com/blog/hostas-are-edible/ Although all species appear to be edible, H. montana and H. sieboldii are the most common vegetable favorites, while H. plantaginea is preferred for the sweet delicacy of flower consumption. An interesting aside, the Chinese frequently plant fields of H. plantaginea for honey
http://blog.plantsgalore.com/?p=319
https://scottishforestgarden.wordpress.com/2012/05/07/hostas/

	
SOLOMON’S SEAL Leaves, stems, & rhizomes are used raw or cooked

http://en.wikipedia.org/wiki/Polygonatum#Food

http://firstways.com/2013/09/24/false-solomons-seal-worth-eating/

http://pfaf.org/user/Plant.aspx?LatinName=Polygonatum+multiflorum Large quantities of berries said to be poisonous.

	
POKEWEED / INKBERRY – edible leafs, maybe berries, leafs highly nutritious. CAUTION: but eat only when young, all green, no red, less than 1 foot high, boil twice. Never eat the root, flower, or other parts if plant is going reddish. Read all cautions for this plant.

http://en.wikipedia.org/wiki/Phytolacca_americana

http://www.eatcology.com/wild-edibles-pokeweed

http://www.eattheweeds.com/can-be-deadly-but-oh-so-delicious-pokeweed-2/

	
 MILKWEED - edible shoots, leafs, pod, buds, & flowers . Must be prepared properly. I do not recommend eating this plant because of its importance to wildlife (Monarch Butterflies) and the difficulty in preparation. Read all cautions for this plant.

Controversy - http://www.wildflowers-and-weeds.com/The_Forager/milkweed.htm

http://www.pfaf.org/user/Plant.aspx?LatinName=Asclepias+syriaca
http://en.wikipedia.org/wiki/Asclepias
http://www.eattheweeds.com/asclepias-some-like-it-hot-some-like-it-cold-2/ Beware of look-alike Dogbane - http://en.wikipedia.org/wiki/Apocynum

	
SKUNK CABBAGE – leaves, root Prepare with great caution

http://en.wikipedia.org/wiki/Symplocarpus_foetidus While not considered edible raw, because the roots are toxic and the leaves can burn the mouth, the leaves may be dried and used in soups and stews.
http://www.pfaf.org/user/Plant.aspx?LatinName=Symplocarpus+foetidus The root must be thoroughly dried or cooked before being eaten, see notes above on toxicity. Traditionally the root was dried for at least 5 weeks or boiled for 3 days before being eaten. Young leaves - cooked. A peppery flavour. The water should be changed at least once during the cooking process. The leaves must be thoroughly cooked, see notes on toxicity above.
http://www.wildmanstevebrill.com/Plants.Folder/Skunk%20Cabbage.html
http://www.wildflower.org/plants/result.php?id_plant=SYFO

	

QUICKWEED – leafs edible raw (but fuzzy) dried or cooked
http://www.eattheweeds.com/galinsoga-ciliata-quickweed-is-fast-food-2/ Quickweed is fast food. Quickweed does not look edible or gallant. In fact, it looks like a daisy that lost a fight. But it, and a close cousin, G. parvifolia, are good pot herbs. There is a potentially toxic look alike, Tridax procumbens, https://en.wikipedia.org/wiki/Tridax_procumbens which is more viney, low growing –except for flower stalk — usually is three-lobed, coarse teeth, and can have dark spots in its rays. Unfortunately their blossoms are nearly identical so you have to look at the rest of the plant to make sure you have the Galinsoga.

	VINE GREENS
	

	
RIVERBANK GRAPE – native, leafs raw or as food wrap, then cooked, plus sap from the vine, edible fruit (best after frost). SEE >

http://en.wikipedia.org/wiki/Vitis_riparia

http://www.eattheweeds.com/vitis-wild-grapes-2/

Look-alike toxic Canadian Moonseed -http://en.wikipedia.org/wiki/Menispermum_canadense

	
PORCELAIN BERRY VINE – related to grape vine, edible berries and leafs

http://www.pfaf.org/user/Plant.aspx?LatinName=Ampelopsis+brevipedunculata

http://www.suburbanforagers.com/2012/09/19/porcelain-berries-too-pretty-to-eat/

	
 WILD POTATO VINE / MORNING GLORY (Ipomoea pandurate), white flowers w/ white or ruby center, root size varies, boil w/ 2 changes of water. Use caution SEE >

Excellent summary of many varieties: http://www.eattheweeds.com/ipomoea-water-land-see-in-gardens/

http://www.pfaf.org/user/Plant.aspx?LatinName=Ipomoea+pandurata

	
SWEET POTATO (Ipomoea batatus), edible leaves & shoots, starchy roots must be dried or cooked. Use caution

https://showmeoz.wordpress.com/2012/02/28/rooting-for-sweet-potatoes/

http://en.wikipedia.org/wiki/Sweet_potato

	
CREEPING SNOWBERRY / MOXIE PLUM – Use with caution
http://www.wildfoodshomegarden.com/Snowberry.html

http://en.wikipedia.org/wiki/Gaultheria_hispidula

http://www.fs.fed.us/wildflowers/plant-of-the-week/gaultheria_hispidula.shtml
Do not confuse with Common Snowberry - http://en.wikipedia.org/wiki/Symphoricarpos_albus

	
WINTER GREEN – leafs steeped for tea, fruit raw or cooked, minty taste

http://www.pfaf.org/user/Plant.aspx?LatinName=Gaultheria+procumbens

http://en.wikipedia.org/wiki/Gaultheria_procumbens

http://www.eattheweeds.com/teaberry-shuffle-2/

	
AMERICAN GROUNDNUT/ WILD BEAN / HOPNISS – edible shoots, flowers, the seeds that grow in pods like peas, and the very important tubers – high in protein, but must be properly prepared.

https://orionmagazine.org/article/stalking-the-wild-groundnut/ …a staple in the diets of many Native Americans…They can be small as a fingernail or, rarely, large as a melon. And as with other root vegetables, they sweeten after a frost and overwinter well in a cool, damp place,

http://en.wikipedia.org/wiki/Apios_americana
	
Purple hyacinth bean – Caution, check other sources: fruit, beans, & root must be cooked, leaves and flowers can be eaten raw or cooked.

https://en.wikipedia.org/wiki/Lablab#Uses

http://pfaf.org/user/Plant.aspx?LatinName=Lablab+purpureus

	

RELATED SPECIES

	

 RELATED SPECIES

	
ASTERS

	

	
CHAMOMILE - flowers makes relaxing tea, fresh or dried. SEE >

[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK3]Amazing medicinal -http://en.wikipedia.org/wiki/Chamomile

http://www.eattheweeds.com/edible-flowers-part-four/

 Avoid for pregnant women and ragweed sufferer

	
PINEAPPLE WEED / CHAMOMILE – young flower buds, fresh or dried

http://www.ediblewildfood.com/pineapple-weed.aspx

http://www.eattheweeds.com/matricaria-matricarioides-for-your-tea-salad-2/

http://www.wildmanstevebrill.com/Plants.Folder/Pineappleweed.html

	YARROW - feathery edible leafs & flowers which can be yellow or white & similar to others in this group.

http://en.wikipedia.org/wiki/Achillea_millefolium-
http://www.ediblewildfood.com/common-yarrow.aspxhttp://www.ediblewildfood.com/common-yarrow.aspx

http://www.altnature.com/gallery/yarrow.htm

	

	

	

	
CELERY / CARROT / PARSLEY FAMILY
	
 Caution: Many of the plants in this group aggravate skin sensitivity which can come from contact with or consumption of plant.

	
 CARROT – all parts edible, leafs, white flower, roots, fuzzy stalk, whole plant smells like a carrot

- http://www.carrotmuseum.co.uk/carrotops.html
- http://en.wikipedia.org/wiki/Daucus_carota
- http://www.eattheweeds.com/daucus-carota-pusillus-edible-wild-carrots-2/
http://www.pfaf.org/user/Plant.aspx?LatinName=Daucus+carota

 Deadly look-a-like, poisonous Hemlock - smooth stalks, maroon spots - http://en.wikipedia.org/wiki/Conium_maculatum

	
PARSNIP – cow and water parsnip

cow:https://en.wikipedia.org/wiki/Heracleum_maximum

water:https://en.wikipedia.org/wiki/Sium_suave

[bookmark: OLE_LINK12][bookmark: OLE_LINK13][bookmark: OLE_LINK14][bookmark: OLE_LINK9][bookmark: OLE_LINK10][bookmark: OLE_LINK11] Check out its toxic foliage: http://en.wikipedia.org/wiki/Parsnip#Dangers

 Check out toxic look-a-like: http://en.wikipedia.org/wiki/Cicuta

	
 VIRGINIA WATERLEAF- native, young leafs best, raw or cooked, woodland plant. SIMILAR TO >

http://www.pfaf.org/
http://virginiawildflowers.org/2015/05/02/virginia-waterleaf/
http://thebotanicalhiker.blogspot.com/

http://www.naturalmedicinalherbs.net/ http://www.creativesustenance.com/t
	
GOUTWEED – young leaves, raw or cooked, white flower looks like a carrot, from Asia, tastes like celery

http://en.wikipedia.org/wiki/Aegopodium_podagraria
http://www.eattheweeds.com/gout-weed/ - Leaves, raw or cooked, tangy, reminds one of incense.

Don’t confuse with poisonous Water Hemlock - http://en.wikipedia.org/wiki/Cicuta

	
ANISE O. longistylis
https://en.wikipedia.org/wiki/Anise

http://wildeherb.com/2011/07/20/wild-anise-root-is-a-native-cousin-to-parsley/

http://www.pfaf.org/user/Plant.aspx?LatinName=Osmorhiza+longistylis

	
SWEET CICELY Osmorhiza claytonia

https://en.wikipedia.org/wiki/Osmorhiza_longistylis

http://www.pfaf.org/user/Plant.aspx?LatinName=Osmorhiza+claytonii

	
AMERICAN ANGELICA
https://en.wikipedia.org/wiki/Angelica_atropurpurea

	

	
AMARANTHS A SUPER FOOD!
	
https://www.organicfacts.net/health-benefits/vegetable/amaranth.html
https://ourworld.unu.edu/en/rethinking-a-weed-the-truth-about-amaranth

	
AMARANTH - likes warm temps, use seeds, leafs, roots, stems, for soups/stews, leafs can be eaten raw, but great if cooked, seeds make flour. On right – Pigweed Amaranth
http://www.eattheweeds.com/amaranth-grain-vegetable-icon/

http://en.wikipedia.org/wiki/Amaranth

	
AMARANTH, MAT, PROSTRATE / PIGWEED

http://www.pfaf.org/user/Plant.aspx?LatinName=Amaranthus+blitoides

https://en.wikipedia.org/wiki/Amaranthus_blitoides

	
AMARANTH – SPINY
 http://www.naturalmedicinalherbs.net/herbs/a/amaranthus-spinosus=spiny-amaranth.php
http://www.pfaf.org/user/Plant.aspx?LatinName=Amaranthus+spinosus
	

	

DOCKS & SORRELS

	
General info: http://en.wikipedia.org/wiki/Rumex

The greens of many have slight lemony taste because of oxalic acid. In order to reduce oxalic content, some people advise to boil greens with lid off for 1-2 minutes and then discard water. The root is medicinal

	
WOOD SORREL / FALSE SHAMROCK – leafs lemony & tart, use as a garnish or trail nibble. SEE >

http://www.ediblewildfood.com/wood-sorrel.aspx

https://wildedibletexas.wordpress.com/2011/03/02/wood-sorrel/

	
SHEEP SORREL – leafs lemony & tart, eat in moderation, great with fish dishes

http://www.eattheweeds.com/sorrel-not-a-sheepish-rumex/

http://www.wildmanstevebrill.com/Plants.Folder/Sorrel.html

	
WILD SORREL

http://en.wikipedia.org/wiki/Sorrel Sorrel is a slender herbaceous perennial plant about 60 cm high, with roots that run deep into the ground, as well as juicy stems and edible, arrow-shaped (sagittate) leaves…
Common sorrel has been cultivated for centuries. The leaves may be puréed in soups and sauces or added to salads; they have a flavour that is similar to kiwifruit or sour wild strawberries. The plant's sharp taste is due to oxalic acid.
	
PATIENCE DOCK – Highly Recommended! edible young leaves, mild lemon taste, slightly crunchy, better raw than cooked, best tasting dock. Best in spring and late summer/fall.

http://davesgarden.com/guides/articles/view/3741/ In our Romanian cuisine, patience dock has a special place for the spring meals... We cook soups, casseroles, and most of all delicious stuffed rolls with the patience dock's wide leaves... Others buy the narrower leaves for making a delicious meal, with tomatoes and onions, similar to spinach or for a great healthy salad. It tastes like spinach.. called English spinach.
http://www.motherearthnews.com/real-food/easy-perennial-salad-greens-patience-dock-sorrel.aspx

	
BITTER DOCK – bitter greens, best cooked

http://identifythatplant.com/what-is-yellow-dock/bitter-dock-4/

http://returntonature.us/stalking-the-curly-dock-rumex-crispus/

	
CURLEY / YELLOW DOCK – bitter greens, has red central vein, best cooked, yellow root is a medicinal

http://identifythatplant.com/what-is-yellow-dock/curly-dock/

http://eattheinvaders.org/blue-plate-special-curly-dock/

	
GRASS / KNOTWEED / SMARTWEEDS

Aerial (above ground) parts edible on smaller species, not sure about roots. Needs more research.

	
http://en.wikipedia.org/wiki/Polygonum
Caution: Some of the smaller knotweeds are used as a herb or medicinal, some said to have oxalic content, so it makes sense not to eat it in large quantities and/or boil leafs and stems, lid off, tjhen rinse.

	
GRASS – grass fiber may not be digestible, but you can chew or process the juice out & consume it, grass is hollow at bottom, flattens out at top to a blade

http://www.eattheweeds.com/can-we-eat-grass/

	
 CRABGRASS: center white part is starchy and sweet

http://www.eattheweeds.com/crabgrass-digitaria-sanguinalis-2/

 Avoid blackish or purple colored grass seeds, should be green or brown

	
[image: http://www.ediblewildfood.com/images/knotgrass-pictures/knotgrass.jpg]KNOTGRASS – leafs, stems, seeds can be used as a herb, cooked or raw in soups and salads.
http://www.herbs2000.com/herbs/herbs_knotweed.htm

http://www.ediblewildfood.com/knotgrass.aspx

http://northernbushcraft.com/topic.php?name=knotweed®ion=ab&ctgy=edible_plants
	
[image: http://thehomesteadsurvival.com/wp-content/uploads/2012/09/smartweed_close.jpg]LADIES THUMB – leafs & stems, have mild taste, reddish flower buds can be bitter, aerial parts edible, raw or cooked.

http://en.wikipedia.org/wiki/Persicaria_maculosa

It has a peppery cousin -http://www.eattheweeds.com/smartweed-nature%E2%80%99s-pepper-and-pharmacy/pharmacy/

	
ASIATIC DAYFLOWER – all aerial parts edible, mild taste, but leafs and stems should be cooked

http://www.eattheweeds.com/commelina-diffusa-what-a-day-for-a-day-flower-2/ On top of that many Commelinas are reported edible raw but I am beginning to think they should be cooked. They have a high oxalate content, less in young plants, more in older.

	
SPIDERWORT - flowers can be also pale purple, white, or reddish/purple

[image: http://1.bp.blogspot.com/_n8taDnf63bU/TGtf3kUFn-I/AAAAAAAAPXE/cUCyGYJcIkA/s1600/Tradescantia2.JPG]http://www.eattheweeds.com/spiderwort-pocahontas-and-gamma-rays/

http://www.ediblewildfood.com/spiderwort.aspx

	
[image: https://media2.wnyc.org/i/620/350/80/photologue/photos/japanese%20knotweed%20shoot.jpg]JAPANESE KNOTWEED - early shoots, unfurled new leafs, boil or raw, lid off, rinse – peel and cook older shoots

http://www.eattheweeds.com/japanese-knotweed-dreadable-edible/ It is high in oxalic acid so if you avoid spinach or rhubarb… avoid knotweed.
http://tacticalintelligence.net/blog/wild-edibles-how-to-eat-japanese-knotweed.htm
http://en.wikipedia.org/wiki/Fallopia_japonica //
http://www.wildmanstevebrill.com/Plants.Folder/Knotweed.html // http://www.ediblewildfood.com/japanese-knotweed.aspx Young shoots can be consumed raw or cooked and the growing tips and the unfurled leaves on the stalk and branches are edible. Stems can be sliced and steamed, simmered in soups, used in sauces, jams and fruit compotes. Japanese Knotweed is a great source of vitamins A and C. It also provides many vital minerals including iodine and is loaded with resveratrol.

	
[image: http://www.bamboo-inspiration.com/image-files/ecoterrestrial-dendrocalamus-latiflorus-shoot-and-culm-200x400.jpg]BAMBOO – early shoots must be cooked due to cyanide content

http://www.eattheweeds.com/bamboo-doesn%E2%80%99t-bamboozle-you/ Many bamboo shoots have to be cooked to rid them of cyanide. The sap and shoots can be fermented. Pith of young shoots can be pickled. The seeds are edible but some bamboos only flower once every 120 years.

http://en.wikipedia.org/wiki/Bamboo_shoot

http://thetastingbuds.com/2011/01/eat-bamboo-like-a-panda-sustainable-produce-from-your-backyard/

	

	

	
LETTUCES

http://thetanglednest.com/2009/06/soporific-salads-and-lettuce-opium/ I used to think that Potter’s sleep-inducing lettuce was a plot device, but the milky sap released by cut salad greens is indeed known to calm the nervous system, and to possess a mildly soporific, sometimes euphoric effect...

Caution: Some people may be extremely allergic to latex in central vein, which they should then avoid. And some lettuces must be boiled with changes of water.

	
General links:

many lettuces are very bitter
some young leafs can be eaten raw
older leafs, more bitter, boil with change water
http://en.wikipedia.org/wiki/Wild_lettuce
http://en.wikipedia.org/wiki/Lactuca
good summary, but first lettuce is from Florida: http://www.eattheweeds.com/the-lettuce-labyrinth-sorting-out-species-2/

	
DANDELION – bitter leaf, buds (taste like artichoke), sweet flowers, root as coffee sub. Boiling once or twice & replace water, will remove bitterness. Similar to chicory (below) except the flower & stalk. RELATED TO >
[image: http://www.thenewsurvivalist.com/img/dandelion3.jpg] http://www.thenewsurvivalist.com/edibles_from_the_wild.html

http://www.eattheweeds.com/dandelions-hear-them-roar/

http://www.wildmanstevebrill.com/Plants.Folder/Dandelion.html

	
SOW THISTLE – Highly Recommended. Tasty leafs, flowers, roots. Not prickly or too bitter. (NOT A THISTLE, elated to dandelions, not thistles).

[image: http://newfs.s3.amazonaws.com/taxon-images-1000s1000/Asteraceae/sonchus-asper-fl-gmittelhauser-i.jpg]http://en.wikipedia.org/wiki/Sonchus

http://www.eattheweeds.com/sonchus-sow-thistle-in-a-pigs-eye-2/

http://www.ediblewildfood.com/sow-thistle.aspx

http://www.foragingtexas.com/2009/01/sow-thistle.html

	
CHICORY – bitter leaf & flowers, root as coffee sub, use like dandelion. Boiling once or twice & replace water, will remove bitterness.
http://www.eattheweeds.com/cichorium-intybus-burned-to-a-crisp-2/

http://foodunderfoot.com/chicory-wild-edible

[image: http://3.bp.blogspot.com/_oWOUjdtfOBo/TEhwK0YlR1I/AAAAAAAABac/7UZ_bzaLqss/s1600/chicory.jpg]http://www.wildmanstevebrill.com/Plants.Folder/Chicory.html

	

	
WILD LETTUCE/ Lactuca Biennis – very bitter, light blue flower, try boiling leafs with changes of water. Note cautions in link below.
[image: WildLettuce1]
[image: WildLettuce5]

[image: WildLettuceFlower1]http://www.foragingtexas.com/2005/07/wild-lettuce.html

	
WILD LETTUCE / CANADA / YELLOW
[image: Lactuca canadensis, Canadian Lettuce, Yellow Lettuce, Wild Lettuce]
http://www.pfaf.org/user/Plant.aspx?LatinName=Lactuca+canadensis Use caution, particularly when plant goes to seed.

http://livingafield.com/Plants_WildLettuce.htm Add young leaves and crowns to salads. Use as a cooked vegetable similar to spinach. The flowers can be dipped in batter and fried like fritters. I have also heard the flowers can be used for wine making, but I have not personally tried this. Use the leaves and flowers just as you would a dandelion, or chicory.

	
PRICKLY LETTUCE – very bitter, spikey spine & leaf edges

[image: http://upload.wikimedia.org/wikipedia/commons/thumb/9/91/Kompassla_08-07-2006_9.39.08.JPG/220px-Kompassla_08-07-2006_9.39.08.JPG]http://en.wikipedia.org/wiki/Lactuca_serriola The plant can be eaten as a salad, although it has something of a bitter taste. Young leaves can be eaten raw or cooked. However, its presence in some ancient deposits has been linked more to its soporific properties which might suggest ritual use. The Ancient Greeks also believed its pungent juice to be a remedy against eye ulcers and Pythagoreans called the lettuce eunuch because it caused urination and relaxed sexual desire.
	
BITTER LETTUCE – bitter. Use with caution
[image: Lactuca virosa Wild Lettuce, Bitter lettuce]
http://www.pfaf.org/user/Plant.aspx?LatinName=Lactuca+virosa

CAUTION: http://en.wikipedia.org/wiki/Lactuca_virosa Lactuca virosa is a plant in the Lactuca (lettuce) genus, ingested often for its mild psychotropic (specifically hypnotic or sedative) effects which are often described as being similar to those of opium.

	

	

	
MALLOWS

	
http://en.wikipedia.org/wiki/Malvaceae
https://books.google.com/books?id=pnnHgcasN- ible&f=false

	
COMMON MALLOW – leafs (fuzzy), flowers, seeds, roots. Boiling leafs used as thickening agent, boiled roots sub for egg-white meringue. Tea from dried leaves. http://montana.plant-life.org/species/malva_neglec.htm

https://wildlettucegal.wordpress.com/tag/native-american-use-of-common-mallow-or-malva-neglecta/

[image: http://donwiss.com/pictures/F-2001-07-08/tn0050.jpg]https://hemetsunshine.wordpress.com/2012/01/08/edible-weed-malva/
http://www.superfoods-for-superhealth.com/mallow-plant-nutrition.html

	
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/a/ad/Malva_sylvestris2.jpg/170px-Malva_sylvestris2.jpg]HIGH MALLOW – young leafs, flowers, seeds. Leaves used as soup thickener.

http://en.wikipedia.org/wiki/Malva_sylvestris

http://northernbushcraft.com/topic.php?name=high+mallow®ion=pnw&ctgy=edible_plants

http://www.pfaf.org/user/Plant.aspx?LatinName=Malva+sylvestris

	
[image: http://www.illinoiswildflowers.info/weeds/photos/velvet_leaf1.jpg]VELVET LEAF / INDIAN PIE MAKER – young leafs, seeds

http://en.wikipedia.org/wiki/Abutilon_theophrasti

http://www.illinoiswildflowers.info/weeds/plants/velvetleaf.htm

http://www.eattheweeds.com/velvet-leaf-fiber-and-food/

	
MARSH MALLOW – young leafs, flowers, root extract

[image: http://www.conservancy.co.uk/assets/assets/env_wild_marshmallow.jpg]http://en.wikipedia.org/wiki/Althaea_officinalis The root extract (halawa extract) is sometimes used as flavouring in the making of a Middle Eastern snack called halva. The flowers and young leaves can be eaten, and are often added to salads or are boiled and fried.

http://www.pfaf.org/user/plant.aspx?LatinName=Althaea+officinalis

	
HOLLYHOCK – leafs, flowers, stem, root

[image: http://www.gardencluboftaos.org/Resources/Pictures/Hollyhocks%20713.JPG]http://www.healing-from-home-remedies.com/edible-hollyhocks.html

http://www.gardencluboftaos.org/Hollyhocks

http://www.pfaf.org/user/Plant.aspx?LatinName=Alcea+rosea
	
ROSE OF SHARON – buds, flowers, young leafs, raw or cooked

[image: http://www.gardeningknowhow.com/wp-content/uploads/2011/08/rose-of-sharon-shrub1.jpg]http://www.eattheweeds.com/mallow-madness-the-false-roselle/

http://en.wikipedia.org/wiki/Rose_of_Sharon

http://onlineathens.com/stories/072510/liv_682592937.shtml

http://eattheplanet.org/archives/5

	
MINTS

http://en.wikipedia.org/wiki/Lamiaceae - includes basil, mint, rosemary, sage, savory, marjoram, oregano, hyssop, thyme, lavender, and perilla. Some are shrubs, trees (such as teak), or, rarely, vines.
	
All mints can be used for flavoring in smoothies and drinks, cold infused or steeped in hot water. They are also good for dusting and mopping, contains oil good for wood, leather, etc surfaces, & repellants that keep away bugs and rodents – a natural pesticide!

Over consumption of mint makes some people, like me, arthritic - http://noarthritis.com/mint.htm Lynn Landes

	
[image: http://3.bp.blogspot.com/-9VwBIJSDB5w/T0-Txic7VUI/AAAAAAAAAJo/npt8wrDXHEk/s1600/purpledeadnettle2.jpg]PURPLE DEADNETTLE – grows as a ground cover / http://identifythatplant.com/three-easily-mixed-up-early-spring-plants/

http://en.wikipedia.org/wiki/Lamium

http://www.eattheweeds.com/henbit-top-of-the-pecking-order

http://www.wildplantforager.com/blog/weed-recipe-white-dead-nettle-soup
	
HENBIT – grows as a ground cover / http://identifythatplant.com/three-easily-mixed-up-early-spring-plants/

http://en.wikipedia.org/wiki/Lamium_amplexicaule

[image: http://upload.wikimedia.org/wikipedia/commons/thumb/8/82/Lamium_amplexicaule_Kaldari_01.jpg/220px-Lamium_amplexicaule_Kaldari_01.jpg]

	
[image: 2011_06_17-groundivy.jpg]GROUND IVY / CREEPING CHARLIE– grows as a ground cover / http://identifythatplant.com/three-easily-mixed-up-early-spring-plants/

http://en.wikipedia.org/wiki/Glechoma_hederacea

http://www.ediblewildfood.com/creeping-charlie.aspx

http://www.eattheweeds.com/ground-ivy/

	
AJUGA / BUGLEWEED –young shoots can be eaten in salads or sautéed. Young leaves are also edible; use in salads, teas, casseroles, etc. Source: http://www.ediblewildfood.com/bugleweed.aspx[image: https://www.newlifeonahomestead.com/wp-content/uploads/2014/04/ajuga-reptans-846545_1280.jpg]

https://www.newlifeonahomestead.com/medicinal-weed-ajuga-bugleweed/

https://en.wikipedia.org/wiki/Ajuga_reptans

http://www.pfaf.org/user/plant.aspx?LatinName=Ajuga+reptans Caution: PFAF has a warning, then says it is edible. Very confusing.

	
[image:]SPEARMINT

http://en.wikipedia.org/wiki/Spearmint

	[image: http://www.floralencounters.com/graphics/Seeds/Melissa_officinalis_flower.jpg]
LEMON BALM

 http://en.wikipedia.org/wiki/Melissa_officinalis

	
BEE BALM
[image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcRQjZxl3BG9xku-9us1oORM-7pMxh-6Stl2wc5iwBbMFvc-G6X0]
http://en.wikipedia.org/wiki/Monarda

	
 [image: http://www.southeasternflora.com/images/medium/Pycnanthemum_incanum_14428_500.jpg]MOUNTAIN MINT

http://en.wikipedia.org/wiki/Pycnanthemum_incanum
http://en.wikipedia.org/wiki/Pycnanthemum

	
[image: Mentha longifolia 2005.08.02 09.53.56.jpg]HORSEMINT

http://www.eattheweeds.com/monarda-punctata-bergamot%E2%80%99s-bud-2/

http://en.wikipedia.org/wiki/Mentha_longifolia

	[image: Anise Hyssop]
LICORICE MINT / ANISE HYSSOP

http://www.epicurious.com/archive/seasonalcooking/farmtotable/edible-flowers-anise-hyssop

http://sowtrueseed.com/articles/anise-hyssop-an-easy-edible-perennial/

	
PURPLE LOOSESTRIFE – leafs, root (although not in the mint family it shares many characteristics, including a square stem and medicinal properties)

http://www.pfaf.org/user/Plant.aspx?LatinName=Lythrum+salicaria

http://www.herbcraft.org/loosestrife.html
[image: Lythrum salicaria Purple Loosestrife]
https://en.wikipedia.org/wiki/Lythrum_salicaria
	
Purple Giant Hyssop https://en.wikipedia.org/wiki/Agastache_scrophulariifolia

[image: Agastache scrophulariifolia.jpg]

	
MUSTARD / CRESS / CABBAGES

	
Good summary: http://www.eattheweeds.com/coronopus-descurainia-cardamine-erucastrum-sibara-2/

	
SPRING CRESS / BITTER CRESS – leafs, white flowers, seeds, roots
[image: Wildflower Native Hairy Bittercress Lambs Land Cress Hoary and Shot Weed Edible Brassicaceae Family ephemeral weed]
http://www.imageflora.com/image/cardamine-hirsuta-small-white-flowers-plant-in-spring

http://en.wikipedia.org/wiki/Cardamine_hirsuta

http://www.eattheweeds.com/bittercress-and-kissing-crucifer-cousins/
	
COW CRESS / PEPPERWORT / FIELD PEPPERWEED Young leaves and shoots from the basal rosette can be eaten raw in salads or boiled for 10 minutes. Older leaves need to be boiled longer and in several changes of water. Young seed pods, a little less than 1/4 inch long, can be used as a spice, having a taste like a combination of black pepper and mustard. They are particularly useful in soups and stews. Seeds from mature pods can be used as a black pepper substitute. http://www.clovegarden.com/ingred/cb_herbs.html
https://en.wikipedia.org/wiki/Lepidium_campestre & http://www.naturescene.co.uk/flowers/plants/Lepidium%20campestre.html

	
POOR MAN’S PEPPER / PEPPER GRASS – leafs, white flowers, & seeds, seed pod is round

http://www.wildmanstevebrill.com/Plants.Folder/PoorMan'sPepper.html

http://www.eattheweeds.com/peppergrass-potent-pipsqueak/

	
SHEPARD’S PURSE – leafs, roots, white flowers, seeds, seed pod fans out at top

http://www.kingdomplantae.net/shepherdsPurse.php

http://www.wildmanstevebrill.com/Plants.Folder/Shepherd's%20Purse.html

http://en.wikipedia.org/wiki/Capsella_bursa-pastoris

	
WINTER CRESS / YELLOW ROCKET – leafs, seeds, yellow flowers, in spring

http://www.pfaf.org/user/Plant.aspx?LatinName=Barbarea+vulgaris

http://en.wikipedia.org/wiki/Barbarea

http://www.communityfoodinitiatives.org/2013/01/wild-edibles-wintercress/

	
MUSTARD / WILD / FIELD / WILD TURNIP – leafs, seeds, roots, yellow flowers

http://www.gbif.org/species/3047598#images
https://en.wikipedia.org/wiki/Sinapis_arvensis

http://www.eattheweeds.com/cutting-the-wild-mustard-brassica-sinapis-2/ http://www.pennilessparenting.com/2011/03/wild-mustard-foraged-food.html

http://survivalweekly.com/downloadable-files/wild-mustard/

	
WATER CRESS // NASTURIUM – leafs, seeds, white flowers

http://www.eattheweeds.com/watercress-florida%E2%80%99s-winning-winter-crop/

http://www.wildedible.com/wild-food-guide/watercress

http://www.ediblebrooklyn.com/2013/03/20/watercress-watercress-everywhere/
	
GARLIC MUSTARD – leafs, white flowers, seeds, roots (tender first-year root tastes like horseradish). Biennial - stalk and seeds appear in second year.

http://www.ediblewildfood.com/garlic-mustard.aspx

http://www.wildmanstevebrill.com/Plants.Folder/Garlic%20Mustard.html

http://en.wikipedia.org/wiki/Alliaria_petiolata

	
RADISH – flowers, leaf, oil, seed, seedpod, for condiment

http://www.eattheweeds.com/radish-mustard%E2%80%99s-wild-rough-cousin/

http://www.pfaf.org/user/Plant.aspx?LatinName=Raphanus+raphanistrum

	
CABBAGE

 https://en.wikipedia.org/wiki/Brassica_oleracea

	
NETTLES

	
http://identifythatplant.com/three-members-of-the-nettle-family/
http://identifythatplant.com/another-nettle/

	
STINGING NETTLES - highly nutritious, boiling neuters thorns. SEE >

http://www.wildmanstevebrill.com/Plants.Folder/Nettle.html - talks about all nettles

http://www.eattheweeds.com/urtica-chamaedryoides-nettle-knowledge-2/

http://en.wikipedia.org/wiki/Urtica_dioica Use Jewelweed to stop sting in both plants http://en.wikipedia.org/wiki/Impatiens_capensis

http://www.superfoods-for-superhealth.com/stinging-nettle-benefits.html

	
WOOD NETTLE – use same as stinging nettles

http://en.wikipedia.org/wiki/Laportea_canadensis

http://www.pfaf.org/user/Plant.aspx?LatinName=Laportea+canadensis

 Use Jewelweed to stop sting in both plants http://en.wikipedia.org/wiki/Impatiens_capensis

	
 CLEARWEED – medicinal, use with caution, deer & butterflies like it, likes living next to garlic mustard – which is rare for a plant.

http://wildramblings.com/?p=3040

https://en.wikipedia.org/wiki/Pilea_pumila

http://www.efloras.org/florataxon.aspx?flora_id=1&taxon_id=233500918 Native Americans used Pilea pumila medicinally to alleviate itching, to cure sinus problems, and to treat excessive hunger (D. E. Moerman 1986)
	
 FALSE NETTLES – FOR FIBER, NOT LISTED AS EDIBLE

http://www.pfaf.org/user/Plant.aspx?LatinName=Boehmeria+cylindrica

	ONIONS/ GARLIC / RAMPS
	

	
WILD GARLIC – edible leaves, flowers, seeds, bulbs, like wild onion >

http://en.wikipedia.org/wiki/Allium_vineale

http://tacticalintelligence.net/blog/wild-edibles-field-garlic.htm

	
WILD ONION / ONION GRASS – edible leaves, flowers, seeds, bulbs, raw or cooked.
[image: http://www.eatcology.com/wp-content/uploads/2011/12/Onion_Grass-by-Max-LeGran.jpg]
http://en.wikipedia.org/wiki/Allium_canadense

http://www.eattheweeds.com/allium-canadense-the-stinking-rose-2/

	[image: Wild Leeks.jpeg]RAMPS – edible leaves, roots, tastes like wild garlic. Caution: Do not over-harvest, often needs special protection

http://en.wikipedia.org/wiki/Allium_tricoccum The plant's flavor, a combination of onions and strong garlic,or "fried green onions with a dash of funky feet" in the words of food writer Jane Snow…
http://www.wildmanstevebrill.com/Plants.Folder/Ramp.html
	

	
STRAWBERRIES

	

	
INDIAN STRAWBERRIES – leafs & berries, mild tasting, raw or cooked. SEE >
[image: http://eattheweeds.com/wp-content/uploads/2011/08/Duchesnea_indica.jpg]
http://en.wikipedia.org/wiki/Mock_strawberry

http://www.eattheweeds.com/potentilla-indica-mistaken-identity-2/

	
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/3/35/Fragarianilgerrensis.jpg/220px-Fragarianilgerrensis.jpg]WILD STRAWBERRIES - leafs & berries, mild tasting, raw or cooked.

http://www.wildmanstevebrill.com/Plants.Folder/Strawberry.html

http://en.wikipedia.org/wiki/Fragaria

	
[image: https://upload.wikimedia.org/wikipedia/commons/d/de/Waldsteinia_fragarioides_-_in_Mount_Auburn_Cemetery.JPG] APPALACHIAN BARREN STRAWBERRY Caution: Not sure if leafs are edible - yellow flower, no berry, fuzzy plant, not vine http://en.wikipedia.org/wiki/Waldsteinia_fragarioides

	
[image: http://blog-imgs-42.fc2blog.us/e/u/r/euroflora/2010032413241239a.jpg]Barren Wild Strawberry: Caution: Not sure if leafs are edible - white flower, no berry http://en.wikipedia.org/wiki/Potentilla_sterilis

	
THISTLE FAMILY >>>

	
Caution: some allergy sufferers may want to avoid the milky sap from the spine of the leaf

	
COMMON THISTLE – all parts edible
[image: Cirsium vulgare carriere-fossoy 02 23062008 02.jpg]
https://en.wikipedia.org/wiki/Cirsium_vulgare

https://www.pfaf.org/user/plant.aspx?LatinName=Cirsium+vulgare

	
[image: Milk thistle flowerhead.jpg]MILK THISTLE – young stalks, flowers, roots, leafs (remove prickly parts), raw or cooked
http://www.ediblewildfood.com/milk-thistle.aspx Roasted milk thistle seeds can be used as coffee substitute.

http://en.wikipedia.org/wiki/Silybum_marianum
http://www.eattheweeds.com/thistle-touch-me-not-but-add-butter-2/

	
 CARDOON / ARTICHOKE THISTLE – flowers, leaves, root, stem

https://en.wikipedia.org/wiki/Cardoon

https://www.pfaf.org/User/Plant.aspx?LatinName=Cynara+cardunculus

http://www.livestrong.com/article/274237-high-sodium-vegetables-fruits/
	
SALSIFY, GOATSBEARD – all parts edible

https://www.pfaf.org/user/plant.aspx?LatinName=Tragopogon+porrifolius

	
BULL THISTLE – root, leafs, flower buds-cooked / seeds roasted
http://www.ediblewildfood.com/bull-thistle.aspx root is rich in inulin
[image: Bull Thistle (Cirsium horridulum)]http://willowhavenoutdoor.com/wild-edible-bull-thistle/ In this second year I call the Bull Thistle the Cactus of the Midwest…The thick juicy core of the Bull Thistle is not only edible but lush with water… called survival celery because of its texture and refreshing fluids. It is one of the rare wild edible plants with enough substance to be filling and serve as a full survival meal.
	

BURDOCK – roots (1st year, raw or boil), shoots & young leafs (boil), stalks & leaf stems (2nd year, boil), seed sprouts also edible

http://www.eattheweeds.com/burdock-banquet/ - Original ingredient to root beer! Also, giant leaf can be used as a food wrap, then bake or roast.

[image: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcSqpIpu0CS_nPYbiHR6ejpmGFYFmHpy1o5AJ0qEcgTMya6-VQSLDw]

image63.jpeg

image64.jpeg

image66.jpeg

image67.jpeg

image68.jpeg

image69.jpeg

image70.jpeg

image71.jpeg

image72.jpeg

image73.jpeg

image74.jpeg

image75.jpeg

image76.jpeg

image77.jpeg

image78.jpeg

image79.jpeg

image80.jpeg

image81.jpeg

image82.jpeg

image83.jpeg

image84.jpeg

image85.jpeg

image86.jpeg

image87.jpeg

image88.png
Y

NG,

image89.jpeg

image90.jpeg

image91.jpeg

image92.jpeg

image93.jpeg

image94.jpeg

image95.jpeg

image96.jpeg

image113.jpeg

image114.jpeg

image115.jpeg

image116.jpeg

image117.jpeg

image118.jpeg

image119.jpeg

image120.jpeg

image123.jpeg

image124.jpeg

image1.gif

