

Edible “Wild” Plants of Southeast Ohio

Dr. Harvey Ballard

Department of Environmental &
Plant Biology, Ohio University

Why edible wild plants?

- EWPs are as nutritious as many crops (most edible herbs of fencerows, pastures and garden edges are feral ancestors: Queen Anne’s Lace = carrot gone wild)
- Truly “edible” plants foraged from the area just as tasty as supermarket foods
- Are freely available
- Are fun to find and satisfying to use

Key Principles for Safe Foraging

- #1—100% accuracy in identifying the plant
- #2—know which part is edible, and how to prepare it properly
- #3—know the season for edible parts
- #4—consider your foraging site (is it “safe”?)
- #5—be aware of your body’s idiosyncracies (e.g., allergies)
- #6—be adventurous, creative, HAVE FUN!

GOOD BOOKS TO START WITH

Both ca. \$12 from Amazon.com or your local bookstore

Use with caution (or not at all)!!

- Day lily (*Hemerocallis*)—buds, cooked
- Pennyroyal (*Hedeoma pulegioides*)—leaves, in tea
- Sassafras (*Sassafras albidum*)—rhizome or bark, in tea [leaves are OK]
- Wild ginger (*Asarum canadense*)—rhizome, in tea

Amaranth, Pigweed (*Amaranthus* spp.)

- Weedy herb from tropical America in disturbed open sites, alternate untoothed leaves, branches with tiny flowers
- Younger shoots—steamed or boiled vegetable (spring, early summer)

Bedstraw, Cleavers (*Galium aparine*)

- Forest herb, whorls of 8 leaves, tiny 4-lobed flowers, recurved hairs on stem
- Younger shoots—steamed or boiled vegetable (spring)
- “Lenten Pottage” of Great Britain

Black Locust (*Robinia pseudoacacia*)

- Tree, compound leaves with untoothed leaflets, drooping spikes of white fragrant flowers
- Flower clusters—fritters (spring)

Cattail (*Typha*)

- Aquatic herb, long slender leaves, slender “tiered” flower spikes
- Rhizome—raw, boiled, ground as “flour” (anytime)
- Inner stem base before flowering—raw, cooked (spring)

Cattail (*Typha*)

- Young flowering spikes—boiled like corn on the cob (spring)
- Pollen from spikes—flour substitute or additive (spring)

Chickory (*Cichorium intybus*)

- Weedy herb of roadsides and other open sites, rosette of jagged-edged leaves, milky sap, “flowers” pale blue with strap-shaped “petals”
- Leaves before flowering—steamed or boiled vegetable (early spring)

Dandelion (*Taraxacum officinale*)

- Weedy herb of lawns and open sites, rosette of jagged-edged leaves, milky sap, yellow “flowers” with strap-shaped “petals”
- Flower heads—wine (spring, summer)

Dandelion (*Taraxacum officinale*)

- Inner crown before flowering—raw, salads, steamed or boiled vegetable (early spring)
- Leaves before flowering—steamed or boiled vegetable (early spring)

Dandelion Greens

Greenbrier, Blaspheme Vine (*Smilax* spp.)

- Mostly herbaceous vine with tendrils, unlobed leaves, often prickles
- Young tender shoots—raw or cooked (spring)

Japanese Knotweed (*Polygonum cuspidatum*)

- Large herb of open sites, coarse stem, alternate heart-shaped leaves with basal sheath, related to rhubarb & buckwheat
- Young shoots—peeled, chopped, raw or cooked, used like “rhubarb” in jam, pie (spring)

Juneberry, Serviceberry (*Amelanchier* spp.)

- Small woodland trees or shrubs, unlobed finely toothed leaves, white flowers, deep purple berries
- Berry—raw or cooked (late spring, early summer)

Mulberries (*Morus alba* & *M. rubra*)

- Shrub or small tree, usually alternate lobed toothed leaves, blackberry-like fruits
- Fruit—raw, pie or jam (late spring); not very tart, needs a little lemon juice

Ostrich fern (*Matteuccia struthiopteris*)

- Large fern forming colonies in floodplains & swamps, blades tapering at both ends
- Fiddleheads (unrolling young shoots)—boiled as vegetable (spring)

Plantain (*Plantago* spp.)

- Weedy herb of roadsides, pastures and other open sites, tiny flowers along an upright stalk or in a “cone” on top
- Young leaves—blanched or boiled (early spring)

Pokeberry, Poke Salad (*Phytolacca americana*)

- Weedy herb of open sites and gardens, coarse stem, alternate fleshy leaves, spikes of purple-black berries
- Young shoots—boiled in 2 changes of water for vegetable (spring)

Sassafras (*Sassafras albidum*)

- Small tree of cutover woodlands, forest borders, leaves unlobed or lobed (sometimes “mitten” like), foliage & twigs spicy-aromatic
- Young leaves—”gumbo filé” dried & powdered for thickening soups (spring); roots used for tea (**use sparingly!**)

Stinging Nettle (*Urtica dioica*)

- Herb of open sites, alternate toothed leaves, stinging hairs on foliage
- Tips of young shoots—steamed or boiled vegetable (spring)
- Collect with gloves!

Violets (*Viola sororia* and kin)

- Forest and lawn herbs, rosette of heart-shaped leaves, purple flowers
- Young leaves—raw, steamed or boiled vegetable (early spring)

Violets (*Viola sororia* and kin)

- Flowers (esp. purple spp.)—salad or pastry garnish, jelly, syrup (spring)
- Leaves are high in vitamin C
- Jelly and syrup is a beautiful rose-violet color, tastes like fruit punch

Wild Roses (*Rosa carolina*, *R. setigera*)

- Thorny shrubs or vines, alternate compound leaves with toothed leaflets, pink flowers, red berries
- Flower petals—jam (spring)
- Berry wo/seeds—jam, dried for “tea” (summer)

SUMMER & FALL EDIBLES

Amaranth, Pigweed (*Amaranthus* spp.)

- Seeds—roasted, used whole, or ground into “flour” substitute (summer)
- Used extensively by prehistoric peoples and Native Americans

Blackberries, Dewberries, Raspberries (*Rubus*)

- Thorny shrubs, alternate compound leaves with toothed leaflets, white flower clusters, red/purplish fruits
- Fruit—various (summer)

Black Cherry & Chokecherry (*Prunus serotina* & *P. virginiana*)

- Shrubs or trees of forests & edges, alternate toothed leaves, spikes of white flowers, dark red berries
- Berry—nibble, jelly, pie, wine (late summer)

Black Walnut (*Juglans nigra*)

- Tree of forests, compound leaves with toothed leaflets, large nuts, aromatic foliage
- Nutmeats—various uses (late summer)
- Stronger flavor than English
- Wear gloves !

Blueberries & Huckleberry (*Vaccinium* & *Gaylussacia baccata*)

- Shrubs of acidic dry forests or swamps, alternate untoothed/toothed leaves, urn-shaped flowers, blue or purple-black berries
- Berry—various uses (late summer)

Elderberry (*Sambucus canadensis*)

- Shrub, compound leaves with toothed leaflets, flat-topped bunches of white flowers, purple-black berries
- Flowers—in pancakes (spring)
- Berry—pie, wine (summer)

Grapes (*Vitis* spp.)

- Woody vine of woodlands and forest edges, tendrils, alternate lobed & toothed leaves, clusters of purple-black berries
- Leaves—parboiled, stuffed (summer)
- Berry—wine, jelly, raw (summer)

Ground Cherries (*Physalis*)

- Herbs of open sites, alternate toothed leaves, umbrella-like yellow flowers, “bladdery” fruits with orange/red berry
- Berry—raw, jam, pie (summer)

Hazelnut (*Corylus americana*)

- Woodland shrub, alternate toothed leaves, nuts surrounded by toothed leaf-like bracts
- Nutmeat—various (summer)

Hickory (*Carya ovata*)

- Tree, bark “shaggy”, compound leaves with 5-7 toothed leaflets, nut with thick husk
- nutmeat—meal or nuts in pastries, boiled to pudding (summer)

May Apple (*Podophyllum peltatum*)

- Forest herb, 1-2 umbrella-like lobed leaves, single white waxy flower in crotch of 2 leaves, golden-yellow egg-shaped berry
- Berry wo/seeds—jam, pie (summer)

NOTE: Not fully ripe!!

Oaks (*Quercus*)

- Trees, alternate lobed leaves, nuts with scaly “cup”
- Red oaks have bristle-tipped leaf lobes (bitter nut, must leach); white oak leaves lack bristle-tips (sweet)
- Nutmeat—various (summer)

grinding to meal

Pawpaw, Wild Banana (*Asimina triloba*)

- Small woodland tree, alternate untoothed leaves, 6-petaled brown flowers (before leaves), yellowish elongate berries
- Berry wo/seeds—raw, jam, salsa, ice cream (summer)

Spicebush, Wild Allspice (*Lindera benzoin*)

- Woodland shrub, untoothed leaves, small greenish flowers in early spring, small red berries in summer, perfumy-aromatic foliage & twigs; related to Sassafras
- Dried & powdered berry—spice (summer)

Sumacs (*Rhus* spp.)

- Shrubs or small trees, alternate compound leaves with toothed leaflets, conical clusters of red fuzzy berries
- berry clusters—“pink lemonade” (summer), after straining extract

Wintergreen (*Gaultheria procumbens*)

- Short creeping woodland shrub, urn-shaped flowers, bright red berries, all with wintergreen flavor
- Berry—raw, pie, jam, nibble (summer)

“ANYTIME” EDIBLES

Blackberries, Dewberries, Raspberries (*Rubus*)

- Dried leaves—“tea” (anytime), frequent in commercial blended herbal teas

Chickory (*Cichorium intybus*)

- Taproot—roasted, ground as coffee substitute (anytime), a frequent ingredient in commercial coffee substitutes

Chickweed (*Stellaria media*)

- Weedy herb of open sites, opposite heart-shaped leaves, small 5-petaled flowers
- Shoots—raw in salads, steamed or boiled vegetable (anytime)

Dandelion (*Taraxacum officinale*)

- Taproot—roasted, ground as coffee substitute (anytime)

Field Garlic (*Allium vineale*)

- Herb of lawns and fields, bulb for rootstock, slender fleshy grass-like leaves with “garlic” aroma, terminal cluster of bulbs & purplish flowers
- Peeled bulb—use like garlic (anytime)

Lamb's Quarters (*Chenopodium album*)

- Weedy herb, alternate toothed leaves, branches of tiny greenish flowers, tiny black flattish seeds
- Use like Amaranth
- Close relative of Quinoa, used since prehistoric times

Peppergrass (*Lepidium*)

- Weedy herb of open sites, narrow alternate toothed leaves, spikes of tiny 4-petaled flowers, round flat green fruits
- Any part—raw nibble, salads, etc. (anytime)
- “Peppery” flavor

Peppermint & Spearmint (*Mentha piperita* & *M. spicata*)

- Herbs of open wet sites, square stems, opposite toothed leaves, foliage with minty aroma
- shoots or leaves— nibble, in salad, flavoring, “tea”, jelly (anytime)

Peppermint

Spearmint

Purslane, Pusley (*Portulaca oleracea*)

- Creeping weedy herb of open sites, fleshy stem and leaves, tiny single green flowers
- Shoots—raw, salads, cooked, pickled (anytime)
- Used since ancient times for food

Queen Anne's Lace, Wild Carrot (*Daucus carota*)

- Weedy biennial herb of open sites, taproot and lacy dissected leaves with “carrot” smell, heads of many tiny white flowers
- first-year taproot—use like carrot (anytime)

Queen Anne's Lace, Wild Carrot (*Daucus carota*)

- Leaves—dried, as “tea” (anytime)
- Seeds—dried, as spice or “tea” (summer)

Sheep Sorrel (*Rumex acetosella*)

- Weedy herb of open sites, arrow-shaped leaves with basal sheath, terminal branches of tiny reddish flowers
- Leaves—raw nibble, salads etc.
- Tangy flavor

Spicebush, Wild Allspice (*Lindera benzoin*)

- Twigs—make fragrant tea (anytime)

Toothwort (*Dentaria diphylla*, *D. laciniata*)

- Small forest herb, 2-3 alternate toothed or divided leaves, terminal cluster of 4-petaled flowers
- Rhizome—nibble or “horseradish” condiment (anytime)

Dentaria diphylla

Dentaria laciniata

Wild Onion (*Allium canadense*)

- Woodland herb, bulb for rootstock, slender fleshy grass-like leaves with “onion” aroma, terminal cluster of white flowers
- Peeled bulb and leaves—use like onion (anytime)

Wood Sorrel (*Oxalis*)

- Herb of forests and open sites, three-lobed “shamrock” leaves, 5-parted yellow or violet flowers
- Leaves—used like Sheep Sorrel
- Tangy flavor, for a small nibble

Wintergreen (*Gaultheria procumbens*)

- Leaf—dried, or fermented, as “tea” (anytime)

References (my faves)

- Angier, B. 1975. Feasting Free on Wild Edibles. Pyramid Books, New York, NY.
- Gibbons, E. 1987. Stalking the Wild Asparagus. Alan C. Hood & Co., Chambersburg, PA.
- Gibbons, E. 1989. Stalking the Healthful Herbs. Alan C. Hood & Co., Chambersburg, PA.

Image Credits

<u>Species</u>	<u>Part</u>	<u>Website</u>	<u>Acknowledgement</u>
Allium canadense	bulb	www.missouriplants.com	?
Allium canadense	habit	www.missouriplants.com	?
Allium vineale	bulb	www.missouriplants.com	?
Allium vineale	top	www.missouriplants.com	?
Amaranthus retroflexus	mature plant	Wikimedia Commons	?
Amaranthus retroflexus	seeds	www.life.illinois.edu	?
Amelanchier	Flowers, fruits	www.wikipedia.org	?
Asarum canadense	Habit	www.sierrapotomac.org	?
Asimina	fruit	A Passion for Nature	Jennifer Schlick
Asimina	habit	A Passion for Nature	Jennifer Schlick
Carya ovata	bark	www.plantsystematics.org	Robbin Moran
Carya ovata	fruit	www.extension.iastate.edu	Paul Wray
Carya ovata	leaf	www.extension.iastate.edu	Paul Wray
Chenopodium album	fruiting spikes	davesgarden.com	Melody
Chenopodium album	young plant	www.forestryimages.org	Lynn Sosnoskie
Cichorium intybus	stems, taproot	www.missouriplants.com	?
Cichorium intybus	Rosette	www.frenchgardening.com	?
Corylus	fruits	www.arborday.org	?
Corylus	habit	www.plantsystematics.org	Kevin Nixon
Corylus	nuts	USDA Plants Database	Steve Hurst
Daucus carota	fruiting umbel	www.plantsystematics.org	Robbin Moran
Daucus carota	habit	www.plantsystematics.org	Jan De Laet
Daucus carota	root	Vascular Plants of Wisconsin	Gary Fewless

Dentaria diphylla	plant	Vascular Plants of Wisconsin	Merel R. Black
Dentaria laciniata	plant	www.wildflower.org	Mrs. W. D. Bransford
Galium aparine	habit	sauce.pntic.mec.es/ldepablo/atalaya_nv.htm	?
Galium aparine	shoot	www.commanster.eu	J. K. Lindsey
Gaultheria procumbens	berries	Wikimedia Commons	?
Gaultheria procumbens	habit	www.jacksonsnurseries.co.uk	?
Gaylussacia	leaf glands	www.duke.edu/~cwcook	Will Cook
Hemerocallis	Buds	www.reproductive-fitness.com	?
Hedeoma pulegioides	Plant	www.lookfordiagnosis.com	?
Juglans	habit	www.plantsystematics.org	Robbin Moran
Juglans	nuts	jansdailydish.blogspot.com/2009_08_23	?
Lepidium	fruits	www.plantsystematics.org	Dennis Stevenson
Lepidium	habit	www.biopix.dk	?
Lindera benzoin	flowers	MO Kemper Center for Home Gardening	?
Lindera benzoin	habit	www.plantsystematics.org	Meredith Cosgrove
Matteuccia struthiopteris	Habit, fruiting stalks	www.wikipedia.org	?
Matteuccia struthiopteris	Fiddleheads	www.pinterest.com	?
Mentha piperrita	flowers	www.chirinka.com	?
Mentha spicata	habit	www.launc.tased.edu.au	?
Morus	fruit	www.discoverlife.org	Steve Baskauf
Morus	habit	www.plantsystematics.org	Robbin Moran
Oxalis	habit	www.plantsystematics.org	Robbin Moran
Physalis	berry	/makearainbow.typepad.com	?
Physalis	habit	www.plantsystematics.org	Brad Boyle
Phytolacca americana	poke salad	waynesword.palomar.edu	W. P. Armstrong

Phytolacca americana	mature plant	www.killerplants.com	Dustin P. Rôebère
Plantago	Flowering plants	www.missouriplants.com	?
Podophyllum	habit	Blue Ridge Gazette	D. L. Ennis
Podophyllum	underripe berry	www.discoverlife.org	Michael Strickland
Polygonum cuspidatum	habit	www.ubcbotanicalgarden.org	?
Polygonum cuspidatum	shoot	www.wildmanstevebrill.com	Steve Brill
Portulaca oleracea	habit	www.ausbushfoods.com	?
Portulaca oleracea	shoot	www.plantsystematics.org	Kevin Nixon
Prunus serotina	branch	www.plantsystematics.org	Kevin Nixon
Prunus virginiana	berries	www.plantsystematics.org	Kevin Nixon
Quercus	branch	www.plantsystematics.org	Robbin Moran
Quercus	flour	www.naturepods.com	?
Quercus	leaching	www.naturepods.com	?
Rhus typhina	fruits	www.plantsystematics.org	Robbin Moran
Rhus typhina	habit	www.plantsystematics.org	Meredith Cosgrove
Robinia pseudoacacia	branch	www.plantsystematics.org	Dennis Stevenson
Rosa rugosa	flowers	www.hort.net	?
Rosa rugosa	fruits	www.hort.net	?
Rosa setigera	flowers	www.plantsystematics.org	Kevin Nixon
Rosa setigera	fruits	www.discoverlife.org	Steve Baskauf
Rubus occidentalis	fruit	www.duke.edu/~cwcook	Will Cook
Rubus occidentalis	habit	www.illinoiswildflowers.info	?
Rumex acetosella	habit	www.commanster.eu	?

Sambucus canadensis	berries	www.plantsystematics.org	Meredith Cosgrove
Sambucus canadensis	flowers	www.plantsystematics.org	Kevin Nixon
Sambucus canadensis	habit	www.plantsystematics.org	Kevin Nixon
Sassafras albidum	Branch	www.sensiblesurvival.org	?
Sassafras albidum	Leaf silhouettes	www.missouriplants.com	?
Stellaria media	flower	www.missouriplants.com	?
Stellaria media	habit	Vascular Plants of the Gila Wilderness	Russ Kleinman
Taraxacum officinale	flower	www.plantsystematics.org	Jan De Laet
Taraxacum officinale	habit	www.plantsystematics.org	Kevin Nixon
Taraxacum officinale	root	www.eatweeds.co.uk	Robin Harford
Taraxacum officinale	sauteed leaf greens	Wikimedia Commons	Badagnani
Typha	flowering spike	Naturespeak, www.blogsmoore.com/nature/2009/06/	?
Typha	habit	www.plantsystematics.org	Kevin Nixon
Typha	pollen	www.yellowpollen.com/p/cattail-pollen.html	?
Typha	shoot	www.wildmanstevebrill.com/	Steve Brill
Typha	young spike	peacefulblossom.blogspot.com	?
Urtica dioica	habit	calphotos.berkeley.edu	Tony Morosco
Vaccinium	berries	Shrubs of Wisconsin	Gary Fewless
Vaccinium	branch	Shrubs of Wisconsin	Gary Fewless
Viola sororia	flower	www.missouriplants.com	?
Viola sororia	habit	www.plantsystematics.org	Kevin Nixon
Vitis	berries	calphotos.berkeley.edu	L.-M. Landry
Vitis	habit	calphotos.berkeley.edu	L.-M. Landry