WILD EDIBLE PLANT FORAGING LIST

By Daniel Cunningham | daniel.cunningham@ag.tamu.edu | 🔽 🖪 @TxPlantGuy

WaterUniversity.tamu.edu @AgriLifeDallasWaterUniversity

Texas A&M AgriLife Research and Extension Center at Dallas 17360 Coit Rd, Dallas, TX 75252 | dallas.tamu.edu

WILD EDIBLE PLANT FORAGING LIST

WARNING Never eat or touch a plant you cannot identify with 100% certainty. Many plants are poisonous, some can be life threatening. Responsibility for eating any plant must rest with the individual so BE CAREFUL! The information provided here is a general summary of information. While every effort has been made to ensure the accuracy and completeness of information, no warranties are expressed or implied regarding errors or omissions. No legal liability or responsibility for any injuries is assumed from this information.

Common Name	Botanical Name	What	How	Where	When	Caution	Texas Native	Description
Prickly Lettuce	Lactuca serriola	Young leaves, Flower buds	Raw or Cooked	Landscapes, Abandoned lots, Fields	Spring, Fall, Winter	Older leaves can be quite bitter. Do not eat too much.	Ν	A somewhat bitter sa bitterness or diluted
Dandelion	Taraxacum officinale	Leaves, Flowers, Roots	Raw or Cooked	Landscapes, Abandoned lots, Fields	Spring, Fall, Winter	Older leaves can be quite bitter	Ν	Young leaves can be of fried or used in wine
Woodsorrel/ Oxalis	Oxalis spp.	Leaves, Flowers, Roots	Raw or Cooked	Landscapes, Abandoned lots, Fields, Everywhere	Year round	Limit consumption of oxalic acid	Ν	Heart shaped, clover- cooked dishes.
Sow Thistle	Sonchus oleraceus	Leaves, Stems, Buds, Roots	Raw or Cooked	Landscapes, Abandoned lots, Fields, Everywhere	Spring, Fall, Winter	Beware Look-aLike, Groundsel	Ν	Pickle unopened bud
Үисса	Yucca spp.	Flowers , Young Stalks, Fruit cooked	Raw or Cooked	Landscapes, Fields, Full Sun	Spring, Summer	Eat only Flowers, Stalk, Fruit as other parts are poisonous	Y	Emerging stalks are s
Pink Evening Primrose	Oenothera speciosa	Young leaves, Flowers	Raw or cooked	Landscapes, Abandoned lots, Fields, Everywhere	Spring, Summer	Don't eat excessive amounts	Y	Flowers eaten raw in
Prairie Parsley	Polytaenia nuttallii	Seeds, Leaves	Leaves cooked, Seeds as Seasoning	Fields, Roadsides	Winter, Spring		Y	Relative of Carrots an swallowtail larvae
Eastern gamagrass	Tripsacum dactyloides	Seeds/Grain	Cooked	Fields, Wetlands, Undisturbed areas	Fall		Y	Small grains popped
Monarda	Monarda spp.	Flowers, Leaves	Teas or Seasoning	Landscapes, Abandoned lots, Fields	Spring, Summer		Y	Herbal citrus flavored
Dichondra	Dichondra spp.	Leaves	Raw or Cooked	Landscapes, Abandoned lots, Fields, Everywhere	Year round		Y	Used as spinach raw
Oak	Quercus spp.	Acorns	Flour, Coffee subst.	Landscapes, Abandoned lots, Fields, Everywhere	Fall	Leach out bitter tannins by soaking or boiling in water	Y	Focus on white oak s Boil meal, changing o
Hackberry	Celtis spp.	Ripe Fruit	Raw, Jelly	Landscapes, Abandoned lots, Wooded areas	Fall		Y	Hackberries are repo food source on each.
Curled Dock	Rumex crispus	Young leaves, Seeds	Raw or Cooked, Seeds ground	Abandoned lots, Fields, near water	Year round	Older leaves can be quite bitter. Do not eat too much.	Ν	Related to the vegetal roast
Honey Locust	Gleditsia tricanthos	Buds, Flowers, Pods Seeds	Raw or Cooked, Teas	Landscapes, Abandoned lots, Fields, Everywhere	Spring, Summer	Don't eat if bitter	Y	Young pods eaten lik
Willow	Salix spp.	Twigs, Inner Bark	Tea, Raw, Dried	Abandoned lots, Fields, near water	Spring, Year round	Avoid excesive amounts	Y	Outer bark of young food.
Cattail	Typha latifolia	Tubers, Shoots, Male flowers	Cooked	Wetland areas	Year round	Wash well	Ν	Tubers in winter, sho
Queen Anne's Lace	Daucus carota	Root, Shoots, Seeds	Raw or Cooked	Landscapes, Abandoned lots, Roadsides, Fields	Early summer	DON'T CONFUSE W HEMLOCK! Hairy legs?	Y	Wild "Carrot" to flav
Bastard Cabbage	Rapistrum rugosum	Flowers, Leaves, Seedpods	Raw or Cooked	Roadsides, Abandoned lots, Fields, Everywhere	Fall, Winter, Spring	Never eat an ornamental cultivar that has been treated with a pesticide	Ν	Flowers and pods rav
Goldenrod	Solidago spp.	Young leaves, Flowers	Raw or Cooked	Landscapes, Abandoned lots, Fields	Spring, Summer, Fall		Y	Youngest tender leav cocktails
Grape	Vitis spp.	Ripe fruit, young leaves, tendrils	Raw or Cooked, Jelly	Landscapes, Abandoned lots, Wooded areas	Summer, Fall	Avoid eating tart grapes in large amounts, instead use for jellies	Y	Mustang grapes are s used for jelly. Muscae
Alligator Weed	Alternanthera philoxeroides	Stems, Leaves	Cooked	Shallow water areas	Spring, Summer, Fall	Avoid if toxins in water	Ν	Tender leaves best ch
White Sweet Clover	Melilotus albus	Flowers, Leaves, Seeds	Teas, Raw, Cooked	Abandoned lots, Fields	Spring to Summer		Ν	Flowers in teas- vanil
Plaintain	Plantago spp.	Leaves, Seeds	Raw or Cooked	Landscapes, Abandoned lots, Fields, Wet areas	Spring		Y	Young tender leaves
Greenbriar	Smilax spp.	Tender vines, leaves, berries, tubers	Raw or Cooked	Landscapes, Abandoned lots, Wooded areas	Year round	Look for thorns (prickles) and tendrils!	Y	Above ground portion cooked like asparagu
Dewberry	Rubus spp.	Flowers, BERRIES	Raw or Cooked, Jelly	Abandoned lots, Fields, some shady edges	Spring	Thorns, Poison ivy	Y	Related to blackberri
Prickly Pear	Opuntia spp.	Fruit, Pads, Flowers	Jelly, Pickled	Landscapes, Fields, Everywhere	Spring, Summer	Watch out for Large spines AND fine hairs	Y	Young pads are cut ir glochids
Echinacea/Purple Cone- flower	Echinacea purpurea	Leaves, Flowers, Roots	Tinctures, Teas, Extracts	Landscapes, Abandoned lots, Fields	Summer, Fall	Prolonged consumption might affect gastro- intestinal bacteria. We do not diagnose or prescribe and strongly urge you to visit your healthcare professional if you are suffering from any condition or illness	Y	Flowers, leaves can b research.
Mexican Mint Marigold	Tagetes lucida	Leaves, Flowers	Raw or Cooked, Teas	Landscapes	Spring, Summer, Fall		Ν	Used as a tarragon su
Autumn Sage	Salvia greggii	Leaves, Flowers	Dried as seasoning, Flowers raw	Landscapes, Fields, Wooded areas	Spring, Summer, Fall		Y	Leaves are reportedly
Alliums	Allium spp.	Bulbs, Stems, Leaves, Flowers	Raw or Cooked	Landscapes, Abandoned lots, Fields, Everywhere	Year round	Smell like onion?	Y	There is a minimally plant look almost ide
False Dandelion	Pyrrhopappus pauciflorus	Young leaves, stems, roots	Raw or Cooked, roasted	Landscapes, Abandoned lots, Fields	Winter, Spring		Y	Young leaves raw in
Pecan	Carya illinoinensis	Nuts	Raw or Cooked	Landscapes, Abandoned lots, Wooded areas	Fall		Y	Native "unimproved"

salad green. Spines are soft and edible when young. Young leaves can be cooked to remove ed with non-bitter greens in salad.

be cooked to remove bitterness or diluted with non-bitter greens in salad. Flowers eaten raw or inemaking. Roots cooked as coffee substitute.

ver-like leaves have a strong citrus-like tangy flavor. Try fresh in salads or as a citrus subst. in

ouds, Cook young leaves like spinach, Roasted roots make bitter coffee subs.

re sweet roasted, Some edible fruit resembles eggplant. Avoid soapy tasting flowers.

in salads or cocktails, Cooked in quiche. Young leaves as a pot herb.

and Dill and seeds can be used similarly. Leaves cooked as pot herb however best to leave for

ed like popcorn, milled as flour, cooked like wheat or sorghum

ored tea, seasonings

aw or cooked. Better young when raw, cooked as they get tougher

k species like bur oak. Remove shells and coarsely chop meat in blender or food processor. ng out water until not bitter. Dry and grind into flour.

eported to grow on every continent except Antarctica and are believed to have been a vital ch. Ripe fruits are sweet. Reminiscent of fruit leather.

etable sorrel. Tangy leaves are nutrient dense. Remove papery sheath from seeds and lightly

like green beans, Seed pith is super sweet, Pods ground in flour, brewed in beers

ng branches contains salicylic acid, the inspiration for asprin. Inner bark porridge as famine

shoots in spring/summer, pollen and flowers in spring

lavor soups, Seeds like celery seed, Flowers like elderberry in jellies, cocktails,

raw in salads, Broccoli-like buds raw or cooked, Youngest leaves like collard greens

eaves fresh in salads. Older leaves and young flowers make licorice flavored tea. Flowers in

re sour and can be identified by lobed young leaves and white undersides Fruit is sour and best scadine grapes are sweeter and have green undersides.

chopped and cooked like spinach. Can accumulate toxins in low quality water

anilla flavor, Seeds roasted, Young leaves like spinach

res best cooked, Young seedhead raw like baby corn

rtions can be eaten raw. Leaves and tendrils can be cooked like spinach and young vines can be agus.

erries and taste just as good but more seeds. Tea can be made from young leaves, flowers tt into strips and pickled. Fruits made into jellies, syrups and margaritas. *Burn off spines &

n be eaten raw in salads. Long History of medicinal use, Scientific studies vary so do your own

substitute for flavoring soups and stews, Tea can be made from dried leaves

dly dried and used as Mexican food seasoning, Flowers sweet and floral.

lly toxic mimic of wild onion, which is called Crow's Poison (Nothoscordum bivalve). This identical to a small wild onion but it lacks the onion/garlic smell

in salads, older leaves boiled like dandelions for a potherb. Autumn roots boiled or roasted.

ed" pecans are typically smaller with a thicker shell but can have exceptional flavor.