Unexpected Edibles
Bill Hendricks

Klyn Nurseries
Many perennials and woody plants that are a permanent part of our landscapes have edible possibilities. Some are obvious and others more obscure.

Plants With Fruit
Species

Common Name

Attributes
Actinidia varieties

Kiwi

Fruits better with male pollinator, smaller but sweeter than commercial grown.
Akebia quinata

Fiveleaf Akebia
Fruit is gooey and has a great, sweet taste but seedy. The skin though, is bitter.

Not self-fertile.
Amelanchier species & cvs
Serviceberry

Sweet, small fruit ripen in June, can be used raw, cooked, or dried.
Arctostaphylos uva-ursi
Bearberry

Small red berry is edible, becoming sweeter when cooked. Leaves used for tea.
Aronia melanocarpa & cvs.
Chokeberry

Fruit tastes vary by variety, used in jelly & juice, self-fertile, rich in pectin.
Chaenomeles speciosa & cvs. Flowering Quince
Astringent tartness dissipates with cooking, used in jelly. Pick after frost.
Cydonia oblonga

Quince

Quince is high in vitamin C and pectin used for classic quince jelly.
Cornus kousa & cvs.

Chinese Dogwood
Fruit is used raw or cooked, sweet and juicy, custard-like flesh. Ripe late

summer.

Cornus mas

Cornelian Cherry
Tart cherry-like fruit ripen in August. Use in jelly and jam.

Diospyros virginiana

Persimmon

Fleshy tomato-shaped fruit tasting of honeyed apricots when fully ripe after a

frost.
Gaultheria procumbens
Wintergreen

Round 3/4 inch bright red berries have wintergreen flavor. Best after frost.

Hippophae rhamnoides
Sea Buckthorn

Small, bright orange, tart berries on female plants used in juice, high in vitamins

A & C.
Malus domestica cvs.

Eating Apples

Domestic fruit, grown for apples. Cultivars range in texture and tartness.
Malus Dolgo & others

Crabapple

Can be used in jellies and jams.
Sambucus canadensis
& cvs.
Elderberry

Cooked flowers and fruit are very flavorful, useful in pies and jelly. Must be

cooked, never eat raw.
Schisandra chinensis

Magnolia Vine
Tart berries used in juice and jelly, or dried for journeys, rich in sugar. Has a

sweet/sour flavor.

Vaccinium corymbosum & angustifolium Blueberry Useful raw, cooked or dried.
Vaccinium macrocarpon & cvs. American Cranberry Classic cranberry, tart fruit is usually dried or cooked, high in vitamin C.

Viburnum native species
Viburnum species
V. cassinoides, lentago, prunifolium have edible raisin-like fruits in autumn. V.

trilobum in jelly and jam.

Plants with Nuts & Seeds
Species

Common Name

Attributes
Carya illinoensis, ovata & lacinosa
Pecan & Hickories
Edible nuts are sweet raw or cooked into cakes and pies.
Castanea crenata

Japanese Chestnut
Sweet nuts when cooked, low in fat and oils but high in good carbohydrates and

 protein.
Castanea mollissima

Chinese Chestnut
Sweet nuts when cooked, low in fat and oils but high in good carbohydrates and

protein.
Corylus species & cvs.
Filbert

Edible Hazelnuts, excellent raw or can be used in baking. Ripens mid to late fall.

Fagus americana

American Beech
Sweet nuts in fall, with a good texture. Can be used raw or cooked.
Fagus sylvatica

European Beech
Edible nuts can be toxic in large numbers.

Juglans species

Walnuts and Butternut Produces large nuts with age. Raw seed is sweet and rich tasting.
Quercus species

Oak

Nuts can be sweet. Bicolor, alba, and robur are most flavorful. Can be used raw,

cooked, or ground.
Cephalotaxus harringtonia Japanese Plum Yew
The seed and fruit are eaten in Japan. Fruit is said to be better from

and cvs.

Fastigiata. Not self-fertile.
Pinus koraiensis

Korean Pine

Pines are not self-fertile. Seeds are delicacies.

Pinus parviflora

Japanese White Pine
Pines are not self-fertile. Seeds are delicacies.

Xanthoceras sorbifolium
Yellowhorn

Flowers, leaves, & seed are sweet when cooked, the seed tastes like a sweet chestnut.
For the Tropical Feel
Asimina triloba

Paw Paw
A relative of the tropical Custard Apple, the fruit tastes of banana custard.

Fruit ripens in fall and needs cross-pollination.
Ficus carica ‘Chicago Hardy’
Chicago Hardy Fig
Fruits are purplish-brown with a good sweet flavor when fully ripe.
Musa basjoo

Japanese Fiber Banana 3” long banana after a few years. Needs a long growing season to ripen.
Passiflora incarnata

Hardy Passion Vine
Fruit has a sweet taste cooked or raw, once ripe. Useful in jelly, little pulp. High

in niacin.
Phyllostachys aureosulcata
Yellow Groove Bamboo Young shoots are excellent after cooking, barely bitter. Can also be

used raw.
Phyllostachys nuda

Snow Bamboo

Young shoots are excellent after cooking, barely bitter. Can also be used raw.
Poncirus trifoliata ‘Flying Dragon’ Hardy Orange
Small 2” bitter orange can be used in jams and preserves.
Edible Flowers

Species

Common Name

Attributes
Aquilegia species & cvs.
Columbine

Flowers are very sweet, rich in nectar, and make a beautiful garnish.
Asclepia tuberosa

Butterfly Weed
Flower buds cooked. Flower clusters can be boiled down to make a sugary syrup.

Hemerocallis varieties and hybrids Daylily

Daylily buds and flowers can taste a bit like asparagus/green peppers.
Hibiscus syriacus cvs.

Rose of Sharon
Flowers and young leaves have a mild, sweet flavor.
Lavatera t. 'Barnsley'

Lavatera Barnsley
Young leaves and flowers have a pleasant mild taste. Raw or cooked.
Monarda species & cvs.
Bee-Balm or Bergamot Leaves and flowers add pleasant aroma to salad and tea, reminiscent of Earl

Grey tea.
Perovskia atriplicifolia
Russian Sage

Flowers have a sweet taste, lavender scent, useful in salads or as a garnish.
Tradescantia species & cvs.
Spiderwort

Flowers (raw) and young leaves (raw or cooked) edible. Flowers make a nice

garnish.
Aromatic Foliages & Seasoning
Agastache foeniculum & cvs
Anise Hyssop

Sweet anise taste to the leaves that can be used raw or cooked.
Lavandula angustifolia cvs.
Lavender

Raw leaves and flower petals used as aromatics only in moderation.
Myrica pensylvanica

Northern Bayberry
Leaves can be used as bay leaves, remove after cooking. Delicate but subtle

flavor.
Thymus species & cvs.
Thyme

Leaves raw or dried give a nice aroma and flavor to food. Harvest early summer

if drying.
Stems & Roots
Acorus varieties

Sweet Flag

Stalks and spadix taste good when tender, rhizomes are candied or dried and

ground.
Asarum canadense

Wild Ginger

Roots edible, spicy flavor, aids digestion.
Dryopteris filix femina, Matteucia struththiopteris, Osmunda cinnamomea

Ferns

Young fronds, before they fully unroll, are thick and succulent when cooked.
Pontaderia cordata

Pickerel Rush

Whole plant can be eaten raw or cooked, nutty flavor. Seed can be cooked like

rice or roasted.
Sagittaria latifolia

Arrowhead

Root has texture of potato and flavor of sweet chestnut when roasted. Harvest late

summer.
Typha latifolia

Cattail

Highly edible plant with many uses and preparations. Young flower shoot tastes

like sweet corn.
Tea

Species

Common Name

Attributes
Galium odoratum

Sweet Woodruff
Leaves make an excellent tea, flowers a tasty garnish. Scent of freshly mown

hay.
Ledum groenlandicum
Labrador Tea

Used as a bay leaf substitute or in tea, NOT EATEN OR HEATED IN CLOSED

CONTAINERS.
Rhus typhina

Staghorn Sumac
Fruit has a tart lemony flavor high in vitamin C. Soak in hot water for a lemonade

substitute.
Rosa rugosa and cvs.

Rugosa Rose

Very sweet fruit is large for roses, used raw or cooked, high in vitamin C. Flower

petals edible too.
Sassafras albidum

Sassafras

Collect roots in spring when tree is dormant.
Important to Bee Keepers
Nyssa sylvatica

Black Gum or Tupelo
 Source of tupelo honey.
Oxydendrum arboreum
Sourwood

Pollen source for late season honey.
Evodia daniellii

Korean Evodia
Pollen source for late season honey.

Other Uses

Acer saccharum

Sugar Maple

Sap is used in production of maple syrup, harvested late winter, early spring.
Betula alleghaniensis

Yellow Birch

Usefulness as flavoring, tastes of a sweet wintergreen. Sap is harvested early

spring.
Humulus lupulus cvs.

Hops

Used mainly for the flavoring of beer. 'Nugget' used to bitter beer, has a high

yield.
Juniper communis & scopulorum

Dried fruits of these varieties can be used for flavoring. Communis is used to

flavor Gin.
No liability is accepted for any adverse reactions from the use of these plants. Plants need to be correctly identified, properly cleaned, and where applicable, prepared correctly. Many resources exist for obtaining more certainty before any plant is ingested.
P.O. Box 343 – 3322 South Ridge Rd. – Perry, Ohio 44081

800-860-8104 – Fax 440-259-3338 – E-mail klyn@klynnurseries.com
PAGE
1

