[image:] [image:]
Your Edible South Florida Yard
What to grow and when

Including names in Spanish

Edible flowers

African marigold / Flor de muerto
Banana / Plátano
*Basil / Albahaca
*Borage / Borraja
Butterfly pea / Guisante de la mariposa
Calendula / Caléndula
Chives / Cebolletas
*Dill / Eneldo / Abesón
Elderberry / Baya del saúco
Gardenia / Gardenia
Garlic / Ajo
Hibiscus / Pabonas / Mar pacífico
Marigold / Caléndula / Maravilla
Mint / Menta
*Nasturtium / Capuchina
Okra / Quingombó
*Pansy / Pensamiento
*Petunia / Petunia
Rose / Rosa
*, **Sage / Salvia de castilla
*Squash / Calabaza / Calabacín
*Thyme / Tomillo
**Yucca / Spanish bayonet / Espino / Bayoneta

Plants listed without an asterisk (*) can be grown year-round
* an annual, grown fall – spring
** salt-tolerant species can be planted near coastal areas.

Herbs, flavorings, and spices
Allspice / Pimienta de Jamaica / Pimienta Inglesa
 (leaves used as a flavoring in cooking and berries
 used in baking)
*Basil / Albahaca / Albacar
Bay leaf / Común / Laurel (leaves used as a flavoring)
*Borage / Borraja
*Catnip / Hierba gatera
*Chervil / Perifollo / Carafolio
Chives / Cebolletas / Ajo moruno
*Cilantro / Coriander / Coriandro
Cinnamon / Cinamomo / Canela (the bark is edible)
Cranberry hibiscus / Jamaican sorrel / Roselle / Flor
 de Jamaica
Cuban oregano / Orégano de hoja ancha
Culantro / Recao (lives for 2 years, grow in shade)
+Curry leaf / Hojas de curry
*Dill / Eneldo / Abesón
Epazote / Wormseed / Apazote
*Fennel / Hinojo
*Fenugreek / Alholva (sprouted seeds also edible)
Garlic chives / Cebollino de ajo
Jamaican mint / Menta de palo
Kaffir lime / Kaffir lima
Katuk / Tropical asparagus
*, **Lemon balm / Melisa / Toronjil
**Lemon grass / Caña de limón / Zacate de limón
**Lemon verbena / Hierba Luisa / Lipia
*Lovage / Apio de montaña / Levistico
Mexican oregano / Té del pais / Salvia Americana Mexican tarragon / Hierba de anis
**Mint / Menta / Herba buena (grow in a container
 and keep moist)
*Marjoram / Mejorana
Moringa / Horseradish tree / Árbol moringa
*Oregano / Orégano
**Pandanus / Screw pine (leaves used as a
 flavoring)
*Parsley / Perejil
Pepperweed / Virginia pepperweed / peppergrass (a
 common weed in Florida)
Perilla / Shiso / Planta bistec (can become a weed.
 Remove the flowers and add to your salad)
**Prickly pear pads / Nopal
**Purslane / Verdolaga
**Rosemary / Romero
*, **Sage / Salvia de castilla
*Savory / Tomillo / Ajedrea de jardin
Spotted beebalm / Spotted horsemint / Monarda
Star anise / Anis de estrella / Anis (use the seed pods)
Stevia / Hierba dulce (remove flower buds since they
 reduce the sweetness of the leaves)
Sugarcane / Caña de azúcar
*Thyme / Tomillo
Tumeric / Cúrcuma / Tumerico
Vanilla orchid / Vainilla (Flowers need to be hand-
 pollinated to produce the pod / bean)
Vietnamese mint / Hot mint / Laksa leaf

+ Curry leaf is a shrub and can send up root suckers over time. Keep in a pot or keep suckers mowed. Remove flowers to prevent seeding.
Plants listed without an asterisk (*) can be grown year-round
* herbs grown fall – spring

** salt-tolerant species can be planted near coastal areas.

Seeds and nuts
Allspice / Pimienta de Jamaica /
 Pimienta Inglesa
*Anise / Anis
Annatto / Achiote / Lipstick Tree 	/ Bija / Bijol	seeds used as a substitute for saffron
Black pepper / Peppercorn / Pimienta negra 	to produce black peppercorns, dry the “seeds”. To produce
						 white pepper, remove the outer seed coat after drying. To
						 produce green peppercorns, harvest the peppercorns and
 use fresh.
***Caraway / Alcaravea
Cardamom / Cardamomo
Chia
Cinnamon / Árbol de canela / Canela		harvest newly set “berries”
**Coconut palm / Coco
*Coriander / Cilantro / Coriandro
*Cumin / Comino
*Fennel / Hinojo
*Fenugreek / Alholva
Jackfruit / Jaca 					boil or roast the seeds
Macadamia / Nuez de Queensland 	recommended varieties include: ‘Arkin Papershell’, ‘Beaumont’,
	 ‘Cate’, ‘Dana White’
Mustard / Mostaza
Peanut / Maní / Carahueta / Cacahuate		plant in Feb. or March
Pepperweed / Virginia pepperweed / 		a common weed in Florida. Dried seeds used as a black
 Peppergrass					 pepper substitute
Pumpkin / Semillas de calabaza
*Sesame / Sésamo / Ajonjolí / Alegría
Sunflower / Girasol
Tropical almond / Almendro de la India / 		can be invasive and is restricted where it can be planted
 Almendrón

Plants listed without an asterisk (*) can be grown year-round
* an annual, grown fall – spring

** salt-tolerant species can be planted near coastal areas.
*** grow caraway in a container, sheltered from rain. Can be difficult to grow. A biennial (it flowers & produces seeds the 2nd year, then dies).

Vegetables and leafy greens, winter
Arugula / Rocket / Rúcula
**Beets / Remolacha / Betarraga
Bok choy / Pac choy / Col China
**Broccoli / Brécol / Brecolera
**Cabbage / Col / Repollo
Carrot / Zanahoria
Chard / Swiss chard / Acelga
Chinese cabbage / Napa cabbage / Col China
Chinese radish / Winter radish / Rábano chino
Collards / Col berza
Corn salad / Mâche
Cucumber / Pepino
Eggplant / Berenjena
Egyptian spinach / Molokhiya / Jute
Endive / Escarole / Escarola / Endibia
Escarole
Fennel / Hinojo / Cáñamo
Garbanzo beans / Chickpea
Gourds / Calabaza
+Green beans / Snap beans / Pole beans / Ejote /
 Habichuela / Frijol / Habas verdes
**Green pepper / Bell / Sweet / Pimiento dulce
Jamaican spinach / Callaloo / Callalú
Jerusalem artichoke / Sunchoke / Topinambur /
 Alcachofa de Jerusalén
**Kale / Col rizada
Kohlrabi / Col rábano / Colirábana
Leaf lettuce / Lechuga
Leek / Puerro
Melons / Melones
Mustard / Mustard greens / Mizuna / Mostaza
Okinawa spinach
Onion / Cebolla
Orach / French spinach / Armuelle mole
Peas / Guisante / Arveja
Raab broccoli / Rapini
Radish / Rábano
Radicchio
Rutabaga / Nabo sueco
*Salad burnet / Burnet / Pimpinelle
Salsify / Salsifí (both the root and leaves are edible)
Shallot / Chalote
Snow peas / Arveja de nieve
Soybean / Semilla de soja
**Spinach / Espinaca
Spinach mustard / Tatsoi / Rosette bok choy
Spring onion / Green onions / Cebollas de
 primavera
Squash / Calabaza / Calabacín
Tomatillo / Husk tomato (plant a few plants for better
 pollination)
**Tomato, cherry-type and grape / Tomate (these
 are easiest to grow)
**Tomato, large fruit-type / Tomate
**Tomato, plum-type (‘Roma’) / Tomate
Turnip / Nabo (the greens are also edible)
Watercress / Berro (grow in a tub of water)
Watermelon / Sandia / Melón de agua
Winged beans / Frijol alado

Winter vegetables, plant in Oct – Feb, crops usually finished by May

+ includes adzuki, broad, bush, green, hyacinth / lablab, pole, scarlet runner, sword, winged beans.
* perennial
** salt-tolerant species can be planted near coastal areas.

Challenging to grow winter vegetables (a little difficult due to our climate)
Brussels sprouts / Coles de Brusselas
Cauliflower / Coliflor
Celery / Apio
Corn (sweet) / Maiz dulce / Choclo / Maiz tieano (needs a lot of
 room, pest problems)
Garlic / Ajo
Lettuce, head types / Lechuga
Potato / Patata / Papa (grow in a deep tub filled with
 compost)
**Tomato, heirloom varieties / Tomate

** salt-tolerant species can be planted near coastal areas.

Vegetables and leafy greens, summer or year-round

Amaranth / Tampala / Bleda
Bitter melon / Balsam apple / Momordica
Boniato / Cuban sweet potato
Collards / Col berza
Cuban pumpkin / Calabaza / Cuban squash
Dasheen / Taro / Malanga del pacifico
Eggplant / Berenjena
Egyptian spinach / Molokia / Jute
Ethiopian mustard / Texsel greens / Mostaza etíope
Galangal / Siamese ginger / Galanga
Ginger / Jengibre
**Hot peppers / Pimienta picante / Chile
Jack bean
Lima bean / Haba verde / Habichuela blanca
Longevity spinach, (A vine, grows for several years)
Malabar spinach / Ceylon spinach
Malanga / Cocoyam / Malanga blanca (Can be an
 invasive species. Plant with caution, grow in
 containers.)
Moringa / Horseradish tree / Árbol moringa
 (immature pods and roots)
New Zealand spinach
Okra / Quingombó / Cancha
Pigeon peas / Frijol gandul / Frijol de palo
Purslane / Verdolaga
Seminole pumpkin / Cashaw / Spanish calabaza
Southern peas such as black-eyed peas / Frijol
Sweet potato / Batata
Tree tomato / Tamarillo (begins bearing at 2 years,
 lives for several years)
Water chestnut / Castaña de agua (grow in a water
 filled tub)
Watercress / Berro (grow in a tub of water or
 hydroponic system)
Yard-long bean / Frijol largo

Summer vegetables, plant in March – June
** salt-tolerant species can be planted near coastal areas.

Hard to grow summer crops (disease problems)
Cucumber / Pepino
Melons / Melones (plant watermelon in the spring)
Peanut / Maní / Cacahuate
Squash / Calabaza

Specialty crops
Cassava / Yuca / Manioca / Tapioca	Plant roots in pots to sprout. Make stem cuttings and plant in the
	 garden in late fall through March (wait 9 months to harvest).
Chayote 					Plant the entire unpeeled, untreated fruit, Needs to be trellised.
Jicama 	Requires trellising; do not eat the leaves or pods because of
	 poisonous compounds.
Fruiting vines and shrubs

Antidesma / Bignay
Barbados cherry / West Indian cherry / Acerola
Barbados gooseberry / West India gooseberry /
 Otaheite gooseberry / Grosellero / Manzana estrella
Blackberry / Zarzamora
Blue grape / False jaboticaba
**Carissa / Natal plum / Ciruela de Natal
Chayote
**Cocoplum / Hicaco / Icaco
Coffee / Cafeto / Café				Grow in shade
Cranberry hibiscus / Jamaican sorrel /
 Roselle / Flor de Jamaica
Dragon fruit / Pitaya				Needs to be trellised
Elderberry / Baya del saúco			Unripe fruit are poisonous
Kei apple / Dovyalis
**Miracle fruit / Fruta del milagro			Eating this fruit helps make sour fruit taste sweet
Monstera / Ceriman / Piña anón
Muscadine grape / Uva muscadine		‘Fry’, ‘Noble’, ‘Summit’
Mysore raspberry
Passionfruit / Granadilla / Ceibey		Yellow-types, hybrids. Purple-types fruit poorly here
**Pineapple / Piña
**Prickly pear / Tuna
**Seagrape / Uva caleta	Most landscape plants are male. Buy plants from a fruit tree
 	 nursery
Strawberry / Fresa				Plant in the fall
Surinam cherry / Cherry hedge /	Restricted use in Miami-Dade. See if it’s allowed in your
 Pitanga / Cerezada 	 neighborhood). Black fruit types are sweet, mildly flavored.

** salt-tolerant species can be planted near coastal areas.

Small statured fruit trees

Banana / Plátano / Plátano enano	‘Dwarf Cavendish’, ‘Dwarf Red’, ‘Grand Nain’, ‘Red Jamaican’,
	 ‘Umalog’ and others
Bilimbi / Cucumber tree / Calmais	Fruit used as a flavoring
Black mulberry / Mora
Carambola / Starfruit / Carambolera		‘Arkin’, ‘Fwang Tung’, ‘Kary’, ‘Lara’, ‘Sri Kembangan’
Cashew apple / Marañon / Anacardo		Cashew is very sensitive to cold temperatures
Ceylon gooseberry / Dovyalis / Aberia /
 Kerambilla / Tropical apricot
Cherry of the Rio Grande
**Darling plum
**Fig / Higo					‘Brown Turkey’, ‘Celeste’
Grumichama / Brazil cherry
**Guava / Guayaba	‘Asian White’, Crystal’, ‘Homestead’, ‘Hong Kong Pink’, ‘Lotus’,
 ‘Patillo’
Imbe
Jaboticaba	
**Jujube / Azufaifo Chino
Limeberry / Limón de Jerusalén / Limoncito
Mamey sapote / Zapote colorado		‘Lara’, ‘Magana’, ‘Mayapan’, ‘Pace’, ‘Pantin’ / ‘Key West’
Mango, “condo”	‘Carrie’, ‘Cogshall’, ‘Fairchild’, ‘Lancetilla’, ’Mallika’, ‘Nam Doc
	 Mai’, ‘Pickering’
Nance / Golden spoon / Peralejo de sabana
Papaya / Melón zapote / Fruta bomba
Persimmon, Asian / Oriental persimmon	 	Caqui	‘Hachiya’, ‘Saijo’, ‘Tanenashi’
Persimmon, Virginia / American persimmon
Pineapple guava / Guayaba Brasileña
Pitomba
Plantain / Plátano
**Sapodilla / Naseberry / Nispero 		Plant dwarf varieties such as: ‘Makok’, ‘Silas Woods’
**Seagrape / Uva caleta	Most landscape plants are male. Buy plants from a fruit tree
	 nursery
Strawberry tree / Capuli
Sugar apple / Sweetsop / Anón de azúcar /
 Anón
Wampee / Wampi / Lansio

** salt-tolerant species can be planted near coastal areas.

Medium – large fruit trees (can be pruned to limit their size)
Ackee / Aki / Seso vegetal / Palo seso		Fruit can be poisonous if not harvested at the proper stage
Atemoya / Anón
Avocado / Aguacate / Palto	‘Booth 7’, ‘Booth 8’, ‘Brogdon’, ‘Brooks Late’, ‘Choquette’,
	 ‘Donnie’, ‘Dupuis’, ‘Loretta’, ‘Miguel’, ‘Monroe’, ‘Nadir’, ‘Reed’,
	 ‘Russell’, ‘Simmonds’
Bael fruit / Indian quince
Black sapote / Chocolate pudding tree /
 Zapote negro / Ebano
Carob / Algarrobo				used as a chocolate substitute. ‘Clifford’ and ‘Santa Fe’ don’t
						 require cross-pollination. Some salt-tolerance.
**Canistel / Eggfruit / Fruta de huevo		‘Bruce’, ‘Fairchild #1’, ‘Fitzpatrick’, ‘Oro’, ‘Trompo’
**Coconut palm / Coco
Custard apple / Bullock’s heart / Corazón /
 Cherimoya
Green sapote / Mameicito / Injerto
Jackfruit / Jaca	 ‘Black Gold’, ‘Cheena’, ‘Chompa Gob’, ‘Cochin’, ‘Gold Nugget’,
	 ‘Honey Gold’
Jamaica cherry / Capulin cherry /
 Strawberry tree / Cereza tropical / Capulina
Kei apple / Manzana de Kei	You will need both a female and a male tree
Longan / Mamoncillo longan
**Loquat / Japanese plum / Nispero japonés
Lychee / Mamoncillo Chino / Lechia / Lichi
Malay apple / Pomarrosa de Malaca
Mammee apple / Mamey de Santo Domingo /
 Abrió / Mamey amarillo
Mango	‘Carrie’, ‘Duncan’, ‘Edward’, ‘Florigon’, ‘Keitt’, ‘Parvin’, ‘Saigon’,
	 ‘Tommy Atkins’
Pigeon plum 			A native shade tree
Rose apple / Pomarosa
**Sapodilla / Naseberry / Dilly / Níspero /		There are now some dwarf varieties (‘Tikal’, ‘Hasya’, Makola’)
 Chicle		
Satinleaf / Caimitillo				A Florida native related to star apple / caimito
Soursop / Guanabana / Graviola
Spanish lime / Mamoncillo / Genip 		You will need both a male and a female tree
Spondias / Ciruela
Spondias dulcis. Common names include ambarella, Otaheite apple, and golden apple / Ciruela
**Spondias mombin, L. Common names include yellow mombin and hog plum / Ciruela amarilla
Spondias purpurea, L. Common names include purple mombin and red mombin / Ciruela
Star apple / Caimito / Caimo
**Tamarind / Tamarindo
Velvet apple / Mabolo
Wax jambo / Water apple
White sapote / Zapote blanco			‘Dade’, ‘Denzler’, ‘McDill’, ‘Pike’, ‘Reinekie’, ‘Suebelle’, ‘Yellow’

** salt-tolerant species can be planted near coastal areas.

Container fruits

Most fruit listed under “Fruiting vines and shrubs” and “Small statured fruit trees” can be kept in containers if there is no space to plant in the ground. Keep in mind that plants kept in containers may be less productive than those planted in your yard. Below is a partial list of what can be grown.

Barbados cherry / West Indian cherry / Acerola
Banana / Plátano / Plátano enano
Blackberry / Zarzamora
**Carissa / Natal plum / Ciruela de Natal
Carambola / Starfruit / Carambolera
Ceylon gooseberry / Dovyalis / Aberia /
 Ketembilla / Tropical apricot
**Cocoplum / Hicaco / Icaco
Coffee / Cafeto / Café (grow in shade)
**Fig / Higo	
Grumichama / Brazil cherry

**Guava / Guayaba
Jaboticaba
Jamaica cherry / Capulin cherry / Strawberry tree
Kei apple / Dovyalis / Manzana de Kei
Limeberry / Limón de Jerusalén / Limoncito
**Miracle fruit / Fruta del milagro
Naranjilla
Papaya / Lechoza / Fruta bomba
Passion fruit / Granadilla / Ceibey / Meracuya
**Pineapple / Piña
Pitomba
Strawberry / Fresa

** salt-tolerant species can be planted near coastal areas.

Tips
To be productive, most flowers, shrubs and trees need full sun for most of the day.
Leaf lettuce, leafy greens, and herbs can tolerate some shade.
Grow herbs and most vegetables in raised bed gardens. Many can also be grown in containers.
Web sites for additional information
Raised bed gardening
fact sheets and videos	http://miami-dade.ifas.ufl.edu/
Edible flowers		http://content.ces.ncsu.edu/choosing-and-using-edible-flowers-ag-790
Herbs			http://edis.ifas.ufl.edu/vh020
Vegetables		http://edis.ifas.ufl.edu/topic_gardening
			http://edis.ifas.ufl.edu/topic_minor_vegetables
			http://echonet.org/edible-leaves
http://echonet.org/vegetables/
http://echonet.org/tubers/
http://edibleplantproject.org/plants/
Fruit 			http://trec.ifas.ufl.edu/fruitscapes/
Some web sites may list crops that don’t grow or don’t do well in south Florida so do your research!

Reference books
Florida Home Grown 2: The Edible Landscape. By Tom MacCubbin
Florida’s Best Fruiting Plants. By Charles R. Boning
Florida’s Best Herbs & Spices. By Charles R. Boning
Florida’s Edible Wild Plants. By Peggy Sias Lantz
Fruits of Warm Climates. By Julia Morton. This book is digitized and available on the web
 https://www.hort.purdue.edu/newcrop/morton/index.html
Herbs and Spices for Florida Gardens. By Monica Moran Brandies
Organic Methods for Vegetable Gardening in Florida. By Ginny Stibolt and Melissa Contreras
Uncommon Scents, Growing Herbs & Spices in Florida. By Hank Bruce
Vegetable Gardening in Florida. By James M. Stephens
Vegetable Gardening in the Caribbean Area. USDA Agricultural Handbook No. 323

[bookmark: _GoBack]Disclaimer: Do your research before eating plants and plant parts that you are unfamiliar with. Some plants can cause allergic reactions or other side effects.

Written by Adrian Hunsberger, M.S., Urban Horticulture Agent, Miami-Dade County Extension, Institute of Food and Agricultural Sciences, University of Florida. Reviewed by Dr. Carlos Balerdi, Tropical Fruit Agent, Emeritus; Dr. Qingren Wang, Commercial Vegetable Agent; Jeff Wasielewski, Tropical Fruit Agent; Miami-Dade Master Gardeners. Miami-Dade County Extension, Institute of Food and Agricultural Sciences, University of Florida.
September 2017
image1.jpeg
U'F IFAS Extension

UNIVERSITY of FLORIDA

image2.jpg
MIAMI-DADE
COUNTY

