

Fireweed

by Roxie Rodgers Dinstel and Leslie Shallcross Extension Faculty Health, Home and Family Development

FNH-00106

Fireweed is a tall perennial herb with numerous dense, narrow lance-shaped leaves. Bright reddish-purple flowers grow in long terminal clusters and are very showy.

Fireweed is the common name for the perennial plant *Epilobium angustifolium*. You will find the plant growing in open meadows, in areas recently cleared of vegetation by wild fires and along riverbeds and roadsides.

Blooms begin at the base of the cluster and mature up the stem as the season progresses. Alaskans say that summer has started when the blossoms lowest on the stem bloom and that summer's end is in sight when the blossoms reach the top of the stalk.

Before the plant blooms, fireweed shoots can be harvested for food. They are a good source of vitamin C and vitamin A. Young stems of the fireweed plant can be eaten raw or in salads.

Leaves and unopened buds also can be picked and used before the blossoms develop. The young, slender leaves and immature buds can be mixed with salad greens. As with many plants, the taste becomes stronger and the leaves become tougher later in the season, so harvest and eat leaves early in the spring.

After the fireweed begins to bloom, select young, undamaged blossoms for use in other fireweed recipes. Older blossoms will be bitter.

Fresh, bright pink blossoms can add color and mild flavor to a salad. Or the blossoms can be used in any of the recipes in this publication.

Storage and Preservation

How to clean and store

Wash leaves, stems, flowers and shoots with warm water in a colander to remove dust and bugs. Lay out on paper towels to air dry, or pat dry with towels. Fireweed should be stored in a covered container in the refrigerator as you would other salad greens.

How to dry

Spread the fireweed (blossoms or leaves) on paper towels in a single layer and allow to air dry approximately two days. Store in a sealed container in a cool, dry place.

How to extract juice

In a large saucepan bring $2\frac{1}{2}$ cups water to a rapid boil. Pour boiling water over 2 cups hard-packed fireweed petals and buds (press fireweed down hard

to measure 2 cups), let stand until cool. Refrigerate overnight to bring out the color. Strain through a jelly bag or several layers of cheesecloth.

Yield: 21/2 cups

Hot pack for juice

Sterilize canning jars. Heat juice, stirring occasionally, until it begins to boil. Pour into hot jars, leaving ¼ inch headspace. Wipe jar rims. Adjust lids. Process in a boiling water canner.

Pints or quarts

5 minutes

Freezing juice

Pour into sterilized containers leaving ½ inch headspace. Seal, label with date, and freeze.

Recipes

Fireweed Vinegar

2 cups fireweed blossoms and buds 1 cup rice or white wine vinegar

Rinse blossoms in a colander and let dry. Place blossoms in a sterilized jar and pour vinegar over the top. Place mixture in a dark place and allow it to steep for 3 to 4 weeks. Strain vinegar through a strainer or a paper coffee filter. Store in the refrigerator. For longer storage, process in a boiling water bath for 5 minutes.

- To sterilize canning jars, boil in water for 5 minutes.
- To prepare two-piece lids (rings and tops), wash, rinse and keep in hot water until ready to use
- If less sugar is desired in recipes calling for pectin, be sure to use no-sugar-needed pectin and follow the instructions on the box.
- To use a boiling water canner, see instructions on page 3.

Fireweed Scones

2 cups flour

1/4 cup sugar

2 teaspoons baking powder

½ teaspoon baking soda

½ teaspoon salt

5 tablespoons butter

1 cup sour cream

1 egg yolk

½ cup fireweed blossoms

Mix dry ingredients together. Cut the butter into five pieces and cut into dry ingredients until crumbly. Mix sour cream and egg yolk together and mix with dry ingredients until all ingredients are combined. Dough will be sticky. Turn out onto a floured surface and sprinkle blossoms on top. Knead lightly (only about 10 times) to mix flowers in. Pat out into a square about ³/₄ inch thick. Cut into four squares and cut each square diagonally to make eight scones. Bake at 400°F for 12 to 15 minutes.

Fireweed Jelly

2½ cups fireweed juice

3 cups sugar

1 teaspoon lemon juice

½ teaspoon butter, margarine or oil

3 tablespoons powdered pectin

Sterilize canning jars and prepare lids. Combine fireweed juice, lemon juice, pectin and butter, margarine or oil in a large saucepan. Bring to a full rolling boil and boil hard for 1 minute, stirring constantly. Add sugar and boil hard for 1 minute, stirring constantly.

To test, drop ½ teaspoon of jelly on a cold saucer and put it in the freezer for 5 minutes. If the mixture does not set to your satisfaction, add ½ cup sugar to the jelly in the pot and boil hard for 1 minute. Retest. During the test, the rest of the jelly mixture should be removed from the heat.

When test mixture gels to your satisfaction, ladle jelly into hot jars, add two-piece lids and process in a boiling water canner for 5 minutes.

Yield: 3 cups

Fireweed Tea

Gather leaves for tea before the plants flower, while leaves are young and tender. Place a generous handful of leaves in a warmed teapot and pour boiling water over them, filling the teapot. Steep for 5 to 10 minutes. The resulting tea is a light green color with a sweet taste. Fireweed tea does not require sugar or milk to improve its flavor. Fireweed tea blends well with other wild teas.

Fireweed Honey

6 cups sugar

3 cups boiling water

30 white clover blossoms

18 red clover blossoms

18 fireweed blossoms

Sterilize canning jars and prepare lids. Boil together sugar and water for 10 minutes; maintain steady boil on low heat without stirring. Remove from heat. Add blossoms and let steep for 15 minutes.

Strain mixture through cheesecloth and immediately pour into hot canning jars, leaving ¼ inch headspace. Wipe jar rims and add prepared two-piece lids. Process 5 minutes in a boiling water canner.

Note: Sugar syrup can be tricky. If it crystallizes before canning, return it to the pan, add 2 tablespoons water per cup of honey and heat until crystals dissolve. Then process as above.

UAF Cooperative Extension Service Resources

Jams and Jellies – Lesson 5, Food Preservation Series, FNH-00562E

Canning Overview – Lesson 2, Food Preservation Series, FHN-00562B

Using Alaska's Wild Berries and Other Wild Edibles (\$10), FNH-00120

Fruit Leather, FNH-00228

Canning Basics DVD (\$5), FNH-01280 Jams and Jellies DVD (\$5), FNH-01290

To process in a boiling water canner, follow these steps:

Fill the canner halfway with water. Preheat water to a low boil. Place filled jars, fitted with lids, into the canner on the rack. Add more boiling water, if needed, so the water level is at least 1 inch above jar tops. Turn heat to its highest position until water boils vigorously. When the water boils, set a timer for the recommended processing time indicated in the recipe. Cover with the canner lid and lower heat setting to maintain a gentle boil throughout the processing time. Add more boiling water, if needed, to keep the water level above the jars.

When the jars have been boiled for the recommended time, turn off the heat and remove the canner lid. Using a jar lifter, remove the jars and place them on a towel, leaving at least 1 inch of space between the jars during cooling.

After cooling jars for 12 to 24 hours, remove the screw bands and test seals. Press the middle of the lid with a finger. If the lid springs up when finger is released, the lid is unsealed. If a lid fails to seal on a jar, remove the lid and check the jar-sealing surface for tiny nicks. If necessary, change the jar, add a new, properly prepared lid and reprocess within 24 hours using the same processing time. Alternately, adjust headspace to $1\frac{1}{2}$ inches and freeze, or store in the refrigerator and use within three days.

If lids are tightly sealed on cooled jars, remove screw bands, wash the lid and jar to remove food

residue, then rinse and dry jars. Label and date the jars. Store in a clean, cool, dark, dry place.

www.uaf.edu/ces	or 1-877-520-5211
www.uai.euu/ces	01 1-0//-320-3211

Roxie Rodgers Dinstel and Leslie Shallcross, Extension Faculty, Health, Home and Family Development.

Published by the University of Alaska Fairbanks Cooperative Extension Service in cooperation with the United States Department of Agriculture. The University of Alaska Fairbanks is an affirmative action/equal opportunity employer and educational institution. ©2014 University of Alaska Fairbanks.

2-11/RD-LS/5-14 Revised February 2014