

HERB GUIDE

KEY

FLAVORS

DESCRIPTION

INFERIOR PRODUCTS

USES

BASIL

leaves or ground

Sweet, minty, grassy notes – slight anise or licorice flavor

Annual plant of the mint family from Egypt – also known as sweet basil

Less volatile oil – excessive amounts of stick, dust, chaff, and fines

Italian or Mediterranean dishes – bruschetta, lasagna, roast chicken, pesto, marinara, minestrone soup

BAY LEAVES

Somewhat medicinal anise or licorice-like, green flavor

Sun-dried – hand picked and sized – also known as laurel leaves – should be a consistent size

Spotted or broken leaves, insect webbing or holes – large and more bitter

Soups, sauces, stews, seafood boils, bouquet grain, corned beef

CHIVES

freeze-dried

Mild onion-like flavor with sweet notes – very little sulfur flavor

Onion-like member of the lily family – only the stem and stalk used – bright green color

Air-dried with little flavor – faded brown and yellow

Dips, salad dressings, potatoes, fish, chicken casseroles, rice – garnish for salads, soups, or potatoes

DILL WEED

leaves

Light, green, grassy, rye-like flavor with sweet hay notes

Member of parsley family – bright green color – may contain flower particles

Very dry with little flavor – not as brightly colored

Creamy salad dressings and dips, potatoes, carrots, cauliflower, pasta salads, tuna salad, fish, chicken, potato soup, breads or rolls

MARJORAM

ground

More delicate and sweeter notes than oregano – some green and hay notes

Low, bushy perennial from Mediterranean – best added towards the end of cooking

Excessive amounts of sticks and chaff

Egg dishes, wine and red sauces, fish and shellfish, poultry, potatoes – goes well with basil, garlic, rosemary, or thyme

OREGANO

leaves or ground

Pungent flavor with medicinal, green and bitter hay notes

Wild herb that grows in mountains – Mexican and Mediterranean types

Very fine and dusty, not whole leaves – adulterated with cystus, sumac, or olive leaves

Pizza, tomato-based sauces, roast pork, chicken or veal, soups, sweet peppers, potatoes, and zucchini

PARSLEY

flakes

Delicate grassy, green flavor with hay notes

Curly leafed parsley – mechanically harvested and dried

Dusty, more stem and yellow or brown leaves – sun-dried product is dry and brittle – less bright green

Chicken, fish, dips, salad dressings, and vegetables – garnish for eggs, salads, and potatoes

ROSEMARY

whole leaves

Strong notes of pine, bitter, hay, and tea – flavor holds up well during cooking

Woody perennial – cleaned extensively – resembles pine needles

Excessive sticks, low aroma and flavor – more yellow and brown

Chicken, pork, lamb, fish, potatoes, bean or pea soup, sauces, marinades, roasted vegetables, stews

SAGE

rubbed or ground

Strong medicinal flavor with green, pine and woody notes

Small perennial herb in the mint family – when dried leaves are silvery-gray – fluffy texture

Excessive amount of small stick present

Stuffings, gravies, roast pork, chicken, turkey or lamb – primary seasoning for sausage

TARRAGON

leaves

Intense floral, green, and licorice-like flavor

Perennial herb grown in USA or France – used in traditional French cuisine

Russian product very brown with excessive stick and a bitter flavor

Use in moderation when cooking fish, poultry, chicken salad, potatoes, green beans, and sauces

THYME

leaves or ground

Green, hay, and medicinal notes

Sun-dried – very small, wild shrub with grayish-green leaves

Excessive amount of small stick present

Spaghetti sauce, poultry, seafood, lentil or vegetable soups, tomatoes, eggplant or stuffings – combines well with basil, bay leaves, garlic, oregano, or rosemary

HERB TIPS

CONVERSIONS:

As a rule of thumb, you use $\frac{1}{3}$ the amount of dried herbs as you do fresh herbs

- Herbs add flavor and wonderful visual appeal – use ground herbs where visible pieces are not desirable
- Save $\frac{1}{4}$ of the herbs used in soup or stew recipes and add at the last minute for a flavor surge
- A common mistake is adding herbs straight out of the bottle over a steaming pot – moisture may get trapped in the bottle and promote clumping or molding
- Herbs are defined as plant leaves, seeds, and stems with a notably lower volatile oil content than spices
- Store all herbs in a cool, dry place away from direct heat or light sources to preserve the color and flavor
- Always remove bay leaves before serving as they can be a choking hazard