[image:][image:]

Growing Culinary Herbs in Santa Clara County

UC Cooperative Extension Master Gardeners of Santa Clara County

· A culinary herb is a leaf of a plant that is used for seasoning

· Annual herbs, like annual vegetables, can be divided into cool season and warm season plants. Grow these plants as you would leafy vegetables.

· Many perennial herbs that thrive in our climate need the same care as sun loving, low water use ornamentals. Good drainage is essential; most make excellent container plants. These plants generally have woody stems.

· Some perennial herbs die back in the winter even when there is no freeze; they send up new shoots in late winter. These perennial herbs are “herbaceous”; they lack persistent woody parts. They generally need more water and richer soil than woody perennial herbs. Many do well in partial shade.

	Herb
	Life cycle
	Water needs
	Sun needs
	Height mature plant
	Spacing between plants
	How to plant
	Comments

	Basil, Sweet
	Annual
	Average
	Full sun/ Part shade
	 18 - 24"
	8 - 12"
	Start with plant or direct seed
	Warmth needed, plant in late spring, pinch off flowers to lengthen harvest season, good for containers. Favorite varieties: Genoa (for pesto), Red Rubin, Fino Verde (compact, small-leaved), Lemon, Siam Queen (a Thai basil variety.) Basil is classic tomato herb.

	Bay Laurel
	Perennial
	Low to Average
	Full sun/ Part shade
	4 - 40 ft
	6 ft
	Start with plant
	One is enough. Not same plant as California Bay. Control size with pruning, good choice for topiary. Needs good drainage and very little water once established. Good choice for large container. Psyllids can cause leaf curling but damage mainly cosmetic. Favorite variety: Saratoga. Use in soups, stews, roasts; part of classic bouquet garni.

	Chervil
	Annual
	Average
	Part shade/ Shade
	10"
	1 - 3"
	Direct seed, self sows
	Cool season, plant in early fall or late winter. Shrivels in hot sun. Can sow in dense block. Mild anise- like flavor. Flavor diminishes when cooked - try with eggs, fish, vegetables, in salads.

	Chives and Garlic Chives
	Perennial
	Average
	Full sun/ Part shade
	12"
	8 - 12"
	Start with plant
	Fertilize a couple times a year, divide every two to four years, good container plants. Harvest by cutting leaves at ground level. Mild onion or garlic flavor best used raw. Blossoms edible, nice in salads.

	Cilantro (Coriander)
	Annual
	Average
	Part shade
	12 - 24"
	3 - 4"
	Direct seed or start with plants; can self-sow
	Best in cool season, planted in early fall or early spring. For constant supply in warm weather, plant every three weeks in partial shade. Can grow in containers. Favorite varieties: Slow Bolt. Leaves used in Mexican, Asian, Middle Eastern cooking, usually uncooked; great addition to salads. Seeds used as spice, often toasted.

	Dill
	Annual
	Average
	Full sun/ Part shade
	18 - 36"
	1 - 12"
	Direct seed, self sows
	Sow densely for leaves, 12" apart for seeds. For constant supply of leaves, sow every 3 weeks. Grows best in cool weather. Favorite varieties: Dukat (slow to bolt) for leaves, Mammoth or Bouquet for seeds. Leaves used in salads, with fish and vegetables, best uncooked; seeds used in pickles and breads.

	Lavender
	Perennial
	Low
	Full sun
	1 - 3 ft
	1 - 3 ft
	Start with plant
	Needs sunny location with excellent drainage, low water use, prune off spent flower stems, good for containers and rock gardens. For culinary purposes choose English lavender (Lavendula augustifolia); many cultivars available. Used in teas, in Herbes de Provence, with meats, fruit, desserts.

	Lemon Balm
	Perennial
	Average
	Part shade
	24"
	24"
	Start with plant
	One plant enough. Like mint, can be invasive. Substitute for mint for more lemony taste - in tea, with fruit, fish, vegetables.

	Lemon Verbena
	Perennial
	Average/ Low
	Full sun/ Part shade
	4 - 8 ft
	4 ft
	Start with plant
	Becomes a large shrub, can control size with heavy pruning in early spring. Use for teas, with fruit, fish and poultry. Dries well.

	Lovage
	Perennial
	Average
	Part shade
	3 - 5 ft
	3 ft
	Start with plant
	One plant is enough! Dies to ground in winter, then sends up leaves and stalk in spring, grows rapidly. Leaves and hollow stalk have celery like flavor - sections of stalk can be used as straws

	Marjoram
	Perennial
	Average/ Low
	Full sun
	12"
	12"
	Start with plant
	Needs good drainage; good for containers. Look for true marjoram, Origanum majorana. Sweeter and milder, as well as smaller, than closely related oregano but similar uses.

	Mint
	Perennial
	Average/ High
	Part shade
	8 - 24"
	24"
	Start with plant
	Spreads aggressively via underground stems- place 18" deep barrier around mint bed or keep in containers at least 10" in diameter. Can be divided. Fertilize occasionally. Prune back flowering stems. Most varieties die back in winter, new flush in spring. Favorite varieties: spearmint, peppermint, bergamot, apple, chocolate, many others. Use in teas, savory and sweet dishes. Dries well.

	Oregano
	Perennial
	Low
	Full sun
	24"
	12 - 24"
	Start with plant
	Needs excellent drainage, prune off spent flower stems. Smaller varieties good for containers and rock gardens. Several different species sold as oregano. Smell and/or taste before buying. Italian, Greek, Sicilian, Syrian -- all differ, all good. Dries well, flavor stands up to cooking.

	Parsley
	Biennial
	Average
	Part shade
	12 - 18"
	8 - 12"
	Start with plant
	Can be direct seeded, but germination very slow, goes to seed in spring of second year, then dies; best to plant annually. Favorite varieties: Italian Flat Leaf, Moss Curled. Seasoning and salad herb; part of classic bouqet garni.

	Rosemary
	Perennial
	Very low
	Full sun
	2 - 6 ft
	2 - 8 ft
	Start with plant
	One plant enough for culinary purposes. Needs excellent drainage, good for containers. Favorite varieties: Tuscan blue, Majorca Pink. Smell and/or taste before purchasing a variety; some varieties too resinous for culinary use. Strip leaves from stem and chop or use whole sprig and remove before serving; use with fish, meats, breads, vegetables. Dries well.

	Sage
	Perennial
	Low
	Full sun
	18 - 30"
	24"
	Start with plant
	Needs excellent drainage - subject to root rot in wet winters. Prune back woody and flowering stems. Good for containers and rock garden. Buy Salvia Officinalis for culinary purposes. Recommended varieties include Berggarten, Tricolor, Purple, Golden. Used with meats, poultry, potatoes, bread, beans, etc. Flavor holds up to cooking and dries well.

	Savory, Summer
	Annual
	Average
	Full sun
	12 - 18"
	6"
	Direct seed
	Warm season herb, plant in spring. Classic use is with beans; dries well

	Savory, Winter
	Perennial
	Low
	Full sun
	9 - 12"
	24"
	Start with plant
	Needs good drainage. Cut back occasionally. Life expectancy short, 3-4 years. Good for containers and rock garden. Favorite varieties: Winter savory, Creeping winter savory, Pink savory. Use in soups, stews, with beans. Stronger flavor than summer savory. Dries well.

	Tarragon
	Perennial
	Average
	Full sun/ Part shade
	18 - 24"
	24"
	Start with plant
	Herbaceous perennial that dies back in winter, new shoots come up in early spring. Can be grown in container. Propagate by root division or cuttings; does not flower. .Strip leaves from stems before chopping. Good with fish, chicken, eggs, vegetables, salads; used to flavor vinegar.

	Thyme
	Perennial
	Low
	Full sun
	6 - 12"
	12"
	Start with plant
	Needs well drained soil. Cut back occasionally, leaving half of plant. Life expectancy short, 3-4 years. Good for containers and rock garden. Look for culinary thymes such as English, French and Silver, Lemon (including a variegated variety), Lime, and Caraway. Stands up well to cooking in soups and stew; part of classic bouquet garni.

Resources:

https://mgsantaclara.ucanr.edu/garden-help/herbs/
UC Master Gardeners of Santa Clara County website information on growing herbs

https://mgsantaclara.ucanr.edu/garden-help/container-gardening/
UC Master Gardeners of Santa Clara County website information on container gardening

http://www.ipm.ucdavis.edu/ Information about plant pests and diseases and how to control them

image1.png

image2.jpg
niversity,
alifornia

CooperaliveEXlension

image3.png

