Welcome Herb Gardening

- ☐ This event will be recorded for educational or promotional use by the University of California.
 ☐ You will be muted throughout to prevent background noise.
 ☐ Please post your questions in the "Q&A" They will be addressed in the Q&A box and at the end of each section.
 ☐ Use "Chat" for non-question conversations or comments. Change the "To" if needed to ensure your Chat is sent to those who you want to send it to.
 ☐ Options:

 | "Delivate" if no rife (Chat calle as inclinically participant or conclusion.

"Private" if specific Chat only to an individual participant or speaker
"Panelists" if want to send a Chat only to the speakers "Everyone" if you'd like all to see your Chat message

University of California Agriculture and Natural Resources

1

Culinary Herb Gardening

Welcome! Please type your name and city into the chat box.

UCCE Stanislaus County Master Gardener Program

2

Who are the UCCE Stanislaus County Master Gardeners?

We extend research-based knowledge and information on home horticulture, pest management, and sustainable landscape practices.

University of California Agriculture and Natural Resources

Never Miss an Event!

Sign up for

The Stanislaus Sprout blog

Follow us on Facebook & twitter @ucmgstanislaus

Visit our webpage ucanr.edu/scmg

University of California Agriculture and Natural Resources

4

5

Help Us Grow!

You'll receive an email survey in 3 months!

Please fill it out.

This survey provides us the tools we need to grow and improve the quality of our program.

Let's Meet our Master Gardener Speakers!

Terry Pellegrini & Rho Yare

University of California Agriculture and Natural Resources

7

Agenda

- · Herbs vs. spices
- Plant needs
- · Lifecycles
 - Annual
 - Perennial
- Herb garden design
- Harvest & storage

University of California Agriculture and Natural Resources

8

What is an Herb?

University of California Agriculture and Natural Resources

What is a Spice?

University of California Agriculture and Natural Resources

10

POP QUIZ!

Can you name an <u>herb</u> that is also a <u>spice</u>?

Please answer in the chat box!

11

ANSWER: Cilantro!

Leaves are an herb Seeds are a spice (coriander)

Herb Plant Needs

Sun or partial shade Regular, moderate, or little water Good drainage

13

What do Herbs Need from YOU?

Prep: compost
Correct planting & spacing
Light pruning
Healthy harvest
Life cycle awareness!

University of California Agriculture and Natural Resources

14

Planting Herbs

- Add 3-4" compost; work in 2-3" deep
- Seeds: not too deep!
- Root ball planted correctly

Herbs in Containers

- · Holes for drainage
- Good quality potting mix
- · Water as needed
- · Sufficient space for plants
- Part shade during hot summers

16

Fertilizing Herbs in Containers

- All-purpose fertilizer (10-10-10)
- Follow package directions
- Herbs in the ground probably don't need it

University of California Agriculture and Natural Resources

17

Growing Herbs Indoors

- Need bright light: south, west, or east facing OR
- Use a grow light
- · Need good drainage
- · Not enough light?
 - -Plants may get leggy

University of California Agriculture and Natural Resources

Question & Answer Time

University of California Agriculture and Natural Resources

19

Free Publication!

| Comment of the Comm

University of California Agriculture and Natural Resources

20

Stanislaus County Free Library

The Kitchen Herb Garden by Rosalind Creasy

This herb guide is full of practical tips and tricks presented in a beautiful format--perfect for the gardener, aspiring gardener or home chef.

University of California Agriculture and Natural Resources

The Kew Gardner's Guide to Growing Herbs by Holly Farrell

Find out how to grow herbs in beds, pots, borders and window boxes, how to plant, propagate and harvest, then the 80 most exciting herbs are identified, illustrated and their uses explained. This is accompanied by 12 projects which show how to develop an herb garden at the next level and use herbs in the most interesting ways from planting an herb roof to making herbal oils.

University of California Agriculture and Natural Resources

22

Hoopla

23

Let's Take a Poll! Have you ever grown an herb? Have you ever grown a spice?

Annuals

Live one year or less (warm or cool season) Grown from seed or a transplant Seed every 3 weeks for continuous supply

University of California Agriculture and Natural Resources

25

Plant Failure? It wasn't your fault!

- Remember that basil, cilantro, dill (etc.) plant that died after a season?
- That was normal! **These plants are** annuals.

Bolting

- Many annuals "bolt" and set seed when temperatures change
 - Basil
 - -Cilantro
 - -Parsley
- Can be slowed, not stopped

University of California Agriculture and Natural Resources

Basil

- · Seed or plant; spring
- 1-2' tall
- Varieties
 - -Thai basil, Italian basil
 - -Lemon, licorice, and cinnamon
 - -Purple ruffles basil
- Full sun, regular water

28

Chamomile

- Seed or plant; spring or fall
- 1-2' tall
- Used for tea
- Full sun, moderate water

University of California
Agriculture and Natural Resources

29

Cilantro or Coriander

- Seed or plant; spring or fall
- 2-3' tall, 9" wide
- · Leaves and seeds used
- May "bolt" as weather warms
- Partial shade, regular water

University of California Agriculture and Natural Resources

Dill

- · Seed or plant; spring
- 3-4' tall & wide Swallowtail butterfly larvae plant

- Self-seeds
- Leaves flavor fish, seeds in pickles
- · Full sun, regular water

31

Parsley

- Biennial treated as an annual
- Seed or plant; spring
- · Soak seeds overnight
- Flat leaf 2-3', curled 6-12"
- Full sun to partial shade, regular water

32

Annual Care

- Pinch back young plant stems for leggy plants to give them a bushier appearance
- Water well until established

Questions about Annual Herbs?

34

Perennial Herbs

- Live for 3-5 years or more
- From seed in spring (85+ days)
- From transplant anytime
- May become leggy or woody & need pruning and eventual replacement
- Prune lightly in late March, early April

University of California Agriculture and Natural Resources

35

Invasive and Aggressive Perennials

- <u>Invasive herb</u>: Fennel takes over waterways, native environments, ag lands
 - \$82 million/year to manage
 - Avoid planting if you live near a habitat or farm
- Aggressive herbs: mint, lemon balm
 - Keep an eye on these

How do you use herbs? Let's take a poll!

- -As tea or in a beverage
- -Fresh
- -Dried
- -Frozen
- -Decorations
- -Flower arrangements
- -Bath salts
- -Potpourri

37

Bay Laurel

Laurus nobilis

- Best from transplant
- 12-40' tall
- Shrub, tree, topiary
- Older leaves in soups, stews, meat dishes
- Full sun to part shade, moderate water

38

Chives (onion or garlic)

- 2' tall bunches
- Divide every 3-4 years (spring)
- Leaves flavor many dishes, flowers are edible!
- Full sun to partial shade, regular water

Fennel

- · Tender perennial
- Plant in spring; seed in fall
- Grows 3-5' tall
- Leaves flavor soups, stews, fish; seeds spice up sausage
- Invasive weed; grow with caution
- Full sun, moderate water

40

Lavender (English)

- 2' tall & wide
- · Needs well-drained soil
- Full sun, little to moderate water Lavandula angustifolia 'Hidecote' or 'Munstead' for baked goods or jellies

41

Lemon Balm

- 2-3' tall, sprawling
- Aggressive! Keep in pots
- Great for spa water & other drinks
- Full sun to partial shade, regular water

42		
47		

Lemongrass

- 3-4' tall; 3' wide
- Divide large plants, use caution (sharp leaves!)
- · Stems and leaves used in cooking
- Sensitive to frost; native to tropics
- · Full sun, regular water

University of California Agriculture and Natural Resources

43

Lemon Verbena

- 6' tall and wide
- Can get leggy after 5 years
- Frost sensitive
- · Very fragrant; used in teas & drinks
- Full sun, regular water

University of California Agriculture and Natural Resources

44

What's your favorite herb and why? Answer in the chat box!

Mint

- · Sprawling or upright
- Keep in a pot (aggressive)
- Peppermint (small leaves)Chocolate mint
- Spearmint (larger, fuzzy leaves)

 apple mint, etc.
- Full sun or partial shade, regular water

46

Rosemary

- Best from transplant
- Tall and low sprawling types, 1-6'
- Can live for many years
- Used to flavor meat and vegetable dishes
- Full sun, little to moderate water

University of California
Agriculture and Natural Resources

47

Sage

- 1-3' tall
- Can get woody
- Famous for flavoring Thanksgiving stuffing!
- Full sun to partial shade, little to moderate water

Oregano

- 2' tall & wide
- Nice border plant
- Greek, Italian, Puerto Rican, Cuban
- Greek (most commonly found)
- Full sun, little to moderate water

49

Tarragon

- 2-3' tall and wide, creeps along ground
- Great as a border, in rock gardens
- Fresh or dry, in salads, vinaigrettes; has slight licorice flavor
- Full sun, little to moderate water

50

Thyme

- -Woolly, lemon, elfin landscape
- Nice border plant
- Can get woody
 - -Prune severely in spring (mid March)
- For soups, stews, stuffing, poultry
- Full sun, little to moderate water

Questions about Perennials?

52

Common Pests

Be on the lookout for

- Aphids
- Caterpillars
- Spider Mites
- Snails & Slugs
- Whiteflies

Stressed plants attract pests!

53

Gardening Questions?

Contact us!

- By phone: (209) 525-6802 OR
- Fill out this online survey with your question http://ucanr.edu/ask/ucmgstanislaus OR
- Visit: ipm.ucanr.edu

Herb Garden Designs

Same water & sun requirements #1 sage, oregano, thyme (FSLW) #2 catnip, chamomile, fennel (FSMW) #3 basil, dill, lemon grass (FSRW)

See page 1 for additional designs!

55

Harvesting Herbs

- Annuals: harvest up 3/4
- Perennials: harvest no more than 1/3
- When? Best in the morning after dew dries.

Best taste: harvest your herbs before the plant flowers.

56

Freezing Herbs

- Use ice cube trays
- Add 1 tsp or tbsp per cube
- Not as good quality as fresh or dry

University of California Agriculture and Natural Resources

Drying Herb Options

- Hang upside down in bunches
- Microwave
- Conventional Oven
- Storage

58

Herbal Tea

- 2 tbs fresh herb or 1 tbs dried per cup
- Steep for 5 minutes
- Only use <u>culinary</u> herbs such as mints, chamomile, lemon balm, lemon grass, oregano, and lavender.

59

Thank you!

Questions?

Help Us Grow! You'll receive an email survey in 3 months!

Please fill it out.

This survey provides us the tools we need to grow and improve the quality of our program.

University of California Agriculture and Natural Resources