

Culinary Herbs & Spices

Herbs are the leaves and tender stems from a plant, and spices are the dried seeds, roots, or bark. Explore the possibilities for seasoning any dish with the wide variety of herbs and spices in our Bulk department.

Common Herbs & Spices

Allspice - similar in aroma to clove and nutmeg, but more peppery, goes well with pumpkin pie and gingerbread.

Arrowroot - a neutral-flavored starch that can be used as a thickener in place of corn starch or flour.

Basil - sweet herb used in Italian cooking, tomato sauce, and soups.

Bay Leaf - a savory leaf that is added to soup stock and dried beans at the start of cooking to enhance flavor.

Cayenne - hot, dried pepper.

Coriander - the seed of the cilantro plant, most often used with other spices like cumin and cinnamon in Middle Eastern, Indian, or Latin American dishes.

Cumin - available in whole seed or ground, often added to chili, baked beans, and marinades.

Nutmeg - sweet, warming spice with a hint of pepper; used in baked goods and sauces.

Turmeric - this ground root lends its yellow color to curry; used in Indian dal and vegetable dishes, it naturally provides a golden yellow color for roasted cauliflower, rice dishes, and imitation-egg.

Bulk Foods **Culinary Herbs & Spices**

Common Herb & Spice Blends

Cajun Seasoning - a blend of paprika, cayenne, garlic, allspice, thyme, cumin, salt, and oregano; used to season Cajun-style dishes like jambalaya.

Chili Powder - a blend of chili peppers, cumin, oregano, coriander, garlic, allspice, and cloves used in Mexican cooking and chilis.

Curry Powder - a blend of turmeric, coriander, cumin, fenugreek, ginger, black pepper, fennel, mustard, allspice, red pepper; used for South Indian dal and vegetable dishes.

Garam Masala - a blend of coriander, cumin, chillies, cloves, bay leaf, cinnamon, and ginger; used for North Indian flavors on roasted vegetables and meats and in curries.

Herbes de Provence - a blend of savory thyme, rosemary, basil, tarragon, and lavender flowers; used to season fish, chicken, and veggies in French-style cooking.

Italian Seasoning - a blend of oregano, marjoram, thyme, basil, and rosemary.

Pickling Spice - a blend of whole coriander, mustard seed, dill, chilies, bay leaf, cassia, and allspice.

Pumpkin Pie Spice - a blend of cinnamon, nutmeg, cloves, and allspice.

Your Community-Owned Grocery Stores

Downtown **Burlington, VT** South End www.citymarket.coop