

62 [1958] He
HAY'ALOOK GARDENS

10045 W. GRAND RIVER

FOWLerville, MICHIGAN

HERBS FOR FLAVOR AND FRAGRANCE

SYMBOLS: (A) Annual; (P) Perennial; (B) Biennial; (*) Denotes scarce amounts.

AGASTACHE: <i>Foeniculum</i> (P). Blue blossom, fragrant leaf. 4ft.	Plants	.50¢
AMBROSIA: <i>Chenopodium botrys</i> (A). Aromatic green plumes. Fine for arrangements.	Seed	.30¢
ANGELICA: <i>Archangelica</i> (B). White flowers, stalks make a delicious candied confection.	Seed	.35¢
ANISE: <i>Pimpinella anisum</i> (A). Ripe seeds used for flavoring.	Seed	.25¢
BALM, LEMON: <i>Melissa officinalis</i> (P). Rough crinkly leaf with strong lemon scent and flavor.	Plants	.50¢
BASIL; LEMON: <i>Ocimum</i> (A). Has a decided lemon flavor,	Seed	.35¢
LETTUCE-LEAF: <i>Ocimum</i> (A). Finest of basil for drying.	Seed	.25¢
PURPLE LEAVED: <i>Ocimum</i> (A). Pinkish flowers, leaves purple, very spicy.	Seed	.25¢
SWEET: <i>Ocimum basilicum</i> (A). The favorite basil for use with tomatoes or spaghetti.	Seed	.25¢
BERGAMONT: <i>Monardia fistulosa</i> (P). The strongly fragrant lavender beebalm.	Plants	.35¢
BORAGE: <i>Borago officinalis</i> (A). Deep blue flowers, often candied.	Seed	.25¢
BEDSTRAW: <i>Galium verum</i> (P). A very ornamental fragrant yellow-flowered herb.	Plants	.50¢
BETONY: <i>Stachys</i> (P). Purple flowers, much used in arrangements.	Plants	.50¢
BURNET GIANT: <i>Poterium sanguisorba</i> (P). Odd blossoms, leaves pico-edged used for their cucumber flavor.	Plants	.50¢
CAMPION, ROSE: <i>Lychnis coronaria</i> (P). Rosy flowers, beautiful gray leaves as if cut from silver plush.	Plants	.50¢
CARAWAY: <i>Carum carvi</i> (B). Ferny leaf, ripe seeds used in cookies, etc.	Seed	.25¢
CATNIP: <i>Nepeta catari</i> (P). Pleasingly scented leaf used for tea.	Plants	.50¢
CHAMOMILE: <i>Matricaria chamomilla</i> (A). A finely cut leafy plant with small white daisies.	Seed	.25¢
CHERVIL: <i>Anthriscus cerefolium</i> (B). One of the finest herbs for flavoring fish or egg dishes.	Seed	.25¢
CHIVES: <i>Allium schoenoprasum</i> (P). A small growing onion flavored plant. Ornamental purple flowers.	Plants	.25¢
CICELY, SWEET: <i>Myrrhis odorata</i> (P). A fine plant for the shade, finely cut foliage with licorice - flavored stems and leaves.	Plants	.75¢

CORIANDER: <i>Coriandrum sativum</i> (A). Ripe seeds used for flavoring sauces and pie.	Seed	.25¢
COSTMARY: <i>Chrysanthemum tanacetoides</i> (P). The old favorite Bible - leaf, yellow button - like blossoms.	Plants	.50¢
DILL: <i>Peucedanum graveolens</i> (A). Feathery leaves, seeds used for flavoring.	Seed	.15¢
ELECAMPANE: <i>Inula helenium</i> (P). Large yellow flowers, rough leaf. Roots are cinnamon - flavored. Ornamental. Height 4 ft. (*)	Plants	.60¢
FENNEL, FLORENCE: <i>Foeniculum vulgare</i> (A). Yellow umbels. Leaf like dill. Stalks eaten green or cooked. Height 4 ft.	Seed	.20¢
BRONZE - LEAF: <i>Foeniculum</i> (A). A very striking coppery bronze leaf. Outstanding.	Seed	.35¢
HOREHOUND: <i>Marrubium vulgare</i> (P). White blossoms, gray leaf. Used to make candy. Height 2 ft.	Plants	.50¢
HELIOTROPE: Garden, <i>Valeriana officinalis</i> . (A). White flower, rough divided leaf. Bouquet material Ornamental. Height 2 ft.	Plants	.50¢
HELIOTROPIUM PERUVIANUM (P). True sweet scented old time favorite, excellent for shaded or semi-shaded spots. Large heads of lavender blossoms.	Plants	.50¢
HYSSOP: <i>Hyssopus officinalis</i> (P). Blue, pink or white flowers; evergreen leaf; almost everblooming; ornamental. Height 2 ft.	Plants	.50¢
INDIGO, BLUE: <i>Baptisia Australis</i> (P). Blue lumpin - like flower; bushy; old dye plant; ornamental.	Plants	.50¢
LAVENDER: <i>Lavendula vera</i> (P). Purple flower; gray leaf. Fragrant; ornamental. Height 1-1/2 ft.	Plants	.50¢
LOVACE: <i>Levisticum officinale</i> (P). Yellow umbels; celery type leaf. Both leaf and seed used as seasoning. Height 5 ft. (*)	Plants .50¢	Seed .25¢
MARJORAM, SWEET: <i>Origanum marjorana</i> (P). White knotted blossom; grayish - green leaf. Leaf in salad, soup, eggs, mixed herbs, sachet. Tender in north; good house plant. Height 1 ft.	Plants	.50¢
MARJORAM, POT: <i>Origanum onites</i> (P). Pink flower; green trailing leaf. Mild seasoning; bouquets. Hardy. Height 1-1/2 ft.	Plants	.50¢
MINT; APPLE: <i>Mentha rotundifolia</i> (P). White blossom; gray - green wooly leaf. Used in iced drinks.	Plants	.50¢

BERGAMONT: <i>M. piperita citrata</i> (P). Lavender flowers; dark, orange-flavored leaf. Used in potpourri and jelly. Height 2-1/2 ft.	Plants	.40¢
CURLY: <i>M. spicata cristata</i> (P). Lavender blossom, curled leaf. Extra strong mint flavor. The julip mint. Height 2-1/2 ft.	Plants	.45¢
PINEAPPLE: <i>M. rotundifolia variegata</i> (P). Rough leaf of light green with cream colored mottling. Good in jelly. Height 1 ft.	Plants	.50¢
SPEARMINT: <i>M. spicata</i> (P). Used in sauce for lamb.	Plants	.30¢
NEPT: <i>Nepeta mussini</i> (P). Purple flower sprays; gray foliage. Aromatic; makes an attractive edging for the border. Height 16 inches.	Plants	.40¢
PARSLEY: <i>Petroselinum crispum</i> (B). Greenish yellow umbels; mossy leaf. Excellent flavor; the best for seasoning and drying.	Plants	\$1.00 doz.
PENNYROYAL: <i>Mentha pulegium</i> (P) A creeping, very fragrant herb, very nice in damp shady places.	Plants	.50¢
PERILLA: <i>P. Frutescens crispa</i> (A). Pretty flower sprays; reddish-leaf with handsome bronze sheen. Aromatic; decorative. Height 2 ft.	Seed	.30¢
ROSEMARY: <i>Rosmarinus officinalis</i> (P). Pale blue blossom; glossy leaf. An evergreen shrubby plant. Nice house plant. Height 2 ft.	Plants	.60¢
RUE: <i>Ruta graveolens</i> (P). Bright yellow flower clusters; blue green scalloped leaf. Insect repellent. Height 3 ft.	Plants	.50¢
SAFFRON, AMERICAN: <i>Carthamus tinctorius</i> (A). Orange flowers; spiny leaf. Used as coloring for rice, butter. Height 2 ft.	Seed	.20¢
SAGE, CLARY: <i>Salvia sclarea</i> (B). Beautifully blended blue and Mauve flowers, pebbled leaf. Strong fragrance. Height 2 ft.	Seed	.35¢
GARDEN: <i>Salvia officinalis</i> (P). Dark purple flowers; gray rough leaf. Used in sausage; poultry seasoning. Height 2 ft.	Plants	.50¢
PINEAPPLE: <i>S. Rutilans</i> (P). Scarlet flower sprays; green leaf. Delightful pineapple scent and flavor for potpourri, jelly, drinks. Tender in north. Height 3 ft. (*).	Plants	.60¢
SANTOLINA, GRAY: <i>Santolina chamaecyparissus</i> (P). Yellow button flowers. Very unusual and beautiful gray foliage. Aromatic; decorative. Height 1 ft.	Plants	.50¢

- SESEME, BENE: *Sesamum indicicum* (A). Pink bell shaped flower; branching stems. Ripe seeds, slightly roasted with butter and salt, taste like nuts. Used in cookies and candy. Height 3 ft. Seed .20¢
- SHALLOTS: *Allium ascalonicum* (P). An onion - like plant; the bulbs or cloves used for cooking and flavoring. A fine mild flavor. Seed .25¢
- SKIRRET: *Sisum sisarum* (P). White umbels; toothed shiney leaf. Roots are boiled as a pot herb; similar to celery. Height 3 ft. Seed .25¢
- SMALLAGE: *Appium graveolens* (B). White umbels; celery type leaf. Leaf and ripe seed used like garden celery. Good as a dried seasoning. Height 1 ft. Plants .35¢ Seed .20¢
- SORRELL, FRENCH: *Rumex acetosa* (P). Bronze plumes; broad leaf. Boil like spinach for an early spring vegetable. Mixed salad. Height 1 ft. Seed .25¢
- SOUTHERNWOOD: *Artemisia abrotanum* (P). Non-blooming woody shrub with lovely grayish green fragrant foliage. Used in sweet bags and as a moth repellent. Height 2 - 3 Ft. Plants .50¢
- SUMMER SAVORY: *Satureia hortensis* (A). Small pink blooms, dark green leaf. Used in soup, meats, salad, snap beans (fresh or canned). Dries well for mixed herbs. Height 1-1/2 ft. Seed .20¢
- WINTER SAVORY: *Satureia montana* (P). One of the most decorative of all hardy herbs. Excellent flavor useful in poultry dressing. Plants .60¢
- TANSY: *Tanacetum vulgare* (P). Yellow clusters of button shaped flowers; emerald-green ferny leaf. Aromatic. A good moth preventive; bouquets. Height 3 - 5 ft. Plants .50¢
- TARRAGON, FRENCH: *Artemisia dracunculus* (P). Non-blooming; the green leaf is unsurpassed for flavoring salad; vinegar. Roots .60¢
- THYME, ENGLISH: *Thymus vulgaris* (P). Pink flower; evergreen plant. A must in the herb garden. Has a peppery scent and taste. Many seasoning uses. Height 10 inches. Plants .50¢
- FRENCH: *T. Vulgaris fragrantissimus* (P). Resembles the above but is more erect in growth; leaf is grayish green. Height 10 inches. Plants .40¢
- GOLDEN: *T. Serpyllum aureus* (P). Sparse blossoms; low mats of yellow-green. Sometimes called Greek thyme. Creeping habit. Height 4 inches. Plants .45¢

LEMON: <i>T. Serpyllum citriodorus</i> . (P). Pink flowers; shiny deep-green leaf. Citrus scent and flavor; good seasoning. Height 8 inches.	Plants	.50¢
LEMON VARIEGATED: <i>T. S. Citriodorus aureus</i> . (P). Bushy plants, green leaf mottled and edged with gold. Often called embroidered thyme.	Plants	.40¢
MOTHER OF THYME: <i>T. Serpyllum</i> . (P). Lavender flower; trailing stems that spread. Also known as Norwegian Thyme. A good ground cover. Height 8 inches.	Plants	.45¢
CREeping: <i>T. Serpyllum</i> (P). Purple blossom; tiny green leaf on red stem. Spreads rapidly and forms mats. Nice between flag-stones. Height 2 inches. (*)	Plants	.50¢
VERBENA, LEMON: <i>Lippia citriodora</i> (P). Pale lavender flower sprays, very dainty and fragrant; glossy, lemon - flavored leaf and shrubby growth. One of the outstanding herbs. Adds lemon taste to jelly, iced drinks and hot tea, or may be brewed alone as a delicious tea. Ornamental in garden or vase; adds fragrance to scented bags for closet and linen chest. Tender in the north. Height 2 - 3 ft.	Plants	.75¢
VERVAIN: <i>Verbena canadensis</i> (P). Magenta - pink flower clusters, creeping toothed leaf. Spreads rapidly; good ground cover. Fragrant; ornamental in garden or vase. Hardy from Va. southward. Height 8 inches.	Plants	.40¢
WOAD: <i>Isatis tinctoria</i> (B). Bright yellow blossoms in earliest spring; blue-green foliage. Old time dye plant. Boquet material. Height 4 ft. -Plants (early spring or fall). .35¢ Seed		.30¢
WORMWOOD, MUGWORT: <i>Artemisia absinthium</i> (P). Yellow umbels; grayish leaf. Fragrant and ornamental. Used in cordials. Height 3 - 5 ft.	Plants	.50¢
ROMAN: <i>A. Pontica</i> (P). Non-blooming; silvery feathery foliage. Fragrant. Spreads quickly. Height 1 ft.	Plants	.45¢
SWEET: <i>A. Annua</i> (A). Small yellow blooms; aromatic plant that resembles a fir tree when mature. Good background herb; moth repellent. Height 3 - 5 ft.	Seed	.25¢
WOODRUFF, SWEET: <i>Asperula odorata</i> (P). Tiny ray - shaped blossom; creeping leaf of dainty shape and fragrant. Height 2 inches. (*)	Plants	.60¢

Many other varieties are available. If you wish certain varieties not listed send your want list for quotations. Twelve plants of a variety are sold for the price of 10.

READ BEFORE SENDING ORDER

Seeds are sent postpaid, plants are not prepaid. Allow 75¢ for packing and postage. While we take great care to send out strong and healthy plants and pack very carefully, we can assume no responsibility for the plants after their safe delivery to carrier.

WELCOME

Visitors are welcome at all times, nursery is open each week day from 9 till 5 and on Sundays 9 till 12 except during June, July, August and September when we are closed all day on Sunday. If you plan to make a trip here we suggest that you let us know a few days in advance so that our Mr. Faunce or Mr. Thatcher can be here to show you their interesting collection of plants.

TALKS ON HERBS

Available for lectures to interested groups for an Herb Evening or Afternoon is our Mr. Clarence S. Faunce. These talks are illustrated with actual plant material. Included are a description of the most interesting herbs, their history and culture with suggestions for their use.

HERB GARDENS

The services of our landscape department is available for the planning and construction of herb gardens. An herb garden does not need to be large to be interestingly beautiful.

INTERESTING USES OF HERBS

Sprinkle finely chopped mint leaves over a chocolate sundae.

Dip melon slices or balls in lime or lemon juice, then in finely shredded mint leaves.

Float a few leaves of freshly bruised mint in chocolate milk.

Add chopped mint to cole slaw for a variation.

Bean soup or baked beans would never be complete without its pinch of summer savory either fresh or dried.

Finely chopped parsley added to your batter for french frying or deep frying gives a delicious flavor to chicken or shrimp.

Instead of using sage for your poultry dressing try using equal parts of sweet marjoram, savory and thyme.

For the different something in your next meat loaf add a good pinch each of tarragon, marjoram, chervil and rosemary. This always calls for seconds at our house.

To that tossed salad try adding finely cut tarragon and chervil along with the oil. It is deliciously different.

For a pleasing variation to your regular tomato soup add a pinch of fresh basil and the same of marjoram a few minutes before removing it from the fire.

Roast turkey with savory dressing is traditional in some sections near here, however do not over do the savory as its flavor is hot and spicy.

For delicious baked hamburgers, prepare meat as usual then cover the patties with a sauce of tomatoes, 1 teaspoon sugar, 2 tablespoons minced onion, 1 teaspoon minced thyme, 1 teaspoon salt, 3 tablespoons minced parsley, 2 teaspoons minced chervil.

For completing that cold plate of meat try the following dressing to be passed with the meat. 1/4 cup salad dressing, 1 tablespoon ground horse radish, 1 tablespoon minced chives, 1 teaspoon minced tarragon.

SEEDS FOR THE FLOWER ARRANGER

Varieties that we have found very useful in the making of arrangements in our flower shop.

AMBROSIA - Plumes of fragrant green. Sow early in sunny place where it is to grow.	Pkt.	.30¢
CORN-STRAWBERRY POP-CORN - Tiny rich red miniature ears.	Pkt.	.25¢
CORN-SQUAW OR FANCY - Many unusually pretty shades.	Pkt.	.25¢
GOURDS - A fine mixture including warted & fancy varieties.	Pkt.	.25¢
PEPPERS - A fine mixture of small-fruited ornamentals, can also be used for seasoning.	Pkt.	.25¢
CHINESE FLOWERING CABBAGE OR KALE - Beautiful highly colored ruffled and crested leaves. Sow early and transplant.	Pkt.	.35¢
LINARIA FAIRY BOQUET - One of the best annuals for miniature arrangements. Clear shades as well as the popular pastels are included.	Pkt.	.25¢