

Recipes


Peppermint *Menthe x piperita*

Tips

- Use in fresh or dried in tea and tea blends.
- Peppermint in a bolder flavor than spearmint, which is sweeter
- Add a leaf or two to hot chocolate, or steep fresh or dried mint in hot milk, prior to making
- Put a sprig in beverages such as lemonade or cocktails
- Use a garnish on the side of the plate, much like parsley
- Crush fresh leaves and blend into whipped cream
- Make flavored water by adding to iced water with fresh fruit like sliced lemons, strawberries, or cucumbers

August Chicken Salad

4 boneless chicken breasts	4 tablespoons Dijon honey mustard
3 ripe peaches	1 tablespoon fresh thyme leaves
3 ripe tomatoes	3 peppermint leaves, chopped
2 cucumbers	Baby spinach, as a bed
4 tablespoons olive oil	¼ teaspoon sea salt
3 tablespoons white wine vinegar	Cracked black pepper to taste

Coat chicken breasts with half the thyme leaves and grill until cooked through, about 20-25 minutes. Remove to a cutting board to cool. When cool, cut into ¾-inch chunks.

While the chicken is cooking, clean and chop the peaches, tomatoes, and cucumbers. Put into a large bowl for mixing.

In a small bowl, combine olive oil, vinegar, and mustard. When fully blended, add the remaining thyme and the peppermint. Stir until uniform. Retain 2 tablespoons for later use. Add chicken to the fruit mixture, sprinkle with the remaining dressing and gently toss until mixture is evenly coated. Refrigerate 1 hour, or overnight.

Form a bed of cleaned baby spinach leaves in a serving bowl; add the salad mixture, season with cracked black pepper and sea salt, and drizzle with the reserved 2 tablespoons of dressing. Garnish with pansies or nasturtiums.

Joe Money, HSA South Jersey Unit
The Herb Society of America's Essential Guide to Growing and Cooking with Herbs
Edited by Katherine K. Schlosser

Quinoa with Corn and Scallions

4 ears of corn, shucked
1 tablespoon finely grated fresh lemon zest (from 2 lemons)
2 tablespoons fresh lemon juice
½ stick (1/4 cup) unsalted butter, melted
1 tablespoon mild honey
½ teaspoon salt
¼ teaspoon black pepper
2 cups quinoa, (about 10 ounces)
4 scallions, chopped
½ cup chopped fresh mint

Put corn in a 5- to 6-quart wide pot, then add water to cover and bring to a boil, covered. Remove from heat and let stand, covered, 5 minutes. Transfer corn with tongs to a cutting board. When cool enough to handle, cut kernels off cobs with a large heavy knife.

Meanwhile, whisk together lemon zest and juice, butter, honey, salt, and pepper in a large bowl until combined.

Wash quinoa in 3 changes of cold water in a bowl, draining in a large sieve each time.

Cook quinoa in a 4- to 5-quart pot of boiling salted water, uncovered, until almost tender, about 10 minutes. Drain in sieve, then set sieve over same pot with 1 inch of simmering water (water should not touch bottom of sieve). Cover quinoa with a folded kitchen towel, then cover sieve with a lid (don't worry if lid doesn't fit tightly) and steam until quinoa is tender, fluffy, and dry, about 5 minutes. Remove from heat and let stand (still covered) 5 minutes.

Add quinoa to dressing and toss until dressing is absorbed, then stir in corn, scallions, mint, and salt and pepper to taste.

Gourmet, August 2006

Mint Simple Syrup

Mint simple syrup can be used to sweeten and flavor hot or iced teas, lemonades and cocktails. Create your own unique blend of herbs to create a signature beverage!

2 cups water

2 cups of sugar

6-8 sprigs of fresh peppermint (3-4" long, no need to remove from the stems)

1 tablespoon of lemon, lime or orange zest (optional)

In a small pot, bring the sugar and water to a boil. Simmer until the sugar is dissolved, about 3 minutes, and remove from the heat. Add the mint sprigs and citrus zest, cover and steep for 30 minutes. Strain and chill. Will keep in the refrigerator for up to 1 month.

Karen Kennedy
HSA Staff

Do you have any recipes using peppermint to share?

Contact educator@herbsociety.org