

The Chef's Garden

*Growing vegetables slowly and gently
in full accord with nature.*

MICRO

product guide

Parsnip

Our vegetable crops are immensely versatile and have a special place in every chef's kitchen. Served raw or cooked, their natural sweetness and bright colors captivate the eye and please the palate. Plants offer different flavors and textures at every stage of growth, so we've developed unique sizing options that let a chef's creativity soar. Miniature vegetables, herbs, greens and lettuces in micro size pack a punch of flavor that can be used to add complexity of flavors or simply enhance a dish with their aroma, texture and visual appeal.

Visit www.chefs-garden.com to see what is #InSeasonNow.

Allium

Beans & Peas

Cruciferous

Cucumber

Edible Flowers

Edible Stem

Greens

Herbs

Leaves

Lettuce

Peppers

Root

Smallbites

Squash & Zucchini

Tomatoes

Tubers

Anise Hyssop

Flavor: sweet, clean licorice finish

Texture: tender stems, soft leaves

Arugula

Flavor: peppery and nutty

Texture: crisp and tender

Basil-Lemon

Flavor: lemon zest flavor

Texture: firm and soft

Micro

Microgreens add depth of flavor, along with enhanced aroma, texture and visual appeal.

Autumn Fire

Flavor: mild earthy notes

Texture: thread-like stem

Basil-Cinnamon

Flavor: sweet cinnamon flavor with basil overtone

Texture: crunchy and soft

Basil-Opal

Flavor: mild basil flavor

Texture: succulent and crunchy

Basil-Green

Flavor: mild basil flavor

Texture: crunchy

Basil-Thai

Flavor: refreshing anise flavor

Texture: juicy, crispy stem

Borage
Flavor: mild pleasant cucumber and celery flavor
Texture: succulent and thick

Beet of the Night
Flavor: mild pleasant cucumber and celery flavor
Texture: succulent and thick

Bulls Blood
Flavor: sweet earthy, full-bodied beet flavor
Texture: succulent stems/leaves

Chives - Gold Memo
Flavor: strong chive, mild onion
Texture: succulent and grass-like

Chrysanthemum
Flavor: floral, mild lemon flavor, slight bitter finish
Texture: nice, light crunch

Cilantro
Flavor: warm, nutty and spicy, hint of fresh citrus
Texture: light, soft leaves

Burgundy Amaranth
Flavor: sweet and mild flavor
Texture: dry and chewy

Buckwheat
Flavor: beans and flower notes
Texture: okra-like

Carrot Top
Flavor: floral and earthy with a light tingle sensation
Texture: feathery

Corn Shoots
Flavor: mild sweet corn flavor
Texture: succulent stem

Cress-Asian
Flavor: mildly spicy cress flavor
Texture: delicate with succulent stems

Cress-Pepper
Flavor: spicy, a good substitute for watercress
Texture: delicate and crunchy

Chervil
Flavor: similar to parsley with mild anise overtones
Texture: a bit stringy and fibrous

Chinese Cabbage
Flavor: sweet, mild cabbage
Texture: lightly crunchy

Chives - Traditional and Memo
Flavor: strong chive, mild onion
Texture: succulent and grass-like

Cress-Mustard
Flavor: sweet, bold spicy kick
Texture: crunchy

Cress-Upland
Flavor: spicy, bold flavor
Texture: crunchy with dry texture

Cress-Watercress
Flavor: sweet with a kick of heat
Texture: crisp and succulent

Cutting Celery
Flavor: distinct celery flavor
Texture: tender and crunchy

Dandelion
Flavor: mild flavor with a slightly bitter bite
Texture: crisp stem and tender leaves

Dill
Flavor: a combination of parsley, anise, celery and lemon
Texture: light, soft leaves

Lovage
Flavor: mild bitter celery flavor
Texture: chewy, succulent stem

Mache
Flavor: rich sweet walnut flavor
Texture: tender and succulent

Marjoram
Flavor: lemon with a hint of balsam
Texture: delicate and tender

Fennel
Flavor: light, sweet anise flavor
Texture: crunchy stem, frilly leaves

Greek Oregano
Flavor: clove, warm and aromatic
Texture: tender, slightly dry

Lemon Balm
Flavor: refreshing lemon taste
Texture: dry leaves with juicy stems

Midnight Spice
Flavor: slightly spicy with radish undertones
Texture: succulent crunch

Mint-Mountain
Flavor: strong spicy mint flavor
Texture: light crunch

Mint-Penny Royal
Flavor: very strong mint flavor
Texture: delicate and soft

Lemon Bergamot
Flavor: balanced peppery lemon
Texture: dry leaves, succulent stem

Lemon Grass
Flavor: clean lemon taste
Texture: tender and grass-like

Lemon Minimint
Flavor: aroma similar to lemon balm with a minty finish
Texture: soft and velvety

Mizuna
Flavor: sweet and peppery flavor
Texture: crunchy

Mustard-Red
Flavor: sweet with a peppery finish
Texture: crisp and tender

Mustard-Wasabi
Flavor: spicy punch reminiscent of horseradish
Texture: tender and succulent

Parsley
Flavor: green and fresh
Texture: tender

Parsnip
Flavor: notes of carrot, herbal, honey
Texture: delicate, starchy, smooth

Pea Tendrils - Calvin
Flavor: fresh pea taste
Texture: crisp stems and tender leaves

Sage
Flavor: lemony, camphor-like
Texture: heavier and tender bite

Sea Cress
Flavor: smooth and mild with a hint of saltiness
Texture: crunchy and juicy

Sea Spears
Flavor: salty green flavor
Texture: crunchy and succulent

Pea Tendrils - Traditional
Flavor: subtle pea taste
Texture: tender leaves and stems

Pea Tendrils - Gold
Flavor: mildly sweet, earthy
Texture: tender leaves and crunchy stems

Popcorn Shoots
Flavor: intensely sweet
Texture: juicy stems

Shiso-Green
Flavor: combination of cumin, cilantro, parsley and cinnamon
Texture: tender leaves

Shiso-Red
Flavor: sweet cinnamon with a mint finish
Texture: succulent tender leaves

Sunflower
Flavor: sweet, earthy, salty
Texture: crunchy and succulent

Radish-Daikon
Flavor: slightly peppery, radish finish
Texture: crunchy

Radish-Purple
Flavor: peppery-spicy radish
Texture: crisp and crunchy

Red Ribbon Sorrel
Flavor: bitter with sour apple notes
Texture: cruchy

Tat-soi
Flavor: mildly spicy and nutty
Texture: chewy, succulent stems

Tarragon
Flavor: spicy, sweet, savory
Texture: dry and chewy

Thyme
Flavor: spicy, sweet, savory
Texture: dry and chewy

SMALL bites

Italianbites

Basilbites

Sourbites

Cressbites

Asianbites

Herbal Sensationbites

Red Ribbon Sorrel | Harvested to Order | 419.433.4947

The Chef's Garden | www.chefs-garden.com |