MUEBERAR HERBE Guide Market Trest

marketfresh.com.au

Amaranth Amaranthus tricolor

een choi

bayam

Chinese spinach,

edible amaranth

phak khom suan

English Chinese Bahasa Thai Greek

vlita (green variety) A mild tasting annual plant, the most common variety having red centred leaves. (There is also a smaller leafed green variety available in summer). It is widely available and cooked in much the same way as spinach. Both its leaves and stalks can be stir-fried. It can also be blanched and seasoned with salt, olive oil and lemon juice as a cooked salad.

Asian Basil Ocimum basilicum English Thai basil, sweet basil Chinese hsiang tsai Bahasa selaseh Thai horapa

This is a tropical variety of sweet basil and is recognizable by its purple stems and flower spikes and distinct aniseed perfume. It figures prominently in Thai curries and seafood stir-fries and is added to Vietnamese salads and soups, particularly pho.

Bitter Melon Momordica charantia English bitter gourd, balsam pear Chinese foo gwa Bahasa peria

Thai mara This pale green vegetable covered in warts is eaten when firm and not fully ripe. It is favoured throughout Asia for its body-cooling properties. It is salted or blanched to remove some of its bitterness and stir-fried or braised with meat. It can be stuffed

with pork and served in broth, curried, pickled or boiled. Southern Indians salt and dry it. The tender leaves and stems of this vine can be cooked in soup or stir-fried.

Ceylon Spinach Basella alba English malabar spinach, slippery vegetable Chinese saan choi Bahasa remayong, Thai phak plang A tropical vine that can reach

a height of 10 metres. Only the leaves and young stems are eaten; they are used in salads, steamed and cooked in soups, in much the same way as spinach. It has a mucilaginous texture like okra. hence its name slippery vegetable.

Chinese Broccoli

Brassica oleracea var. alboglabra English Chinese kale white

flowering broccoli Chinese gai lan Thai

pak khana One of the most common Asian vegetables, it is cultivated for its young flowering stems and young leaves. Ideally buy and use while the flower heads are tightly closed.

It is most commonly blanched or stir-fried. It is delicious served with oyster sauce.

Chinese Cabbage

Brassica rapa var. pekinensis Peking cabbage,

English Napa cabbage Chinese wong nga baak Jananese hakusai Thai phak kwaang tung

Pale green and elongated in shape, this can be used in all the same ways as regular cabbage but it has a milder and sweeter flavour. It can be used raw in coleslaws and shredded for use in soups and stir-fries. The large leaves can also be blanched and stuffed with meat or other fillings.

Chinese Flowering Cabbage

Brassica rapa var. parachinensis		
English	Chinese flowering	
	cabbage	
Chinese	choi sum	
Thai	pak kwang tung	

This is the most common of Asian greens. It is sold in bunches with smooth bright green stems and elongated leaves with clusters of vellow flowers. It needs only brief cooking to wilt the leaves and keep the stems firm but tender. Most commonly blanched and served with oyster sauce, it can also be stir-fried or sliced and added to soups.

Chinese Celerv

Ap

Apium graveolens var. dulc		
English	Chinese celery	
Chinese	kun choi	
Bahasa	daun saderi	
Thai	kuen chai	
Arabic	karfas	

Darker in colour and smaller than Western celery, this plant could be mistaken for continental parsley were it not for its strong celery flavour. Its leaves and stalks can be added to meat soups or stir-fries. The leaves are also used together with parsley and mint in many Middle Eastern dishes.

Chinese white cabbage bok choi phakkaat farang

stems and dark green leaves just like western chard. It needs careful It can be blanched, stir fried, eaten on its own or added to soups.

Shanghai Chinese Chard

Brassica rapa var. chinensis English Shanghai Chinese chard Shanghai bok choi Chinese A pale green, sweet and delicate member of the cabbage family, this is one of the most popular Chinese vegetables, especially in its young form (baby bok choi). It needs careful washing as there is often sand between the bases of the leaves. It can be blanched, stir fried, eaten on its own or added to soups.

Chinese Chard Brassica rapa var. chinensis

English Chinese

Thai This type of bok choi has white washing as there is often sand between the bases of the leaves.

Coriander Coriandrum sativum English coriander, cilantro Chinese uen sai Thai pak chee

Also known as Chinese parsley or cilantro, the fresh stems and leaves of the coriander plant are widely used to garnish soups. salads and cooked dishes. The root of the plant is cleaned and pounded into Thai flavour bases for soups and stirfries as well as curry pastes. It is an essential herb in Moroccan and Mexican cuisines.

Curry Leaves Murraya koenigii English Indian curry leaves daun kari Bahasa Hindi meetha neem

Sri Lanka karapincha Dark green tapered leaves growing along a central stem, they have an unmistakable fragrance and are used mainly in South Indian and Sri Lankan dishes. They are usually fried in oil with other spices before adding the other ingredients to the dish

Fish plant Houttuynia cordata fish plant, fishwort, English heart leaf, chameleon plant Chinese ji cai Thai phak kao thong This plant has a heart-shaped leaf with a fishy smell and a slightly sour flavour. Eaten raw as part

of table salad, it is said to ease

especially beneficial for women.

stomach cramps and to be

Galangal Alpinia galanga English Siamese ginger. galangal, galingale Chinese hang dou kou Bahasa lengkuas Thai kha

An aromatic rhizome of the ginger family, galangal should be bought when pink and fresh. Used widely in South East Asia, it is an essential ingredient in Thai curry pastes and Tom Yam soups. It is used with fish in North Vietnam. To store, wrap in paper towel and keep in a plastic bag. Do not refrigerate as this causes it to blacken and become tough and hard to cut.

Garland Chrysanthemum Chrysanthemum coronarium

English chrysanthemum greens, edible chrysanthemum Japanese shunaiku Chinese tong ho

The young leaves may be eaten raw but are usually stir-fried or used as the leafy ingredient in simple soups. They also feature in Japanese sukyaki and clear soups. Cook briefly as they become bitter if overcooked. The flowers of these edible species are dried and infused as an herbal tea.

Garlic Chives Allium tuberosum

English Chinese

Chinese leek, Chinese chives qau choi kuichai Thai

Characterised by their flat, garlicflavoured leaves, these chives are used as a garnish in Vietnamese rice paper rolls, as an addition to soups and to Thai noodle dishes They are also an essential element in Chinese chive pancakes and omelettes

Flowering Garlic Chives Allium tuberosum

English flowering Chinese leek, flowering Chinese chives Chinese nau choi fah These are the round flower

bearing stems of the garlic chive plant. They are usually added to stir-fries.

Ginger Zingiber officinale Enalish ginger Chinese qeunq Bahasa halia Thai khina This aromatic tuber is often used with garlic and chilli as a flavour base for fish marinades or shredded together with spring onions and coriander as a garnish for steamed fish. It is also often used as an aromatic element in chicken and meat soups. It can be finely julienned and added raw to salads or sweet dishes and ginger flavoured syrup is poured over silken tofu as a dessert. Ginger juice is obtained by finely grating on a porcelain grater especially in Japanese recipes.

Green Mango Mangifera indica English green mango Thai mamuang dib Green mango is the unripe fruit

of certain varieties of mango especially the fragrant Thai Nam Doc Mai. It is fragrant and pungently sour. Thinly sliced, it is eaten with salt and chilli throughout South Fast Asia It can be shredded and combined with herbs and fresh or dried shrimp, squid or fish and served as a salad.

Green Papaya Carica papaya

English green papaya Chinese muk gwa malakor dib

Thai The large torpedo shaped papaya variety is used unripe, its flesh cut into long shreds and seasoned as a salad vegetable. In North East Thailand and Laos it is pounded and heavily seasoned with chilli. sugar and fish sauce with peanuts. snake beans and tomatoes as an accompaniment to the staple sticky rice. Green papaya can also be pickled with fish or shrimp. When ripe, its flesh is yellow and edible as a fruit although it has a somewhat unpleasant smell. Cantonese use the semi ripe fruit in both sweet and savoury soups.

Green Radish Raphanus sativus var. longipinnatus

Enalish green oriental radish Chinese cheng loh baak

A green version of the daikon or white radish, it is used mainly as a soup vegetable.

Holy Basil Ocimum sanctum Hindi tulsi Thai gaprow

A species of basil native to India where it is considered a holy plant and used in Ayurvedic medicine. It has soft, slightly hairy leaves and either purple or green stems and flowers. It has a distinct clove-like fragrance when it is cooked and is most commonly used stir-fried with chicken, chilli and garlic, crisp fried as a garnish for Thai fishcakes and catfish curry or in certain soups. It is best stored in a plastic bag with a piece of paper towel to absorb moisture. If refrigerated, it becomes black and slimy very quickly.

For further information log on free to: www.marketfresh.com.au

Hot Mint Polygonum odoratum English laksa leaves, Vietnamese mint Bahasa daun kesum Thai pak phai

Not a true mint, this plant has long, pointed green leaves and distinctive purple markings. It has a pungent flavour and is used as part of the table salad and as a complement to strongly flavoured foods such as preserved duck eggs. It is commonly known as Vietnamese mint having been introduced into the West by Vietnamese communities. It is eaten throughout South East Asia and is essential to Nyonya laksa noodle soup

Jicama Pachyrhizus erosus English jicama, yam bean Chinese sa qot Bahasa bangkuang Thai man gaeo

A native of South America, the jicama has white, sweet, crisp flesh. It can be eaten raw as a fruit or cooked in the same way as the water chestnut for which it can be substituted. Grated jicama is a traditional ingredient in Nyonya po piah rolls. Use in fruit salads as a crisp substitute for apple or pear as it does not discolour as quickly.

Kaffir Lime Citrus hystrix

English

Bahasa

Thai

makrut, kaffir lime limau purut makrut A highly aromatic member of the

citrus family, the kaffir lime has glossy double leaves and bumpy dark green fruit. The grated rind of the fruit is used in most Thai curry pastes. The finely shredded leaves add their exquisite fragrance to salads soups and curries Both the leaves and fruit can be frozen in a tightly sealed container. It is most often known by its Thai name makrut, as kaffir is a derogatory term for unbeliever in Arabic.

© Melbourne Markets Authority 2005

La Lot Piper sarmentosum Enalish wild betel Bahasa daun kadok bai chaplu Thai

These deeply veined, shiny, heart shaped leaves are used raw or cooked. The Thais wrap them around sweet coconut and sugar paste with pieces of chilli, roasted coconut and peanuts, dried shrimp, lime and shallots. The Vietnamese wrap them around beef seasoned with lemongrass and grill them. They are sometimes shredded and cooked in soups or made into a drink to combat fever.

Lemon Grass Cymbopogon citratus English lemon grass Chinese heong mau Bahasa serai takrai Thai

This grass-like herb is easy to grow in temperate and tropical climates and is an essential flavour in South East Asian cooking. It is commonly found in Vietnamese dishes stirfried with garlic and chilli. It is also chopped finely and added to many marinades as well as curry pastes and soups.

-Market-Iresh marketfresh.com.au

Long Coriander Ervnaium foetidum English long coriander, saw leaf herb, culantro Thai pak chee farang

This herb, native to the Caribbean Islands but now found throughout Central America and South East Asia has an exquisite aroma akin to that of coriander. It is used as a garnish for Vietnamese soups and may also be shredded as a garnish for cooked dishes and salads, especially the Northern Thai and Lao larbs.

ETA! Guide

Lotus Root Nelumbo nucifera English lotus root Chinese lin, leen ngau, lianou Rahasa ubi teratai Thai rak bua The rhizome of the royal lotus,

it is sold in joined links, looking a little like sausages. It has a sweet taste and crisp texture, which is maintained when cooked. The rhizome has hollow areas so that when it is sliced, it reveals a lace like pattern. Lotus roots are generally blanched to avoid discolouration before being stir-fried, steamed, braised or sautéed. When eaten raw, they provide a somewhat fibrous texture. They can also be candied like the seeds of the same plant.

Bamboo Mustard Green Brassica iuncea var. foliosa

English leaf mustard, bamboo mustard Chinese chuk gaai choi

This leafy green has a strong mustard flavour. If stirfrying, it should first be parboiled. It can then be stir fried with meat or chicken or on its own with oyster sauce.

Swatow Mustard Green Brassica juncea var. rugosa

English swatow mustard cabbage Chinese daai gaai choi Bahasa sawi pahit Thai phakkat-khieo

This vegetable has large curved leaf stems. It is sometimes used in hot-pot dishes and soups but it is most commonly pickled in brine or in vinegar and eaten as an accompaniment to bland dishes.

Okra Hibiscus esculentus

English	lady's fingers
Chinese	huang qiu kui,
	yong kok dau
Bahasa	bendi
Thai	krachiap
A potivo of	Africa this plant

A native of Africa, this plant accompanied the slave trade to its destinations. The edible pods are harvested when young and small in size. Over large pods become tough and stringy. When simmered in stews, okra lends a mucilaginous quality to the dish. If they are briefly cooked in soups and curries, they retain their crisp texture. They are also good fried in batter as in tempura.

Pandanus

Pandanus a	maryllifolius roxb
English	pandan, fragrant
	screwpine
Bahasa	daun pandan
Thai	toei horm

This spear shaped leaf has a nutty flavour and is used to flavour desserts. When crushed, it can be used as a green colouring agent and is available fresh. frozen. canned or in essence form. The pale green, jellies, cakes and soy drinks in Asian food stores are coloured and flavoured with pandan Fresh leaves can be knotted and added to cooking oil or steaming sticky rice. They are also wrapped around chicken pieces and grilled.

Pea Eggplant Solanum torvum Thai makheua puang

These pea-sized berries of the nightshade plant grow in clusters and have a slightly bitter taste. They are eaten raw with Thai shrimp and chilli pastes and added to Thai green and jungle curries.

Pea Shoots Pisum sativum

English pea shoots Chinese dau miu Thai pak tua lan tao The young tendrils and leaves of the snow pea plant have a delicate pea flavour. They can be simply blanched or sautéed with oil and garlic or served raw in salads.

Pennywort Centella asiatica English Indian pennywort Thai bua bok

Indian pennywort is a perennial wild creeper with soft kidney shaped leaves. It is reputed to have body-cooling properties and to ease arthritic pain. In Thailand and Vietnam the leaves are blended with sugar syrup and crushed ice to make a refreshing drink. They can also be cooked into simple soups with dried or fresh prawns or eaten raw as part of a salad.

Perilla Perilla frutescens English beefsteak plant, shiso Chinese gee so, jen Japanese shiso (green), aka shiso (red)

Perilla comes in both red and green varieties, the red being more common in Australia. The leaves are rich in calcium and iron and are often found in bunches of mixed herbs in Vietnamese supermarkets. The Japanese use the red variety to colour umeboshi plums and pickled ginger and use the leaves as a garnish or seasoning in their cooking. The Vietnamese use shredded leaves in chicken salads or eat them raw as a fragrant herb or for wrapping grilled meats.

Rice Paddy Herb

Limnophila aromatica English rice paddy herb. finger grass

phak kayaeng Thai This tropical aquatic plant has soft, pointy light-green leaves

on a fleshy stem. Its fragrance is not unlike that of cumin and it is used as an essential flavouring in Southern Vietnamese sour fish soups and Vietnamese curries.

Ridged Luffa Luffa acutangula English angled luffa, ridged gourd, Chinese okra Chinese sze gwa Bahasa petola Thai buop liam

The fruit of a tropical vine. The long spongy fruit has 10 sharp ridges along its length. It has a mild flavour. To cook, the ridges can be removed with a vegetable peeler and then the gourd can be cut into sections and cooked in soup or curry. It absorbs other flavours and combines well with fatty meats such as duck.

Shallots

Allium cepa var. aggregatum English echalot Chinese ts'ung tau horm daeng, horm lek Thai

These small red onions have a crisp texture and delicious. mild flavour somewhere between onion and garlic. They can be pounded into flavour bases for soups, marinades and curry pastes, sliced and used fresh in salads or dried and crisp-fried for use as a fragrant garnish, especially for soups or rice crepes. Crisp-fried shallots are available commercially.

Snake bean Viana unquiculata subsp

sesquipedalis

English	long bean, yard long
	bean, snake bean
Chinese	dau gok
Bahasa	kacang panjang
Thai	tua fak yao
Arabic	loubia

This long, thin bean has a dry texture and mild bean flavour. Young tender beans are usually cut into short lengths and stir fried. Cut into thin slices they can be added to minced fish, red curry paste and kaffir lime leaves to form Thai fish cakes and also cooked in soups and curries. The long bean figures in Iraqi cuisine.

Spearmint Mentha viridis. M. spicata Enalish spearmint

This hardy perennial plant has slightly crinkled leaves that are more tapered and a lighter shade of green than common mint. It is often included in the mixed bunches of Vietnamese herbs. Spearmint leaves can be infused and used in tea. The oil is also used in confectionery.

Sponge Luffa Luffa cylindrica English smooth luffa, sponge gourd, vegetable/bonnet gourd Chinese seui qua Thai buop horm Sponge luffa is a tropical running

vine. Its fruits are smooth and cylindrical with pale striped skin. Young gourds can be cooked in the same way as zucchini or other marrows. It is mostly grown for its stringy interior which, when dried, forms the well-known luffa body scrubber.

Sweet Potato Ipomoea batatas

English sweet potato Chinese faan sue Bahasa ubi keledek man thet

Thai

Sweet potato is a perennial vine of the morning glory family native to South America. It is cultivated throughout South East Asia for both its leaves and tuber. Several types are grown with skin color ranging from orange to purple and white. The orange type has fine-grained flesh that is sweet and moist when cooked, similar to pumpkin, while the purple and white varieties have a drier, mealy texture after cooking.

Taro Colocasia esculenta

English Chinese Bahasa Thai

taro, dasheen woo tau ubi keladi peuak

The cream-to-mauve flesh of this starchy root is usually boiled and incorporated into both sweet and savoury dishes. As the skin of the taro contains the toxin, calcium oxalate, it must be peeled before use. A flour is made from dried slices of taro, while the stems of some varieties are added to soups and curries.

Taro Shoots

Colocasia esculenta English taro stems

Chinese woo hap Thai born

Taro shoots are the stems of certain species of colocasia. The stems and leaves are used in South East Asia and the Caribbean The stems have an aerated texture and fine skin that should be peeled off before using. They form an essential ingredient in Southern Vietnamese sour fish soup and are also a pleasant addition to Thai green curries.

Thai Round Eggplant Solanum undatum

Thai makheua pro Grown in a variety of colours ranging from white through green to purple, these are widely used in Thai and Vietnamese cooking. They are eaten raw with shrimp paste or cut in pieces and added to curries. They are also pickled.

Turmeric

141110110	
Curcuma domestica, C. longa	
English Bahasa Thai	turmeric kunyit khamin
A member of the ginger family, turmeric is used in many dishes for both its flavour and bright	
yellow colour. It is pounded into marinades, especially for fish and is the main colorant in commercia	
curry powd	

Water Convolvulus lpomea aquatica English water spinach.

Thai

swamp cabbage Chinese ong choi, Bahasa kangkong pak boong jin

A member of the morning glory family, it has hollow stems and arrow-shaped leaves. It is stir-fried as a venetable or added to soups. The shredded stems are used as a garnish with North Vietnamese soups. It is popular all over South East Asia where it is generally stirfried - with shrimp paste in Malaysia, or chillies and garlic in Thailand.

White Radish

Raphanus sativus

English	daikon, long white	
	radish	
Chinese	loh baak,	
Thai	hua chai tau	
A pungent re	oot commonly found	
grated raw in Japanese dishes. It		
is added to salads and often pickled.		
When cooked in soup stocks and		
meat stews, it becomes tender and		
sweet. It is also preserved in salt		
until it shrinks, turns brown and		
develops a chewy consistency.		
It is then wa	shed and cut into small	
pieces and eaten as a complement		
to bland rice and noodle dishes.		

For further information log on free to: www.marketfresh.com.au

© Melbourne Markets Authority 2005

Published by Melbourne Markets in 2005. This guide has been produced with information provided by Meera Freeman. Distributed by your friendly, local greengrocer.