

Improving the flavour of food without adding salt

Using herbs, spices and other products in your cooking is the answer to improving the natural flavours in food without adding salt.

Meat			
Beef	bay leaf, chives, parsley, dry mustard powder, marjoram, thyme, oregano, pepper, garlic, onion, fresh mushrooms, sage, nutmeg		
Chicken	green pepper, fresh mushrooms, parsley, chives, poultry seasoning, lemon juice, paprika, sage, thyme, pepper		
Pork	applesauce, garlic, onion, pepper, cloves, dill, parsley, sage		
Veal	apricot, bay leaf, curry powder, ginger, marjoram, oregano		
Lamb	applesauce, garlic, onion, pepper, cloves, dill, parsley, sage		
Fish	lemon juice, bay leaf, garlic, dill, parsley, pepper, fresh mushrooms, paprika, curry powder, marjoram		
Soups			
	chives, onion, garlic, chili powder, oregano, thyme, bay leaf, parsley		
Vegetables			
Corn	green pepper, fresh tomato		
Cucumber	chives, dill, garlic, vinegar		
Green Beans	dill, lemon juice, marjoram, nutmeg		
Tomatoes	basil, marjoram, onion, oregano, onion, parsley		
Peas	green pepper, mint, fresh mushrooms		
Salads	olive oil and vinegar or lemon juice mixed with dry or Dijon mustard, chives, parsley, garlic, onion, pepper, oregano		
Potatoes	green pepper, onion, pepper, chives, parsley, paprika, dill		
Rice	chives, green pepper, onion, paprika, parsley		

Here is a recipe to use in place of salt:

Herb Shaker Recipe					
½ tsp ½ tsp 1 tbsp 1 tbsp	basil white pepper onion powder garlic powder	1 tbsp 1 tsp ½ tsp ½ tsp	dry mustard thyme celery seed rosemary paprika		

Directions:

Mix the above into an empty shaker with a few grains of raw rice to allow for easy flow.

Conversions
1/4 tsp = 1 ml 1/2 tsp = 2 ml 1 tsp = 5 ml 1 tbsp = 15 ml
tsp = teaspoon tbsp = tablespoon ml = millilitre