## Asian Vegetables & Herbs Easy to Grow in Southern California

Name	Planting time	Need support	Pot ok	Comments
Legumes				
Snow Peas (Pisum sativum, var. macrocarpon	Cool Spr/Fall	y/n	У	Bush and pole varieties
Pea shoots – various	Spr/Fall	У	У	Pick young, not tendrils
Soya Bean (Glycine max)	Spr	n	n	Pull up plant for dried
Yard Long Bean (Vigna unguiculata ssp. Sesquipedalis)	Warm spr	У	У	Long harvest, keep picked
Lab Lab Beans ( <i>Lab Lab purpureus, Dolichos lab lab</i> ), Hyacinth Bean	Warm spr, summer	y/n	n	Can be a perennial if no frost. Contains cyanogenic glycosides, eat young or boil mature beans.
Winged Bean/Pea (Tetragonolobus purpureus)	Cool	n	У	Fast maturing, pretty
Brassicas, Headed				
Chinese cabbage, Napa cabbage (Brassica rapa var. pekinensis)	Late summer, fall	n	n	Fresh – mild sweet flavor, sev. cultivars
Pak choi/ Bok choy ( <i>Brassica rapa</i> var. <i>chinensis</i> ), celery cabbage	Spring	n	У	Fast-grower, good for inter-cropping, harvest whole or lvs
Rosette pak choi ( <i>Brassica chinensis</i> var. <i>narinosa</i> ), 'Tatsoi', 'Taisai'	Mid summer, fall	n	У	Neat, compact, harvest leaves or whole
Flowering Stalk Brassicas				
Chinese broccoli ( <i>Brassica oleracea</i> var. <i>alboglabra</i> ) 'Gai lan'	Late spr- fall	n	n	Young flowering stems and buds
Komatsuna ( <i>Brassica rapa</i> var. <i>komatsuna</i> ) Mustard spinach	Late spr-fall	n	n	Flavor bet. cabbage and mustard; eat whole or leaves
Mustard Greens				
Mizuna ( <i>Brassica rapa</i> var. <i>japonica</i> ), green, red varieties	Fall- spring	n	У	Mild flavored, pretty, pick leaves
Japanese Giant Red Mustard ( <i>Brassica juncea</i> ), Osaka Purple Mustard ( <i>B. juncea</i> var. <i>rugosa</i> )	Fall-Sprin g	n	y/n	Gorgeous, very spicy-hot raw, but mild cooked
Not Spinaches				
Chinese spinach (Amaranthus tricolor, A. caudatus, A. hypochondriacus)	Spring-su mmer	n	У	Tolerates hot, dry conditions; can eat leaves & seeds

© Florence Nishida 2020 lagreengrounds.org

New Zealand Spinach (Tetragonia tetragonoides)	Spring-su mmer	n	У	Young fresh leaves best. Rich in vit. C, discovered by Capt. Cook ca. 1770
Malabar Spinach ( <i>Basella alba, B. rubra</i> ) white, red berries/stems.	Spring-su mmer	У	n	Young leaves best; mucilaginous; berries used for dyes
Cucurbits (melons, cucumbers, pumpkins)				
Bitter Melon ( <i>Momordica charantia</i> ), 'Goya'	Warm-sp ring-sum mer	У	У	Sprawling vine, grow for food and shade. Likes warm, humid. Bitter taste, quinine, medicinal use.
Japanese/Chinese Cucumber ( <i>Cucumis sativus</i> ), 'Burpless cucumber'	Warm – spring-su mmer	У	n	Keep picked for heavy harvest; skin often prickly; sweet, crisp
Kabocha Japanese Pumpkin ( <i>Cucurbita moschata</i> and <i>C. maxima</i> ), 'Kabocha', 'Chirimen', 'Kuri'; hybrid 'Delica' common	Spring-su mmer	y/n	n	Needs space, can use trellis. Sweet, chestnut like texture, skin edible.
Solanums				
Shishito Pepper ( <i>Capsicum annum</i> )	Spr-sum mer	n	У	Tasty pepper, good grilled; 1 out of 8 very hot
Japanese, Chinese Eggplant (Solanum melongena)	Spr-sum mer	n	У	Slender fruit, tender skin, prolific producer
Tubers & Roots				
Japanese Sweet Potatoes: 'Murasaki' or 'Satsuma' varieties. ( <i>Ipomoea batatas,</i> Convolvulaceae)	Spr-sum mer	У	y large	Start with slips; texture reminds of chestnut, excellent flavor
Sato Imo ( <i>Colocasia esculenta</i> var. <i>antiquorum,</i> Araceae); also 'Taro' or 'Kalo' in Hawaii; greens – 'Dasheen'	Spr-sum mer	n	y large	New world crop, but ancient cultivation in Japan; has calcium oxalates, needs cooking
Daikon radish ( <i>Raphanus sativus</i> var. <i>longipinnatus</i> ), Brassicaceae	Fall-sprin	n	y large	v. long, drilling root; leaves edible, pickled
Japanese turnip – Hinona kabu (9-12" long), Kobaku, small, white, round (2-6" dia.) ( <i>Brassica rapa</i> var. rapifera)	Spr, late summer, autumn	n	У	Sweet, mild taste, creamy texture
Gobo ( <i>Arctium lappa</i> , Compositae), Burdock	Spring, autumn	n	y large	Grow in loose, sandy soil, very long root (to 4'); tasty, nutritious
Herbs				
Thai Basil ( <i>Ocimum basilicum</i> var. <i>thyrsiflora</i> ), 'licorice basil', 'cinnamon basil'	Spring-su mmer	n	y large	Popular cultivar, 'Siam Queen'
Chinese Parsley, Cilantro (Coriandrum sativum)	Late summer, to spring	n	У	Prefers sunny to semi-shade, warm, not hot temp, regular moisture. Self-sows
Shiso (red, green) (Perilla frutescens)	Spring	n	y/n	Self-sows. Semi-sun, moist soil, can take clay soils.
Shungiku ( <i>Chrysanthemum coronaria</i> ), edible chrysanthemum, garland chrysanthemum	Spring-fal	n	У	Unique flavor, long harvest, edible leaves and flower petals

© Florence Nishida 2020 lagreengrounds.org

Mitsuba ( <i>Cryptotaenia japonica</i> ), 'Japanese	Fall –	n	У	Unique blend of parsley,
honewort', Japanese wild chervil, wild parsley	spring			celery, angelica flavor; can be hardy perennial in woodland setting
Lemon Grass (Cymbopogo citratus), sev. spp.	Spr-sum	N	Υ	Pull stalk at base, likes
	mer			warm temps.
Japanese bunching onions (Allium fistulosum), aka Welsh onions, scallions	Spr/ fall	N	Υ	Can harvest year round; often multiplies

## **BOOKS & SEED/PLANT SOURCES**

Harrington, Geri. 1978. Grow Your Own Chinese Vegetables. Garden Way Publishing Inc.

Larkom, Joy. 2008. Oriental Vegetables. Kodansha America, Ltd., Japan and Kodanshaa America, Inc., New York.

Schneider, Elizabeth. 1998. Uncommon Fruits and Vegetables. William Morrow Cookbooks.

Kitazawa Seed Company (<u>www.kitazawaseed.com</u>). Oldest seed company specializing in Asian vegetables in America, founded in 1917, Oakland, CA. Carries over 25 varieties of traditional and heirloom seeds of Japan, China, Korea. Provides some growing and cooking information.

Territorial Seed Company (<u>www.territorialseed.com</u>). Based in Cottage Grove, OR. Tells you who bred the seeds. Seeds sold by weight, e.g. 5 grams for \$3.05 (spinach); ½ gram \$2.25 (broccoli).

Renee's Garden Seeds (<a href="www.reneesgarden.com">www.reneesgarden.com</a>). Based in Felton, CA. Sells heirlooms and hybrids. No printed catalog, seeds available in many garden centers. Website also has gardening articles. Sells seeds from growers around the world. RG says they are organic, non GMO. Seed packet information also available on website – convenient. RG also donates seeds to organizations and educational programs.

Rareseeds.com <a href="https://www.rareseeds.com/store/vegetables">https://www.rareseeds.com/store/vegetables</a> is the online store of Baker Creek Seeds, original store in Missouri, also now in Petaluma, CA. The family is a major sponsor of the Heirloom Expo in Santa Rosa, CA.

Vegetable starts (e.g. shishito pepper, suyo eggplant, Japanese/Chinese eggplant, cucumbers, Japanese tomatoes, Chinese brassicas) are available at various local stores: Yamaguchi Nursery, Nijiya Market (both on Sawtelle Blvd, W LA) and Anzen Hardware, 309 E. 1<sup>st</sup> St., Little Tokyo, Los Angeles.

## Fruit trees (all useful for small gardens, as patio trees, etc.):

Persimmon. (*Diospyros kaki*) Oriental persimmon or *kaki*, *Diospyros kaki* ('Kaki' and 'Hachiya' varieties), <sup>[1]</sup> is the most widely cultivated species of the genus *Diospyros*. The *kaki* is among the oldest cultivated plants, having been in use in China for more than 2000 years. In some rural Chinese communities, the *kaki* fruit is seen as having a great mystical power that can be harnessed to cure headaches, back pains and foot ache.

The persimmon is an edible sweet fruit with a soft to occasionally fibrous texture. Variety 'kaki' is edible while firm, has a smooth, firm texture; 'hachiya' must become very ripe or it is astringent. *Kaki* is deciduous, with ovate, broad, stiff leaves which turn a beautiful orange color in the fall. Cultivation extended to other parts of East <u>Asia</u>, including <u>Japan</u> where it is very popular. It was later introduced to California and Brazil in the 1890s by Japanese immigrants.

**Jujube** *Ziziphus jujube*, commonly called **jujube**, **red date**, **Chinese date**, <sup>[3]</sup> is a species of *Ziziphus* in the buckthorn family (Rhamnaceae). The tree or shrub may have spines on the branches. The fruit begins green, then golden yellow with red streaks, finally deep mahogany reddish brown. Deciduous.

Loquat The loquat, Eriobotrya japonica, is an evergreen species of flowering\_plant in the family Rosaceae, a native to the cooler hill regions of south-central China. It is also commonly found in Japan, Korea, northern parts of the Philippines, in India, and Pakistan, and hilly regions in Sri\_Lanka\_It is a large evergreen\_shrub or tree, grown commercially for its yellow fruit, and also cultivated as an ornamental\_plant.

Kumquat (*Citrus japonica*) are a group of small fruit-bearing trees in the flowering plant family Rutaceae. Small, oblong shaped, with a thin orange colored rind, it has an unusual taste combination. Some varieties have a sweet rind and tart flesh, other varieties are reversed.

Yuzu (Citrus junos,) from Japanese ユズ or 柚子) is a citrus fruit and plant in the family Rutaceae. It is believed to have originated in central China as a hybrid of mandarin orange and the ichang papeda. Highly prized sweet-tart citrus used for salad dressing and dipping sauce in Japan.

Tangerine/Mikan (Citrus unshiu) is a seedless and easy-peeling citrus species, also known as unshu mikan,<sup>[1]</sup> cold hardy mandarin,<sup>[2]</sup> satsuma mandarin,<sup>[2]</sup> satsuma orange, naartjie,<sup>[2]</sup> and tangerine.<sup>[2]</sup> It is of Chinese origin, named after Unsyu (Wenzhou), China, but introduced to the West via Japan