Saving Seeds & Drying Herbs

Fall is the time to think about saving your annual herb seeds to plant next spring. Saving your own seed can be very satisfying, as can drying some of your herbs for use during the winter in food or as flowers for crafts, such as lavender.

Dill, fennel, lavender and garlic are all blooming right now. We like to dry these herbs and others, such as thyme, oregano, marjoram and sage for use throughout the year and to have some seeds to plant in early spring.

Collecting and saving seeds is quite easy. For fennel, dill, herbs and many other crops, watch for the seed heads to form after the blossoms die. As the seed begins to ripen, cut off the seed heads and hang to dry. Sometimes it is best to leave these in a paper or cloth bag which will contain the seed, yet provide enough air circulation to allow drying. When the seeds are dry, wrap in paper or envelopes, label, and store in a dark, dry, cool location. Have fun next planting season with all your free seeds.

Drying is a way to enjoy your herbs throughout the winter. The best time to harvest outdoor herbs is in the morning. The best time to harvest them for drying is after a few days with no rain. The plant itself will have less moisture, plus the leaves will be dry and less likely to mold.
Here are a few different ways to dry your herbs.

Hang Drying: Make small bundles and tie together. Hang in a dark, warm, well-ventilated space away from high traffic areas. This is an especially good way to dry lavender flowers for indoor use or for use in crafts. Garlic is dried this way, also.

Dehydrators: Any type of dehydrator will work, as long as it has a low setting. Dry the leaves on the stem, once dried they will strip off easily. Generally, herbs will dry in 12 to 24 hours.

Conventional Oven: Place herbs on a cookie sheet and set oven to lowest setting. Stir herbs occasionally until dry.

Make sure you keep dried herbs in a covered container in a cool, dry place.

One thing to remember when using dried herbs as compared to fresh: you want to use one-third teaspoon powdered or one-half teaspoon crushed for every tablespoon fresh.

Source:
WSU online library “Saving Seeds”

The Complete Book of Herbs by Andi Clevely & Katherine Richmond

Better Homes and Gardens New Garden Book

