

Growing Recao/Culantro in Southern New England

Anne Carter, Matt Rulevich , and Frank Mangan, Department of Plant and Soil Sciences and Ruth Hazzard, Department of Entomology, University of Massachusetts

INTRODUCTION

Recao, *Eryngium foetidum* L., is found in the West Indies, Central America, Thailand, Southeast Asia, and West Africa. It is known by at least 67 common names. Among them are culantro (Puerto Rico), fit weed (Tobago); Herbe puante, Chadron béni, and Herbe à fer (Montinique and Guadelope), Ngo gai in Vietnam, culantro cimarrón (Cuba), koulant (Haiti), culantro del monte or wild culantro (Costa Rica) and Chadon benée or cilantro ancho (Dominican Republic). It is also called Mexican, wide leaf, or spiny coriander by some seed companies. Because this herb has so many common names, it is important to confirm any seed order by using the scientific name.


Figure 1. *Eryngium foetidum* or recao

Although one name for recao is culantro, it should not be confused with cilantro. Cilantro (*Coriandrum sativum* L.), also called Chinese parsley, has a similar taste to recao and the two are often used interchangeably in cooking. It has light feathery leaves, much like parsley.

Recao is in the Apiacea family, which includes celery, celeriac, parsley, parsnips, and carrot. It is a small herb with whorled basal leaves. The leaves are 8-10 inches long, notched at the margins and have small spines along the leaf edge. The spines can be quite sharp on the flower stalk and older leaves. The flowers are light green or white and grow in terminal clusters at the end of a long flower stalk. Recao has a 4-5 inch taproot with many fibrous roots near the soil line.

STARTING TRANSPLANTS

Recao should not be direct-seeded in Massachusetts because it takes too long to establish. Transplants should be seeded in the greenhouse around the second week of April. Use the same seeding method as for lettuce or other small-seeded species. Be patient! It takes three or more weeks for all the seeds to germinate. Bottom heat at a temperature of approximately 75°F will hasten germination. The medium should be kept moist, but not wet.

The container should be at least 2 inches deep because the seedlings send out a long tap

root. Transplants will be ready to plant in the field around 8 weeks after seedling emergence (Figure 2). The seedling is easy to transplant because its root system can withstand some handling.

CULTURAL PRACTICES IN THE FIELD

Recao is a tender perennial and is more likely an annual in Massachusetts. The plants should be set out after the night time temperatures are 50°F or above, usually in early June. Transplants should be spaced 4 - 6 inches within the row and no closer than 6 inches apart between the rows. It is a good idea to add starter fertilizer at the time of planting. Recao can survive in poor soils with little fertilizer, but does better in fertile soils.

The plants should be covered with a floating row cover. This is for three reasons. First, the long summer days in New England will stimulate growth of the flower stalk. The flower stalk must be trimmed weekly (Figure 3) or the plant will stop producing leaves. Shading the plant slows the growth of the flower stalk. The row cover should be placed on the crop in such a way that it can be removed easily and withstand weekly handling.

The second reason to use row cover is to keep the leaves as succulent as possible. Leaves of recao grown under row cover have less chlorophyll and have much softer spines. The third reason is that leaves grown under row cover are cleaner than those grown without row cover.

PESTS

No insects were found feeding on the crop in the field in Massachusetts in 1998 and 1999. In the greenhouse, pests seemed to feed on recao only when there were no other alternative hosts nearby. These pests included white fly and thrips. Fungus gnat larvae were a problem if the soil was kept too wet. Wounds from fungus gnat larval feeding in the greenhouse can lead to a secondary infection of *Rhizoctonia* in the field.

HARVESTING

From transplant to first harvest requires approximately 60 days in New England. In tropical climates, recao is cut and regrown for multiple harvests. Two, or possibly three cuttings can be done in Southern New England.

The leaves will grow as much as 10 inches long, especially under shade. The entire rosette is harvested by cutting the leaves with a knife at the soil line. The rosette is left to grow new leaves. The cut leaves can be held together with a rubber band and sold as a bunch.

MARKETING

The crop is sold in bunches of 6-10 leaves per bunch. They could be held together with a rubber band or twist tie. Shelf life is 3 to 4 days. After that, the leaves begin to decay and produce an off-flavor. One way to slow decay is to wrap the bottom end of the leaves in plastic with a little bit of moisture.

Potential outlets include farmers' markets, restaurants, and grocery stores in Latino and Asian communities. Currently, this herb is shipped in from countries in the Caribbean and Latin America. Many of the outer leaves are thrown away as waste. There may be a market for locally grown produce if it can be produced year-round. It grew very well as a greenhouse crop in the University of Massachusetts greenhouses. The growth of the stalk may be day length dependent as the flowers stalks did not have to be cut as frequently in the greenhouse during the winter.

USES

The leaves are added to vegetable and meat dishes, chutney, and various sauces. This is one of the herbs that gives Caribbean foods its distinct flavor. The Puerto Rican condiment sofrito uses recajo as a key ingredient. The roots and leaves are used in Thai cooking.

Add as many washed and chopped leaves as required for taste. Fresh leaves can be used in salad. Chopped leaves are added in soups and stews. Recajo can be dried and stored. Unlike cilantro, recajo retains its flavor and color after drying.

Recajo also has medicinal uses. Those in the Caribbean use it as a general cure-all, while Jamaicans use it for fevers and colds. It has also been used for various stomach ailments and convulsions.

References

Aonychurch, P.N. Caribbean wild plants and their uses.

SEED AND SEEDLING SOURCES

Richters. Goodward, Ontario, LOC 1A0 Canada. Tel. 1-905-640-6677. FAX 1-905-640-6641. E-mail: orderdesk@richters.com.

Mountain Valley Growers. 38325 Pepperweed Road; Squaw Valley, CA 93675. Tel. 209-338-2775 FAX 209-338-0075

Note: There may be other sources of recajo seed, but these are the two we are aware of at the time of this printing.

Recipe for Sofrito

Ingredients:

½ medium onion, peeled
2 medium cubanelle peppers, washed and the seeds removed
1 cup chopped aji dulce peppers
1 medium head of garlic, peeled
4 full large stems of cilantro, washed
4 recajo leaves, washed

1. In a blender or food processor, chop onion
2. Add cubanelle peppers and chop
3. Continue same with aji dulce, garlic, cilantro, and recajo.
4. Pour mixture into jar with tight fitting lid and keep in refrigerator 3-4 days.

Use in recipes which call for sofrito seasoning. Makes 2 cups

Recipe from Nuestras Raices, Inc.

This material is based upon work supported by the Cooperative State Research, Extension, and Education Service, U.S. Department of Agriculture, Massachusetts Experiment station under project No. MAS00786. This research was supported by grants from the UMass Public Service Endowment the Massachusetts Department of Food and Agriculture Agro-Environmental Technology program.

Veg2-00. Printed in June 2000.

The information in this material is for educational purposes. The recommendations contained are based on the best available knowledge at the time of printing. Where trade names or commercial products are used, no company or product endorsement is implied or intended. Always read the label before using any pesticide. The label is the legal document for product use. Disregard any information in this fact sheet if it is in conflict with the label.