

Local Spicery Custom Blends

Item	Spice Blend	Description [Ingredients]	Std Jar	Lge Jar	Bulk
345	Anne Davis Cinnamon Rose	Sweet, feminine and all-business, like Marysville's notorious Madame, this blend of Cinnamon and Rose Petals will surprise and delight with its aromatics and flavor. Use in any dessert that relies on a strong flavor of Cinnamon. [Cinnamon* and Rose*] *organic	1.2z/34g	2.0z/56g	4.8z/136g
310	Apple Pie Spice	A contemporary blend for apple pie. Also smart in waffles, French toast, BBQ sauce, or added to recipes w/cinnamon or nutmeg. [Cinnamon*, Vanilla, Ginger*, Allspice*, Nutmeg*, Cardamom*] *organic	1.3z/36g	NA	NA
840	Axiote	Rub w/lime on meat or fish; or marinate w/paste: 2-3T Axiote, 2T cider vinegar (or lime juice) & olive oil. [Tomato, Axiote*, Garlic*, Green Peppercorn*, Chiles, Sea Salt, Coriander*, Cumin*, Allspice*, Oregano*] *organic	1.5z/42g	2.5z/70g	6z/170g
340	Baker's Cinnamon	Blend of Cassia Cinnamons. Stronger & sweeter than traditional cinnamon, but not as overpowering as pure Saigon Cinnamon. Use in same proportions as with any other Cinnamon. [Indonesian Cassia*, Saigon Cassia*] *organic	1.3z/36g	2.0z/56g	5.2z/147g
850	Belizean Jerk	Spicy Caribbean dry rub for chicken, pork, shrimp, salt fish or tofu w/right amt of heat from the Habanero. [Sea Salt, Garlic*, Honey Granules, Allspice*, Pepper*, Habanero and Chipotle Chile*, Cinnamon*, Clove*, Marjoram*] *organic	1.6z/45g	2.7z/76g	6.4z/181g
455	Berberere	Fiery Ethiopian Chile blend builds a powerful curry & doubles as a veggie or meat rub. [Chiles, Fenugreek*, Ginger*, Long Pepper*, Cardamom*, Cinnamon*, Nigella*, Coriander*, Allspice*, Clove*] *organic	1.5z/42g	2.5z/70g	6.0z/170g
975	Bistro Chile Flakes	Blend of Central American Chile flakes w/balanced spectrum of flavor, medium heat, & surprising complexity. Replace simple cracked pepper in any recipe or add to olive oil for dipping. [Ancho, Guajillo, Organic Jalapeño, & de Arbol Chile Peppers]	1.0z/28g	1.7z/48g	4.0z/113g
801	Black Bart Steak Rub	Like its namesake, you will find this steak rub to be surprisingly sophisticated. Complements the flavor of meats and veggies without overpowering, with just a hint of Dill. [Hiwa Kai Sea Salt, Dill Seed*, Pepper*, Onion*] *Organic	1.8z/51g	3.0z/85g	7.2z/204g
191	Black Bean Soup Chef AJ's UWL Recipe	SOS lifestyle friendly blend devoped for Chef AJ's recipe (replace all spices in recipe with 2T + 2t spice blend). Flavorful seasoning for soups, veggies, legumes & starches. [Cumin*, Smkd Paprika*, Oregano*, Chile] *organic	NA	1.8z/51g	NA
466	Bo-Kaap Curry	Mild curry from South Africa for veggies, fish or chicken. [Coriander*, Fenugreek*, Cardamom*, Turmeric*, Cumin*, Pepper*, Chile, Black Mustard Seed*, Clove*, Ginger*, Fennel*] *organic	1.3z/36g	2.0z/56g	5.2z/147g
100	Bonnes Herbes de Paris	Rub on veggies, chicken or fish. Perfect for roasted game hens or egg dishes. French Balsamic Vinaigrette: mix 2T Bonnes Herbes with 1/4 C balsamic vinegar & 1/3 C olive oil. [White Pepper*, Tarragon*, Basil*, Dill Weed*, Chives*] *organic	0.6z/17g	1.0z/2.4g	2.4z/68g
800	Boot Jack BBQ Rub	Dry rub for red meats & chicken or seasoning in BBQ sauce. Try w/thinly-sliced roasted potatoes, casseroles & eggs. [Paprika*, Brown Sugar, Pepper*, Sea Salt, Garlic*, Mustard*, Cumin*, Smkd Paprika*, Chile, Celery Seed*] *organic	1.7z/48g	2.8z/79g	6.8z/192g

Please note:

Recipes occasionally change and
dry weights vary between lots.

Please check label for
most accurate information

Local Spicery Custom Blends

Item	Spice Blend	Description [Ingredients]	Std Jar	Lge Jar	Bulk
105	Bouquet Garni (3-pk)	Classic French herb blend to be added to savory soups and stews. Works well in crock pots & pressure cookers. [Peppercorns*, Thyme*, Marjoram*, Parsley*, Tarragon*, Orange Peel*, Leek, Bay Leaf*] *organic	NA	NA	.45z/12g
660	Buttermilk Ranch Dressing	Dressing/dip: rehydrate 3/4t blend in 3/4t water for 5 min. Stir in 1/4C buttermilk & 1/4C nonfat yogurt (or mayo for traditional flavor). Keeps in fridge 1 week. [Pepper*, Onion*, Sea Salt, Garlic*, Bell Pepper, Celery*, Chives, Thyme*] *organic	1.6z/45g	2.7z/76g	6.4z/181g
815	Cascabel Coffee Rub	With medium heat & smoky chocolaty tones, pair this rub w/steaks, chops, or any form of protein. [Cascabel Chile, Coffee, Pepper*, Brn Sugar, Smoked Pimenton*, Mustard*, Ginger*, Onion*, Long Ppr*, Kombu, Porcini, Tomato] *org	1.4z/39g	2.3z/65g	5.6z/158g
212	Celery Sea Salt	Natural combination to be used in place of salt. Add to soups, stews & stuffing or mix w/ mayo, sour cream &/or yogurt for a simple veggie dip. Celery Sea Salt is also a key ingredient in the ever-popular Bloody Mary drink. [Sea Salt, Organic Celery Seed]	1.6z/45g	2.7z/76g	6.4z/181g
680	Chermoula	Marinade: 1½T blend, 1C chopped herbs (cilantro, mint), 3 cloves minced garlic, jce of 2 lms & 2-3T olive oil. [Sea Salt, Lemon Peel*, Smkd Paprika*, Cumin*, Coriander*, Garlic*, Ginger*, Blk Pepper*, Persian Lime, Chile, Saffron] *organic	1.6z/45g	2.7z/76g	6.4z/181g
257	Chickaluma Sea Salt	Named after "The Egg Capital of the World," this blend ensures that un oeuf is enough. Specially blended for hard-boiled eggs. [Sea Salt, Chiles, Mustard*, Garlic*, Tarragon*, Parsley*, Marjoram*, Chives*] * organic	1.1z/31g	1.8z/51g	4.4z/124g
400	Chinese Five Spice	Classic Chinese blend combines flavors of sweet, salty, sour, bitter and pungent. Add to stir fries or soups, rice & marinades. Use as dry rub for chicken, pork, duck, or seafood. [Cinnamon*, Star Anise*, Fennel*, Sichuan Pepper*, Clove*] *organic	1.2z/34g	2.0z/56g	4.8z/136g
250	Chipotle Sea Salt	Fiery salt blend of Morita Chipotle and unrefined Himalayan Pink Sea Salt. Use as a table blend or to season while cooking. Rub on beef, pork or chicken before grilling for smoky/salty heat. [Himalayan Pink Sea Salt, Organic Morita Chile Pepper]	3.0z/85g	5.0z/141g	12z/340g
857	Chops	Our favorite rub for pork chops, loin or tenderloin. Festive Viennese flavor pairs well with apple, cinnamon & cabbage. In addition to its savory flavor, Caraway also aids digestion. [Caraway*, Sea Salt, Black Pepper*, Fennel*] *organic	1.4z/39g	2.3z/65g	5.6z/158g
230	Coriander-Sumac Sea Salt	Blends the citrus-floral flavor of Coriander with the sour-lemony flavor of Sumac. Adds bright tones to your cooking. Pairs well with veggies & fish. Use as a table blend or to season while cooking. [Coriander*, Sumac, Sea Salt] *organic	1.4z/39g	2.3z/65g	5.6z/158g
650	Creamy Peppercorn Dressing	Dressing or dip: rehydrate 1T blend in 1T water for 5 min. Whisk in 1/2 C sour cream and 1/2 C yogurt or mayonnaise or combination. Thin with your favorite vinegar, as desired. [Blk Pepper*, Garlic*, Onion*, Sea Salt, Thyme*] *organic	1.8z/51g	3.0z/85g	7.2z/204g
201	Dawn	Subtly sweet, featuring Vanilla & Saffron, with bites of Sesame & Flax. A spoonful of Dawn in plain yogurt unlocks a delicate treat. [Palm Nectar*, Toasted Sesame*, Vanilla, Flax Seeds*, Cardamom*, Ginger*, Saffron, Ceylon Cinnamon*] *organic	1.9z/53g	3.2z/90g	NA

Please note:

Recipes occasionally change and
dry weights vary between lots.

Please check label for
most accurate information

Local Spicery Custom Blends

Item	Spice Blend	Description [Ingredients]	Std Jar	Lge Jar	Bulk
270	Depth Sea Salt Intense Umami Flavors	Sea Salt and Depth, our own blend of Umami flavors: meaty, earthy, savory, plus salty, delicious! Use as dry rub; add to eggs, stir fries, casseroles, risotto, soup & stew. [Sea Salt, Onion*, Long Pepper*, Kombu, Porcini, Tomato] *organic	1.7z/48g	2.8z/79g	6.8z/192g
550	Depth Intense Umami Flavors	Umami flavors: meaty, earthy, savory, delicious! Use as dry rub; add to stir fries, casseroles, risotto, soup & stew; heat w/ equal oil to make rue for veggie/meat wine sauce. [Onion*, Long Pepper*, Kombu, Porcini, Tomato] *organic	1.6z/45g	2.7z/76g	6.4z/181g
200	Dusk	Sprinkle on fruit; finish any dessert with sweet aromatic elegance. Pairs well with cream, crème fraîche, Mascarpone, or ricotta. Adds complexity to simple cakes. [Orange Peel*, Pepper*, Cardamom*, Cinnamon*, Galangal*] *organic	1.4z/39g	2.3z/65g	5.6z/158g
4169	FARMSHOP Five Pepper Blend	Intensely complex and rich umami flavors with a reduced heat profile. Use in place of black pepper on any dish. Perfect for veggies, fish and eggs. [Black Pepper*, Long Pepper*, White Pepper*, Pink Peppercorn, Sichuan Pepper*] *organic	1.4z/39g	2.3z/65g	NA
410	FARMSHOP Shawarma	Classic Middle Eastern blend. Use as dry rub or marinade (2T spice + 1T neutral oil). [Onion*, Garlic*, Salt, Pepper*, White Pepper*, Cumin*, Paprika*, Chile, Allspice*, Cardamom*, Cinnamon*, Turmeric*, Ginger*, Sumac, Cloves*, Nutmeg*, Bay*, Citric Acid] *organic	1.7z/48g	2.8z/79g	NA
110	Fines Herbes	Light French herb blend perfect for eggs, baked or sautéed fish, broiled meats, soups, and roasted herbed chicken. Use in herb sauces and compound butters, add to omelets. [Tarragon*, Parsley*, Marjoram*, Chives*] *organic	0.3z/8g	0.5z/14g	1.2z/34g
620	French Vinaigrette	Traditional French dressing or light veggie marinade: rehydrate 2T blend in 3T water for 5 min. Whisk in ½ C olive oil & 1/4 to 1/3C vinegar (wine or champagne vinegar). [Shallots, Sel Gris, Yellow Mustard*, Black Pepper*, French Tarragon*] *organic	1z/28g	1.7z/48g	4z/113g
440	Garam Masala	Add to ground turkey for a great burger, or use as salt-free rub on lamb, beef or chicken. Traditionally, dry toasted until spices become aromatic. [Black Pepper*, Cumin*, Nigella*, Fennel*, Cardamom*, Cinnamon*, Cloves*, Nutmeg*] *organic	1.3z/36g	2.0z/56g	NA
120	Garden Gems	As versatile as salt & pepper: add to eggs, poultry, fish, & veggies; serve at the table as a finishing spice; or mix with olive oil and champagne vinegar for a vinaigrette dressing. [Onion*, Shallots, Sea Salt, Garlic*, Green Pepper*, Chives*] *organic	1.2z/34g	2.0z/56g	4.8z/136g
214	Garlic Sea Salt	Mixed w/Sea Salt & Parsley, this blend is easy to use & very flavorful. Sprinkle on vegetables, popcorn & cold salads just before serving. Use in place of Salt in tomato-based sauces & most any savory dish. [Sea Salt, Garlic*, Parsley*] *organic	1.5z/42g	2.5z/70g	6.0z/170g
320	Gingerbread Spice	Originally baked in German monasteries in the 14th century to aid digestion. Use for homemade gingerbread or in smoothies, coffee drinks and baked goods. [Ginger*, Cinnamon*, Cloves*, Nutmeg*, Cardamom*] *organic	1.2z/34g	2.0z/56g	4.8z/136g
905	Guajillo Chili Powder	Medium heat with hint of smokiness from Chipotle; accents any dish. No added Salt or Sugar. [Chile, Garlic*, Cumin*, Cinnamon*, Coriander*, Smoked Paprika*, Pepper*, Oregano*] *organic	1.3z/36g	2.0z/56g	5.2z/147g

Please note:

Recipes occasionally change and
dry weights vary between lots.

Please check label for
most accurate information

Local Spicery Custom Blends

Item	Spice Blend	Description [Ingredients]	Std Jar	Lge Jar	Bulk
950	Harissa	Add boiling water to make a Tunisian Chile paste then add to any dish to add heat & a savory flavor! Can also be used as a dry rub for meats or fish. [Chiles, Sea Salt, Caraway*, Coriander*, Cumin*, Mint*] *organic	1.3z/36g	2.0z/56g	5.2z/147g
135	Herbes de la Garrigue	A great rub for proteins, especially perfect for poultry and game. Try adding this intensely flavored blend to home-made bread. No added salt. [Fennel*, Basil*, Summer Savory*, Rosemary*, Marjoram*, Mint*, Sage*, Thyme*, Bay Leaves*] *organic	0.7z/19g	1.2z/34g	2.8z/79g
130	Herbes de Provence	Rub on chicken or fish; add to stews and soups; mix with oil and vinegar as a dressing or a light marinade; sprinkle on eggs or vegetables. No added salt. [Tarragon*, Basil*, Savory*, Marjoram*, Thyme*, Lavender*] *organic	0.4z/11g	0.7z/19g	1.6z/45g
625	Hestia Greek Herb Blend	Greek seasoning; excellent dry rub for lamb, pork or chicken. Greek Vinaigrette: rehydrate 2T Hestia in 2T water for 5 min; add ½C ea Red Wine Vinegar & virgin Olive Oil. [Garlic*, Onion*, Pepper*, Tomato, Mustard*, Basil*, Oregano*] *organic	1.5z/42g	2.5z/70g	6z/170g
140	Italian Herbs	Use this well-balanced herb blend on pizzas, pasta, chicken, fish and any time you want to add classic Italian flavor. May be used in recipes calling for Italian Seasoning. [Sage*, Basil*, Oregano*, Marjoram*, Thyme*, Rosemary*] *organic	0.5z/14g	0.8z/22g	2z/56g
401	Jin Yong Cantonese-Style Blend	Cantonese-style blend w/moderate heat, sweet playful aromatics & taste-bud-teasing Sichuan Pepper. Pairs well w/pork, veggies & tofu. [Pepper*, Coriander*, Sichuan Pepper*, Cumin*, Chile, Star Anise*, Cardamom*, Saigon Cinnamon*] *organic	1.3z/36g	2z/56g	5.2z/147g
123	Khmeli Suneli	Traditional Georgian herb blend used to enhance anything from chicken to veggies to fruit sauces. [Coriander*, Savory*, Dill Weed*, Parsley*, Fenugreek*, Marjoram*, Peppermint*, Pepper*, Celery Seed*, Paprika*, Bay*, Saffron] *organic	0.7z/19g	1.2z/34z	2.8z/79g
485	La Kama Moroccan Spice	Use as a dry rub; in marinades, curries, and soups; or with lentils, couscous, rice or other grains. [Turmeric*, Ginger*, White Pepper*, Cinnamon*, Pepper*, Nutmeg*, Allspice*] *organic	1.3z/36g	2.0z/56g	5.2z/147g
260	Lavender Sea Salt	Fragrant blend of blue Lavender & Grey Sea Salt. Lovely sprinkled on cookies & chocolate desserts. Use as rub for chicken, fish, pork & lamb or large pieces of vegetables. [French Grey Sea Salt, Organic Lavender]	2.7z/76g	4.5z/127g	10.8z/306g
805	Le Québécois Montreal Rub	Popular in delis since the early 1900s. Rub on meats before grilling or pan fry seasoned flank steak w/mushrooms & onions to make Montreal Steak Sandwich. [Paprika*, Sea Salt, Black Pepper*, Garlic*, Chiles, Coriander*, Dill*] *organic	1.6z/45g	2.7z/76g	6.4z/181g
255	Limantour	Bright aromatics accented w/four Chiles. Use as dry rub for proteins or add to veggies in stir fry. [Sea Salt, Chiles, Basil*, Savory*, Fennel*, Marjoram*, Rosemary*, Thyme*, Bay*, Mint*, Sage*] *organic	1.6z/45g	2.7z/76g	6.4z/181g
820	Louisiana Blackening Spice	Blackening dry rub for fish or meat. Cook at high temp w/butter in cast iron skillet or on BBQ. Pre-salt meat if desired.[Paprika*, Garlic*, Onion*, Chiles, Black Pepper*, White Pepper*, Thyme*, Oregano*] *organic	1.6z/45g	2.7z/76g	6.4z/181g

Please note:

Recipes occasionally change and
dry weights vary between lots.

Please check label for
most accurate information

Local Spicery Custom Blends

Item	Spice Blend	Description [Ingredients]	Std Jar	Lge Jar	Bulk
435	Madras Curry	Spicy sweet curry for veggie dishes; also complements chicken, lamb & pork. Often cooked w/coconut milk or yogurt. [Coriander*, Pepper*, Cumin*, Mustard*, Turmeric*, Cardamom*, Chile, Curry Leaves*, Cloves*] *organic	1.2z/34g	2.0z/56g	4.8z/136g
640	Medici Italian Seasoning	Add to tomato sauces, use as rub or make Italian Dressing: rehydrate 2T blend in 2T water for 5 min. Add 1/2 C each red wine vinegar and olive oil. Great with green salads, veggies and pasta. [Sea Salt, Rosemary*, Tomato, Sage*, Garlic*] organic	1.5z/42g	2.5z/70g	6.0z/170g
205	Moroccan Breakfast Spice	Start your morning right with this exotic oatmeal enhancer. Stir in 1t spice per half cup oatmeal, after cereal begins to boil. Top with dates, nuts, fresh fruit, honey... to taste. Enjoy! [Ceylon Cinnamon*, Ginger*, Turmeric*, Clove*] *organic	1.1z/31g	1.8z/51g	4.4z/124g
720	Mulling Spices	Add to simmering beverage on stove or in crock pot. Comforting, spicy, tart aroma & flavorful warm beverage. [Orange Peel*, Cinnamon*, Cloves*, Allspice*, Star Anise*, Cardamom*] *organic	NA	2.0z/56g	4.8z/136g
721	Mulling Spices 4-pk	Mulled Cider ~ one bag to one quart apple cider. Mulled Wine ~ one bag to one bottle red wine, 1/4C honey, 1/4C brandy. Bring to boil, cover, simmer approx 20 minutes. [Orange Peel*, Cinnamon*, Cloves*, Allspice*, StarAnise*, Cardamom*]*organic	NA	NA	3.0z/85g
825	Pacific Heights	Versatile rub with strong garlic flavor and hint of fennel for steaks, chops, burgers ... or anything. [Sea Salt, Garlic*, Black Pepper*, Onion*, Mustard*, Bell Pepper, Fennel Seed*, Sugar] *organic	2.2z/62g	3.7z/104g	8.8z/249g
780	Pepperoni Spice	For authentic Salumi or creative veggies, poultry, or seafood, this salt-free blend delivers the traditional smoky, fiery, sweet flavors of pepperoni. [Smoked Paprika*, Chiles, Anise Sd*, Mustard Sd*, Garlic*, Fennel*] *organic	1.4z/39g	2.3z/65g	5.6z/158g
290	Persian Lime Pepper	Our "Lemon Pepper" w/tangy, citrus Persian Lime & aromatic, floral Lemon Peel. Use as seasoning or dry rub on fish, poultry or veggies. No added salt. [Black Pepper*, Lemon Peel*, Persian Lime, Garlic*, Marjoram*, Oregano*] *organic	1.4z/39g	2.3z/65g	5.6z/158g
740	Pickling Spices	Whole & tea cut spices blended for pickling! [Cinnamon*, Coriander*, Yellow Mustard Seed*, Ginger Root*, Cloves*, Allspice*, Bay Leaves*, Dill Seed*, Chile] *organic	1.3z/36g	1.8z/51g	5.2z/147g
750	Pickling Spices for Corned Beef	For boiled Corned Beef, use 1-2T Pickling Spice plus water to cover your corned beef; simmer until done. [Mustard*, Black Pepper*, Allspice*, Cloves*, Ginger*, Cinnamon*, Coriander*, Jalapeno*, Bay Leaves*, Cardamom*] *organic	1.3z/36g	2.0z/56g	5.2z/147g
830	Porcini Rub	Salt-free rub for roasts, steaks or chops; use in soups & stews. Pat meat first w/oil & salt if desired. Blend w/ground beef for hamburgers or meatloaf. [Porcini Mshrm, Rosemary*, Pepper*, Marjoram*, Garlic*, Lemon Peel*] *organic	0.8z/22g	1.3z/36g	NA
860	Poseidon	Tangy citrus and umami flavors that complement anything from the deep. Excellent rubbed on salmon & white fish, lobster, shrimp or scallops. [Axiote*, Porcini Mushroom, Persian Lime, Garlic*, Sea Salt, Ginger*, Long Pepper*] *organic	1.2z/34g	2z/56g	4.8z/136g
510	Poultry Seasoning	Perfect accent for your stuffing recipe, or use as dry rub on chicken or turkey breasts. Add to ground turkey for delicious turkey burgers. No added Salt. [Celery Seed*, Sage*, Thyme*, White Pepper*, Onion*, Rosemary*, Marjoram*] *organic	0.75z/21g	1.4z/39g	3.0z/85g

Please note:

Recipes occasionally change and
dry weights vary between lots.

Please check label for
most accurate information

Local Spicery Custom Blends

Item	Spice Blend	Description [Ingredients]	Std Jar	Lge Jar	Bulk
845	Puerto Rican Adobo	Puerto Rican-style Adobo seco: liberally rub into fish, meats, seafood and vegetables before grilling, sautéing, or frying to enhance the flavor. [Garlic*, Sea Salt, Onion*, Black Pepper*, Turmeric*, Cumin*, Oregano*] *organic	2.0z/56g	3.3z/93g	8.0z/226g
330	Pumpkin Pie Spice	Use with pumpkin & squash recipes, add to smoothies, cookies, sweet potato pie, custard, and cheesecake or be daring and sprinkle on ice cream, oatmeal or a latté. [Cinnamon*, Nutmeg*, Ginger*, Allspice*, Star Anise*] *organic	1.3z/36g	2.0z/56g	5.2z/147g
4168	Rainbow Peppercorns	A visually interesting blend (for those with a clear pepper grinder), delivering a sweeter, softer flavor than pure Black Peppercorns. [Peppercorns: Black*, White*, Green* and Pink] *organic	1.5z/42g	2.5z/70g	6z/170g
470	Rajkot Rodeo	Bright aromatic flavors of Indian Chaat marry the smoky heat of Southwest Chiles. Intended for veggies, but also makes a great dry rub for poultry, pork & seafood. [Cumin*, Cardamom*, Cinnamon*, Persian Lime & Chiles] *Organic	1.3z/36g	2.0z/56g	5.2z/147g
490	Ras el Hanout	"Top of the shop!" Rub on meats/veggies; add to oil for marinade. Perfect w/chicken, lamb, pork & squash. [Mace, Turmeric*, Cardamom*, Galangal*, Cassia*, Allspice*, Coriander*, Chile, Nutmeg*, Blk & Grn Ppr*, Rose*]*org	1.3z/36g	2.0z/56g	5.2z/147g
192	Red Lentil Chili Chef AJ's UWL Recipe	Replace spices in Chef AJ's recipe w/5T spice blend. Use as general chili seasoning. [Chiles, Garlic*, Cumin*, Cinnamon*, Coriander*, Smkd Paprika*, Blk Ppr*, Oregano*, Parsley*] *organic	NA	1.4z/39g	NA
842	Rincón	tossed with roasted veggies. [Garlic*, Pineapple, Tomato, Coriander*, Sea Salt, Porcini, Tamarind, Basil*, Chiles, Marjoram*] *organic	1.4z/39g	2.3z/65g	5.6z/158g
265	Rosemary Sea Salt	A savory sea salt blend for roasted potatoes, meats, fish, chicken, marinades, stews, stuffing, dressings, breads, and more! Also pairs well with cheese. [French Grey Sea Salt, Rosemary*] *organic	2.4z/68g	4z/113g	9.6z/272g
870	San Francisco Bay	New twist on traditional seasoning for shrimp & crab. [Sea Salt, Mustard*, Smoked Pimenton*, Celery*, Ginger*, Black Pepper*, Paprika*, Allspice*, Mace*, Clove*, Cardamom*, Bay Leaf*, Jalapeno*, Cassia*, Persian Lime] *organic	1.6z/45g	2.7z/76g	6.4z/181g
847	Sazón	Staple of Spanish, Mexican & Caribbean cooking: rub on meats, poultry, sea food & veggies; add to soups, sautéés & rice for Spanish Rice. [Axiote Seed*, Sea Salt, Coriander*, Garlic*, Pepper*, Turmeric*, Paprika*, Cumin*, Oregano*] *organic	1.6z/45g	2.7z/76g	6.4z/181g
210	Seasoned Sea Salt	Not your Father's Seasoned Salt. Freshly ground ingredients heighten flavors and add complexity to just about any dish. Use as a table blend or to season while cooking. [Sea Salt, Onion*, Black Pepper*, Garlic*, Celery*] *organic	1.9z/53g	3.2z/90g	.32z/.9g
407	Shichimi Japanese 7 Spice	Our version of popular Japanese table spice dating to 17th century. Use on soup, noodles, rice, tempura & grilled dishes. [Orange Peel*, Aji Amarillo Chile, Black Sesame Seeds, Toasted Sesame Seeds*, Ginger*, Chives*, Nori, Hops] *organic	1.3z/36g	2.0z/56g	5.2z/147g
690	Sole della Toscana Garlic-Tomato	Italian garlic-tomato spice blend for pasta, poultry, fish & vegetables. [Garlic*, Tomato, Rosemary*, Sage*, Lemon Peel*, Porcini Mushroom, Calabrian Chile] *organic	1.3z/36g	2.0z/56g	5.2z/147g

Please note:

Recipes occasionally change and
dry weights vary between lots.

Please check label for
most accurate information

Local Spicery Custom Blends

Item	Spice Blend	Description [Ingredients]	Std Jar	Lge Jar	Bulk
810	Stinson Rub	Herb & berry-toned dry rub for steaks, chops, chicken & salmon. Add to a 1/3 to 2/3 blend of vinegar & oil for marinade. [Ancho Chile, Garlic*, Onion*, Sea Salt, Pepper*, Mustard*, Cumin*, Coriander*, Thyme*, Sage*, Marjoram*] *organic	1.5z/42g	2.5z/70g	6z/170g
970	Taco de Mineros	Taco Seasoning or dry rub! [Paprika*, Salt, Garlic*, Chiles, Cumin*, Cinnamon*, Coriander*, Smoked Paprika*, Pepper*, Oregano*, Onion*, Allspice*] *organic	1.8z/51g	3.0z/85g	7.2z/204g
465	Tandoori Seasoning	Dry rub for meats, poultry or fish, or mix 1-2T w/1C plain yogurt & 2-3T lemon jce for marinade. Marinate overnight; grill at high heat. [Cumin*, Coriander*, Ginger*, Garlic*, Turmeric*, Fenugreek*, Mace, Pepper*, Cardamom*, Cinnamon*] *organc	1.4z/39g	2.3z/65g	5.6z/158g
2200	Tonic Spice Infusion	[Citric Acid, Cinnamon*, Orange Peel*, Lemon Peel, Bitter Orange Peel*, Lemon Grass*, Allspice*, Cardamom*] *organic	1.5z/42g	2.5z/70g	6z/170g
880	Turkish Baharat	Arabic blend used in lamb, fish, chicken, beef & soup dishes. Our version comes from Turkey, and features the addition of Peppermint & Oregano. [Nutmeg*, Cumin*, Coriander*, Oregano*, Cinnamon*, Peppermint*] *organic	0.8z/22g	1.3z/36g	NA
495	Vadouvan	French Curry: sauté 1lb shallots & 2lb chopped onion w/3T blend; or, use as any curry. [Onion*, Cumin*, Shallot, Cardamom*, Garlic*, Fenugreek*, Turmeric*, Nutmeg*, Chives*, Star Anise*, Clove*, Jalapeño*] *organic	1.4z/39g	2.3z/65g	5.6z/158g
940	Vieux Carré Cajun Blend	“Laissez les bons temps rouler!” Capture a medium-hot Cajun essence with any dish: stews, soups, stir-fries, or as a dry rub on meat. No added Salt; add your own to taste. [Garlic*, Cayenne*, Paprika*, Onion*, Pepper*, Thyme*, Oregano*] *org	1.5z/42g	2.5z/70g	6.0z/170g
180	Vignette Olive Blend	Add to olive oil as dipper; toss w/olive oil & cauliflower or squash before roasting; or toss w/oil & pasta for side dish. [Fennel*, Ginger*, Chiles, Onion*, Mint*, Lemon Verbena*, Shallots, Chives*] *organic	0.9z/25g	1.5z/42g	3.6z/102g
125	XiMiTXURRi	Traditional Basque "Chimichurri", use as dry rub or sprinkle on veggies, meat & fish. Mix w/olive oil & red wine vinegar for a Basque-flavored vinaigrette. [Basil*, Parsley*, Oregano*, Chiles, Onion*, Garlic*] *organic	0.5z/14g	0.8z/22g	NA
170	Za'atar	Za'atar (Zatar, Zahtar) is a zesty, aromatic Middle Eastern blend used on meats, roasted potatoes & veggies. Mix w/olive oil, sprinkle on hummus. Keep next to salt & pepper. [Toasted Sesame Seed*, Sumac, Coriander*, Thyme*, Sea Salt] *organic	1.3z/36g	2.0z/56g	5.2z/147g
150	Z'hug	Dry rub, seasoning or herb-Chile sauce: 1½T blend, jce 1 lime, ½C olive oil, 3 bunches Cilantro & 4 garlic cloves in food processor/blender. [Garlic*, Chiles, Coriander*, Cumin*, Caraway*, Cardamom*, Cilantro*, Parsley*, Citric Acid, Pepper*] *organic	1.2z/34g	2.0z/56g	4.8z/136g

Please note:

Recipes occasionally change and
dry weights vary between lots.

Please check label for
most accurate information