Slug:

Ask the Master Gardener

Date:

July 25, 2004
Contact:
WSU/Skagit County Cooperative Extension: 428-4270
Mint can be a rambunctious invader in a beloved garden, a foe to be plucked and eradicated for fear that its invasion will cause havoc in our well-tended plots. But the mint family contains many friends from the kitchen including marjoram, oregano, rosemary, savory, germander, sage, thyme, and, of course, mint. By using careful planting techniques, mint can become a pleasing part of the herb garden. It does well in our rocky soils and our winter rainfall climate. And mint has a good side; it discourages cabbage moths and ants.

One of the accepted scientific names for the mint family is Labiatae, which describes the structure of the flower which has an upper and lower lip formed by petal lobes. Labiatae contains about 3,500 species of generally fragrant perennial herbs and shrubs, most containing a volatile oil. Stems are usually square in cross-section with opposite or whorled leaves and flowers that are bilaterally symmetrical. The leaves and two-lipped flowers are often dotted with small glands containing the aromatic oils.

Several northwest weeds are also a part of the Mint Family: dead nettles, including common dead nettle (Lamium amplexicaule); red dead nettle (L. purpureum) and Lamium hybridum, a local weed in Northwest Washington. Also in the family, and considered to be weeds are Creeping Charlie or ground ivy (Glecoma hederacea) and heal-all (Prunella vulgaris) a perennial herb supposedly having healing powers.

The mints themselves range in size from the Bowles mint, with its large woolly leaves that can grow to five feet high in moist areas, to Jewel mint of Corsica (Mentha requienii), a tiny plant with round leaves and pinhead-sized mauve flowers that prefers a warm, damp sheltered site.

Mints contribute a wide variety of scents to the garden, the most familiar being peppermint and spearmint. Apple mint and eau-de-cologne mint provide pleasant perfumed qualities but cornmint and M. longifolia weineriana can smell downright foul.

Mint propagation is by runners, which makes them very territorial. In the garden, it is best to plant mint in containers or in the corner of a bed, burying a plastic barrier upright to isolate the mint from the other herbs.

Runners can be planted in spring or fall and placed in 2-inch deep holes, approximately 6 inches apart, and dressed with well-decayed manure or compost. Mints may be divided during the growing season and rooted pieces planted in deep holes, with the foliage just above ground level. Peppermint runners are close to the surface and can be susceptible to frost damage in a hard winter, so it is suggested to cover them with 3-4 inches of mulch in the fall for protection. The crop should be replanted with plenty of compost, or rotated onto fresh ground every three years to reduce rust incidence and prevent flavor deterioration.

In ideal conditions, the mints like a moderately rich soil, sufficient light to allow free growth of the runners, and enough moisture to keep cool in summer and support rapid growth. In the garden, they can be put into a semi-shaded position, where they usually grow well. Commercial growers prefer more sun as that will develop higher essential oil content. The mint family can be susceptible to diseases such as Verticillium wilt, a long-lived fungus; powdery mildew and rust.

Plants should be harvested before they go to seed. For successful drying, mints need a warm environment (80-100 degrees F), but because the oil is volatile, too much heat will drive out any flavor.

Spearmint (M. spicata) is the staple of the culinary mints. It grows 1-3 feet high with green, toothed leaves and spikes of pale blue flowers. Leaves may be used fresh from the garden or as flavoring for meats, cold drinks or jelly. Peppermint (M. piperita) leaves are long, toothed and pointed and the flowers in terminal spikes are mauve. Often, peppermint oil is used in pharmaceutical preparations and can be an excellent liniment against rheumatism, neuralgia and other ailments. Frequently it is used in tea and medicines for indigestion.

Would the Kentucky Derby survive without the mint julep, or Earl gray tea without its distinctive bergamot flavoring? Mint has long been a friend of cooks everywhere. With planning and careful planting control, many members of the mint family can be friends of gardeners as well.

The information provided in this newsrelease is for education purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Cooperative Extension is implied. Cooperative Extension programs and employment are available to all without discrimination.

This column is written by Washington State University/Skagit County certified Master Gardeners. Questions may be submitted to WSU/Skagit County Cooperative Extension, 306 S. First, Mount Vernon, WA 98273-3805.

F:\shared\Dyvon\Master Gardeners\News Column\MGNEWSFO.rtf
7/16/2004

