

Ingredients:

- · 2 Tbsp olive oil
- 1 small yellow onion, diced
- · 3 cloves garlic, minced
- 1/2 tsp crushed red pepper flakes
- 1 (28 oz) can no-salt-added crushed tomatoes
- · 1 Tbsp balsamic vinegar
- · 2 Tbsp minced fresh basil
- 1 Tbsp minced fresh oregano

Preparation:

- In a large saucepan, heat oil over medium. Add onion, garlic & pepper flakes. Cook 4-5 minutes or until tender, stirring occasionally.
- Add tomatoes, vinegar, basil & oregano. Simmer 15-20 minutes or until sauce thickens, stirring occasionally. Taste & adjust seasoning as needed.
- 3. Enjoy as a dip, in a recipe, or over pasta!

20 Min | Serves 8


In Season

May - October

How to Select

Choose oregano that is perky, green & free of brown, yellow, or wilted leaves.

How to Store

Oregano can last up to 10 days in the refrigerator if stems are placed in a glass filled with 1 inch of water, with the leaves & stalks covered with a plastic bag.

Helpful Tip

Dry oregano by hanging it upside down at room temperature for 2-3 weeks. When it is completely dry, strip leaves from stems by running your fingers against the direction of growth. Store in a jar up to 12 months.


