

A GUIDE TO BUYING

Fresh Fruits & Vegetables

Blueberries
\$1.99
a pint

A GUIDE TO BUYING

Fresh Fruits & Vegetables

Betty Greer, Associate Professor
Food, Nutrition & Health

Many varieties of fresh fruit and vegetables are available all year in almost every part of the state, because of excellent transportation and storage facilities. For the greatest nutritional value and flavor, however, choose fruits and vegetables at the peak of their freshness. The guide below will help you select fresh fruits and vegetables.

Fruits

Fruit	Peak Season	Look For
Apples 	September - May	Good color for variety; firm to touch. Avoid those that are soft and mealy.
Apricots	June - July	Golden yellow; plump; firm. Avoid pale yellow or green, very hard or soft, shriveled and wilted ones.
Avocados	All year	Yield to gentle pressure; vary in size, shape and color from green to black. Brown markings on skin do not lower quality.
Bananas 	All year	Firm; bruise free; yellow touched with green. If needed, ripen at room temperature.

Berries

Blueberries

June - August

Firm; plump; full-colored; bright, clean, fresh appearance. Only strawberries should have hull (stem cap) attached when mature.

Cranberries

September - December

Strawberries

March - July

June - August

Cherries

May - June

Fresh appearance; firm; good size for type of cherry.

Coconuts

September - March

Good weight for the size; milk inside still fluid. If no milk, coconuts are spoiled. Avoid ones with moldy or wet-looking eyes.

Figs

July - September

Fairly soft to touch. Use at once, spoils quickly. Sour odor indicates overripe fruit.

Grapefruit

October - June

Firm; well-rounded; heavy for the size; smooth textured. Avoid coarse, puffy, rough-skinned fruit.

Grapes

June - December

Fairly soft; tender; plump. Well-formed clusters with green, pliable stems. Darker varieties are free of green tinge; green grapes have a slight amber blush.

Kiwi

June - August

Soft to touch, like avocado. Sometimes called Chinese gooseberries.

Lemons

All year

Fairly firm; smooth and glossy-skinned; heavy for size.

Limes

May - October

Heavy for size. Green variety more acidic than yellow.

Mangoes

April - August

Solid and not too soft to touch. Can vary in size from a plum to an apple and in color from yellow to red. Smooth skin often speckled with black. Green mangoes are sometimes used in cooking.

Melons

Cantaloupes

May - September

Color and aroma best guides. Delicate aroma; thick netting that stands out; yellow-tinged skin under the netting. No evidence of stem at blossom end.

Casabas

July - October

Buttery-yellow, wrinkled rinds, lengthwise furrows.

Crenshaws

July - October

Yellow-gold rind; pleasant aroma.

Honeydews

February - October

Creamy, yellow rinds; pleasant aroma.

Persians

July - October

Thick webbing; gray-green to brown skin under webbing.

Watermelons

May - August

Dull surfaces with cream-colored undersides; symmetrical shape.

Nectarines and Peaches

June - September

Plump; fairly firm depending on type. Skin color white or yellow with a red blush.

Oranges

November - June

Heavy for size; firm; skins not too rough.

Papayas

All year

Greenish yellow to full yellow in color; flesh gives slightly when fruit pressed in palm of hand.

Pears	August - May	Yield to gentle pressure at stem end. Color ranges from creamy yellow to russet. Ripen at room temperature.
Persimmons	October - January	Firm; shapely; plump; orange-red color; attached stem cap. Handle gently. Looks like a large red tomato in shape and firmness.
Pineapples	February - August	"Piney" aroma; golden yellow; slightly soft. Ripe when leaf is easily removed. Green fruit may not ripen properly. Over-mature fruit may show soft watery darker spots on the base or sides.
		
Plums	June - September	Plump; full-covered, soft enough to yield to slight pressure. Softening at tip is usually a sign that fruit is mature. Avoid shriveled and hard plums.
Pomegranates	September - November	Thin-skinned; bright purple-red; looks fresh.
Tangerines and Tangelos	November - January January - October	Deep orange or yellow; glossy skin. Loose skin. Overripe fruit has puffy, dry skin.

Vegetables

Vegetables	Peak Season	Look For
Artichokes	March - May	Heavy, compact, plump globes. Large tightly closed, fleshy leaf scales. Good green color. Heavy for the size.
Asparagus	March - June	Tightly closed buds. Straight, tender, rich green stalks. Open tips and angular or ridged spears are signs of over maturity.
		

Beans

Green or Wax April - October

Crisp, long, straight, blemish-free pods.

Limas April - August

Bright color for the variety. Crisp, dark-green, well-filled pods.

Beets June - October

Firm, round, smooth, deep red-colored roots. Fresh-looking tops. Avoid those with long roots and rough, scaly areas on surface, because they are tough, fibrous and strong flavored.

Belgian Endive October - May

Firm without bruises. Color should be white with greenish cast.

Broccoli October - May

Firm, closed, dark-green florets. Firm, tender stalks. Yellowing green-colored heads of broccoli are over mature.

Brussel Sprouts October - November

Miniature, compact, bright-green heads.

Cabbage All year

Well-trimmed, solid heads. Heavy for size.

Carrots All year

Firm; bright-colored; smooth; clean; well-shaped. Avoid rough, cracked or green-tinged roots.

Cauliflower September - November

Bright-green leaves enclosing firm, closely packed creamy-white curd or florets. Avoid bruised or open florets.

Celery All year

Fresh, crisp branches. Light green to green color. Should not have wilted, rough look or puffy feel to the stalk.

Corn

May - September

Fresh-leaved, green husks. Plump, milky kernels. Avoid cobs with small or large, dented or shrunken kernels

Cucumbers

May - August

Bright, shiny green; firm; well-shaped.

Eggplant

August - September

Firm; heavy; smooth; even dark purple. Free of bruises or cuts.

Lettuce

All year

Fresh green leaves with no wilted or bruised areas. Heading varieties of lettuce should be medium weight for size.

Mushrooms

November - April

Dry, firm caps and stems. Small brown spots or open caps are still good in flavor.

Okra

May - September

Tender, bright-green, bruise-free pods, less than 4 1/2 inches long. Pale, faded, hard pods are tough and fibrous.

Onions

All year

Well-shaped; hard; small necks. Dry, papery skins. Free of green spots or green-depressed leathery areas. Crisp green tops. Two- to 3-inch bleached-white roots.

Parsnips

October - April

Small to medium size; smooth-skinned; firm. Decay and bruise free.

Peas, green

April - July

Well-filled; bright green. Swollen, light-colored or gray-flecked pods contain tough, starchy peas.

Peppers

All year

Good shape; firm exterior; thick flesh and bright, glossy skin.

Potatoes
White

All year

Fairly smooth; well-shaped; firm. Free of most blemishes. Avoid bruised, sprouting, shriveled or green-tinged.

Sweet

September - December

Thick, chunky, medium-sized with no bruises or decay. Should taper at the end.

Radishes

May - July

Medium-sized (3/4- to 1-inch diameter); good red color; plump; round; firm; crisp. Bright-green tops.

Spinach

March - May

Large, bright, blemish-free leaves with good green color. Yellowing indicates the start of decay. Avoid leaves with coarse stems.

Squash

Summer

June - August

Bright color; smooth, glossy skin. Heavy for the size; firm; well-shaped.

Winter

September - November

Heavy for the size. Hard, good-colored, unblemished rind.

Tomatoes

May - August

Well-formed; blemish-free; plump. Over all rich red color and slight softness.

**Turnips and
Rutabagas**

September - March

Small to medium size; smooth; firm; heavy. Few leaf scars at top and few fibrous roots at base. Purple-tinged white ones are turnips. Yellow-skinned, larger roots are rutabagas.

Sources:

U.S. Department of Agriculture

American Association of Family and Consumer Sciences, Handbook of Food Preparation.

SP527-10M-5/99 R12-5320-15-003-99

The Agricultural Extension Service offers its programs to all eligible persons regardless of race, color, age, national origin, sex, disability, religion or veteran status and is an Equal Opportunity Employer. COOPERATIVE EXTENSION WORK IN AGRICULTURE AND HOME ECONOMICS.

The University of Tennessee Institute of Agriculture, U.S. Department of Agriculture, and county governments cooperating in furtherance of Acts of May 8 and June 30, 1914. Agricultural Extension Service, Billy G. Hicks, Dean