
Bean
Records of growing and eating beans have been found in Egyptian tombs and in the Old Testament.

Today, the U.S. is the world leader in dry bean production.

Fresh beans form slender pods that are picked
and eaten fresh. Most commonly green varieties

are grown, but purple beans also exist. Seeds
within bean pods that are allowed to mature
and dry can be harvested. There are many
colors, shapes and sizes of dried beans.

Beans can be cooked whole or cut. Stir-frying is an easy way to prepare
green beans that maintains more nutrients than other cooking methods.

Boiling and microwaving are other common methods of preparation.
Purple beans lose their color when cooked. Dried beans should be soaked

to absorb water, which will dissolve the starches that cause intestinal
discomfort. When soaked, beans will double to triple in size. They should

then be cooked to make them edible and digestible.

VARIETIES

Many beans are grown in South Dakota.

Beans are a vegetable that
forms from the flower of
the plant. We also eat the

seeds of the plant.

D
es

ig
ne

d
by

: V
ic

ki
 J

ed
lic

ka
, U

N
L

E
xt

en
si

on
 in

 L
an

ca
st

er
 C

ou
nt

y.
P

ho
to

 c
re

di
t:

w
w

w
.p

ac
hd

.c
om

Select slender green beans that are no thicker
than a pencil. If the seeds are visible through the
pod, the beans will likely be tough. Green beans are
often called “string beans,” because old varieties had
a fibrous string along the seam of the bean. They are
also sometimes known as “snap beans,” because
of the snapping noise when they are broke
into pieces.

There are hundreds of bean
varieties. Fresh beans are
classified into two basic categories:
edible pod beans and shell beans.
Green beans are the most popular
edible pod bean in the U.S. Many
bean seeds are shelled and dried
for later use. The lima bean is the
most common shell bean. Other
types include dark red kidney
beans, small white navy beans,
cream and red marbled cranberry
beans, or tan with brown speckled
pinto beans.

NutritioN Facts
• High in protein
• Low in calories
• High in fiber
• Low in fat
• High in vitamin B

uSES

®

Card design adapted from the University of Nebraska-Lincoln Extension in Lancaster County.

South Dakota State University, South Dakota counties, and U.S. Department of Agriculture cooperating. South Dakota State University is an
Affirmative Action/Equal Opportunity Employer and offers all benefits, services, education, and employment opportunities without regard for race,

color, creed, religion, national origin, ancestry, citizenship, age, gender, sexual orientation, disability, or Vietnam Era veteran status.
FS968: PDF January 2011

http://www.fruitsandveggiesmatter.gov
http://www.fruitsandveggiesmorematters.org

http://www2.state.id.us/bean/nutrition/value.htm

Beet & Swiss Chard Beets are most often round with a
1- to 2-½ inch diameter and a deep burgundy

color. The leaves are green to burgundy colored.
Swiss chard is edible leaves with ribs running
throughout. The leaves are attached to fleshy,

crunchy colorful celery-like stalks.

Select beets that are smooth, hard,
uniformly round, and free of cuts and bruises.
When storing the root, trim off the leaves.
Swiss chard is a subspecies of beets that is
most popular in the Mediterranean
region. Choose Swiss chard that
has crisp stalks and firm,
bright leaves. Beet and
Swiss chard greens
should not be stored
for long periods. If stored,
wrap them in plastic and
refrigerate.

Beets can be eaten raw, baked, steamed, pickled and
served as a condiment. Young raw or steamed beets are

good in salads. Medium- and large-sized beets are better
when cooked. If beets get overgrown and woody, they

should be discarded. Beets peel best after cooking,
but be sure to wear disposable gloves, as beets will

stain your skin. Swiss chard has a mild, sweet,
yet slightly-bitter flavor that is similar to beets.

Beets are most commonly seen as a
round, burgundy root. Gold, white, dark
purple and red-and-white-striped varieties
exist. They can also be shaped more
cylindrical or elongated. Swiss chard
leaves are smooth or curly and can range
from green to dark purple in color. The
midribs and leaf stalks are green, white,
red, pink, orange or yellow.

Beets are a vegetable that
grows in the ground as a root.

the leaves are also edible. swiss
chard is a vegetable that grows

as plant leaves.

D
es

ig
ne

d
by

: V
ic

ki
 J

ed
lic

ka
, U

N
L

E
xt

en
si

on
 in

 L
an

ca
st

er
 C

ou
nt

y.
P

ho
to

 c
re

di
t:

Ja
cq

ue
lin

e
Fi

tz
ge

ra
ld

Some beets and Swiss chardare grown in South Dakota.

Beets are believed to have originated in the Mediterranean region.

Germans began breeding sugar beets in the late 1700s. The sugar beet can be used to make sugar instead

of using sugarcane. Swiss chard originated in Sicily (Italy) but was named by a Swiss botanist.

NutritioN Facts
• High in vitamin C,

vitamin A, & folate
• High in fiber
• Low in calories
• Fat free
• Cholesterol free
• Good source of

magnesium

®

Card design adapted from the University of Nebraska-Lincoln Extension in Lancaster County.

South Dakota State University, South Dakota counties, and U.S. Department of Agriculture cooperating. South Dakota State University is an
Affirmative Action/Equal Opportunity Employer and offers all benefits, services, education, and employment opportunities without regard for race,

color, creed, religion, national origin, ancestry, citizenship, age, gender, sexual orientation, disability, or Vietnam Era veteran status.
FS968: PDF January 2011

VARIETIES

http://www.fruitsandveggiesmatter.gov
http://www.fruitsandveggiesmorematters.org

uSES

Cucumber
Cucumbers were believed to have originated in India

and spread through Greece and Italy. They came to North American in the mid 1500s.

Cucumbers range from 2 inches to 1 foot
in length, depending on the type. They are

dark green to light green in color. They have
a smooth to spiny skin covering cool, moist

flesh and a seed-filled interior.

Cucumbers are in the same family as pumpkins,
melons, zucchini and other squash. Select
cucumbers that are firm (no soft spots) and have
good color. Avoid cucumbers with bulges, because
this most likely means the cucumber is filled
with large watery seeds and tasteless flesh.
Store-bought cucumbers are often
waxed or wrapped in plastic to
hold moisture.

Cucumbers are used fresh in salads
or on vegetable platters. Skins can
be left on or peeled prior to eating.

English, Persian and pickling cucumbers are the most common types.
• Persian—also known as slicing cucumbers. This is the common type with

soft, edible seeds. Typically over 6-inches long and 1- to 2-inches wide.
• English—sometimes known as gourmet cucumbers, “burpless,” or seedless

cucumbers. Contains very small seeds that do not need to be removed.
Typically about 12-inches long and 1-inch wide.

• Pickling cucumbers—used for making pickles. These are a smaller type,
typically 2- to 6-inches long.

Some cucumbers are grown in South Dakota.

Cucumbers are a
vegetable that forms from

the flower of the plant.

D
es

ig
ne

d
by

: V
ic

ki
 J

ed
lic

ka
, U

N
L

E
xt

en
si

on
 in

 L
an

ca
st

er
 C

ou
nt

y.
P

ho
to

 c
re

di
t:

w
w

w
.p

ac
hd

.c
om

NutritioN FaCts
• Fat & saturated fat

free
• sodium free
• Cholesterol free
• Low calorie
• Good source of

vitamin C

®

Card design adapted from the University of Nebraska-Lincoln Extension in Lancaster County.

South Dakota State University, South Dakota counties, and U.S. Department of Agriculture cooperating. South Dakota State University is an
Affirmative Action/Equal Opportunity Employer and offers all benefits, services, education, and employment opportunities without regard for race,

color, creed, religion, national origin, ancestry, citizenship, age, gender, sexual orientation, disability, or Vietnam Era veteran status.
FS968: PDF January 2011

http://www.fruitsandveggiesmatter.gov
http://www.fruitsandveggiesmorematters.org

VARIETIES

uSES

Eggplant
Eggplant is native to India. The early varieties had a bitter fl avor, but with breeding they have become milder. Thomas Jefferson is credited with introducing eggplant to North America.

Eggplants weigh about 1 to 5 pounds
each and usually come in two shapes: oval
and elongated. They have a colored skin

with white, spongy flesh.

Eggplant is a member of the nightshade
family, which includes tomatoes, peppers
and potatoes. It is most utilized in the
southern united states. Florida is the
largest producer of eggplant.

Eggplant can be baked, broiled, microwaved or stewed.
It may be cooked with or without its skin; however, if it is large or

has a thick skin, peel it prior to cooking. Use a stainless-steel knife,
because carbon blades will discolor the eggplant. Undercooked

eggplant can have a chewy texture. Eggplant is fairly mild, so
adding spices such as garlic, basil, oregano, sage, thyme, marjoram,
parsley, or foods such as tomatoes or onions will enhance its flavor.

The most common eggplant
used in the U.S. is oval
shaped and dark purple,
approximately 3-inches
wide and 6-inches long.
The elongated type is often
known as the Japanese or
Asian eggplant. There are
many specialty varieties
harvested for unique colors
(white, light green, rose and
white, and lavender) and
shapes.

Eggplant is a vegetable
that forms from the flower

of the plant.

D
es

ig
ne

d
by

: V
ic

ki
 J

ed
lic

ka
, U

N
L

E
xt

en
si

on
 in

 L
an

ca
st

er
 C

ou
nt

y.
P

ho
to

 c
re

di
t:

w
w

w
.p

ac
hd

.c
om

Some eggplant is
grown in South Dakota.

NutritioN Facts
• Low calorie
• No fat
• Good source of

potassium and iron
• Fair source of

protein
• Good source of

fiber

®

Card design adapted from the University of Nebraska-Lincoln Extension in Lancaster County.

South Dakota State University, South Dakota counties, and U.S. Department of Agriculture cooperating. South Dakota State University is an
Affirmative Action/Equal Opportunity Employer and offers all benefits, services, education, and employment opportunities without regard for race,

color, creed, religion, national origin, ancestry, citizenship, age, gender, sexual orientation, disability, or Vietnam Era veteran status.
FS968: PDF January 2011

http://www.fruitsandveggiesmatter.gov
http://www.fruitsandveggiesmorematters.org

http://umaine.edu/publications/4307e/

VARIETIES

uSES

Garlic
A garlic bulb grows
from a single clove

underground.
Garlic is one of the oldest known horticultural crops. It was referred to by Egyptian

and Indian cultures over 5,000 years ago. Today, garlic grows wild in Central Asia, which is believed to be where it originated.

In folklore it was said to give strength and courage to those who ate it. Additionally, it was said to scare off evil spirits.

NutritioN Facts
• Fat free
• Cholesterol free
• sodium Free
• rich in antioxidants
• Good source of

vitamin B & C

Garlic bulbs are made up of individual sections
called cloves. Each clove has a skin or sheath that

is removed before eating. The whole bulb is covered
with a dry, loose outer skin similar to an onion.

Garlic is a member of the
onion family. It has a strong
flavor and smell, which
makes it ideal for flavoring
food. Select heads that are
plump, dry and firm.

Cooked garlic will have
a much milder flavor than raw garlic.

However, if it is overcooked it may
become bitter. Garlic cloves can

be used whole, chopped, crushed,
pressed or pureed in dishes. The
more finely garlic is chopped the

stronger its flavor will be in a dish.

VARIETIES

Some garlic is grown in South Dakota.

D
es

ig
ne

d
by

: V
ic

ki
 J

ed
lic

ka
, U

N
L

E
xt

en
si

on
 in

 L
an

ca
st

er
 C

ou
nt

y.
P

ho
to

 c
re

di
t:

w
w

w
.p

ac
hd

.c
om

Throughout the world, there are about
300 varieties. About 90% of the garlic
grown in the U.S. comes from California.
Garlic types include the following:
• American—white skinned with a strong flavor.
• Chileno—reddish skin and sharp taste.
• Elephant Garlic—not a true garlic (leek relative), with mild flavor and large

head.
• Italian—mauve colored with a milder taste.
• Green Garlic—immature garlic that looks like a green onion. It has a white

bulb and green leaves with a more mild flavor than mature garlic.
• Garlic Scapes—immature flower stalks that are edible when picked while

tender. They have a milder flavor than mature garlic.

®

Card design adapted from the University of Nebraska-Lincoln Extension in Lancaster County.

South Dakota State University, South Dakota counties, and U.S. Department of Agriculture cooperating. South Dakota State University is an
Affirmative Action/Equal Opportunity Employer and offers all benefits, services, education, and employment opportunities without regard for race,

color, creed, religion, national origin, ancestry, citizenship, age, gender, sexual orientation, disability, or Vietnam Era veteran status.
FS968: PDF January 2011

http://www.fruitsandveggiesmatter.gov
http://www.fruitsandveggiesmorematters.org

http://www.ars.usda.gov

uSES

Onion
The onion bulb is a vegetable
that develops from the stem

swelling at its base.

It is believed that onions originated in Asia, though it is also possible that onions
may have been growing wild worldwide. Ancient Egyptians worshipped the onion,

believing that the spherical shape and concentric rings symbolized eternity.

Onions are yellow, red or white, with yellow being the
most common color. When allowed to mature and dry,

they develop firm flesh and dry, crackly outer skins.

Onions are ranked 6th
among the world’s leading
vegetable crops. Onions
provide not only flavor
but also health-promoting
phytochemicals and
nutrients. Select onions that
feel dry and solid, with no
soft spots or sprouts. Store
onions in a cool, dry space
away from bright light.

Onions may be eaten raw
or cooked. Onions should be peeled before

preparing, except when baking. Onions may be
boiled, braised, baked, microwaved or sautéed.

Yellow onions are full flavored and work in most cooking. They turn a
rich, dark brown when cooked and give French onion soup its tangy

sweet flavor. Red onions are often used fresh or when grilling and
char-broiling. White onions are used in classic Mexican cuisine. They

have a golden color and sweet flavor when sautéed.

Onions grown to maturity and dried
for a brief period are known as storage onions.
They have a pungent flavor and can store
for several months. This type of onion could
be picked during the growing season while
immature and used fresh. Green onions are
picked when the onion is quite immature, prior
to bulb formation. Pearl onions are white onions
that are densely planted to make a smaller bulb.

VARIETIES

D
es

ig
ne

d
by

: V
ic

ki
 J

ed
lic

ka
, U

N
L

E
xt

en
si

on
 in

 L
an

ca
st

er
 C

ou
nt

y.
P

ho
to

 c
re

di
t:

w
w

w
.p

ac
hd

.c
om

NutritioN Facts
• Low calorie
• Fat and cholesterol

free
• Low sodium
• High in vitamin C
• Good source of

antioxidants

®

Card design adapted from the University of Nebraska-Lincoln Extension in Lancaster County.

South Dakota State University, South Dakota counties, and U.S. Department of Agriculture cooperating. South Dakota State University is an
Affirmative Action/Equal Opportunity Employer and offers all benefits, services, education, and employment opportunities without regard for race,

color, creed, religion, national origin, ancestry, citizenship, age, gender, sexual orientation, disability, or Vietnam Era veteran status.
FS968: PDF January 2011

http://www.fruitsandveggiesmatter.gov
http://www.fruitsandveggiesmorematters.org

http://www.onions-usa.org/about/nutrition.php

Some onions are grown in South Dakota.

uSES

Pea
Dried peas are an ancient food that has even been found in Egyptian tombs.

In the 1500s, tender varieties were developed for fresh eating.

Pea plants develop pods that enclose fleshy seeds.
Green (shelling) peas are picked when the seeds
are plump yet tender and should not rattle in the

pod. Snow peas should be shiny and flat with seeds
barely visible though the pod. Sugar snap pea pods

should be plump and firm yet tender.

Rinse and shell green peas right before you cook
them. When shelling, pinch the stem end and pull the
string from the pod. Then open the pod and push out

the seeds. Trim the stem end from the snow pea prior to
cooking. Remove the string and stem end from sugar snap

peas prior to eating. Peas can be eaten fresh or cooked.

VARIETIES

Some peas are grown in South Dakota.

Peas are vegetables that
form from the flower of

the plant. We also eat the
seeds of the plant.

D
es

ig
ne

d
by

: V
ic

ki
 J

ed
lic

ka
, U

N
L

E
xt

en
si

on
 in

 L
an

ca
st

er
 C

ou
nt

y.
P

ho
to

 c
re

di
t:

w
w

w
.p

ac
hd

.c
om

Peas are a member of the legume or
bean family. Approximately ¾ cup of
peas contains more protein than a
whole egg or a tablespoon of peanut
butter. Fresh green peas should be
refrigerated because their sugar
content will quickly turn to starch,
making them less sweet.

• Green peas are allowed
to mature and are then
harvested for the round, sweet,
and tender seeds inside. The
pods are not eaten because
they are tough and do not have
good flavor.

• Snow peas are eaten as a pod.
The pods are flat and tender
with seeds barely visible through
the pod.

• Sugar snap peas are also eaten as pods.
This type develops thick, fleshy pods.

NutritioN Facts
• Excellent source of

vitamin C
• Good source of

vitamin K
• Fat and cholesterol

free
• Low calorie
• Good source of fiber

uSES

®

Card design adapted from the University of Nebraska-Lincoln Extension in Lancaster County.

South Dakota State University, South Dakota counties, and U.S. Department of Agriculture cooperating. South Dakota State University is an
Affirmative Action/Equal Opportunity Employer and offers all benefits, services, education, and employment opportunities without regard for race,

color, creed, religion, national origin, ancestry, citizenship, age, gender, sexual orientation, disability, or Vietnam Era veteran status.
FS968: PDF January 2011

http://www.fruitsandveggiesmatter.gov
http://www.fruitsandveggiesmorematters.org

Sweet Corn
Sweet corn is a vegetable

that is the seeds of the plant.

Corn was eaten by Mexican or Central American cultures as early as 3400 B.C.

It was a staple among Native American civilizations throughout North and South America.

Today, Americans consume about 25 pounds of corn per person annually.

Sweet corn has a green husk covering and an
ear packed with rows of plump kernels (seeds).
The kernels are smaller at the tip of each ear.

The kernels are filled with a milky juice.

Corn should be stored in a cool area,
as warm temperatures will cause
the sugar content of corn to be
converted into starch. This
process will make the ears
less sweet.

VARIETIES

A lot of sweet corn is grown in South Dakota.
D

es
ig

ne
d

by
: V

ic
ki

 J
ed

lic
ka

, U
N

L
E

xt
en

si
on

 in
 L

an
ca

st
er

 C
ou

nt
y.

P
ho

to
 c

re
di

t:
w

w
w

.p
ac

hd
.c

om

®

Card design adapted from the University of Nebraska-Lincoln Extension in Lancaster County.

South Dakota State University, South Dakota counties, and U.S. Department of Agriculture cooperating. South Dakota State University is an
Affirmative Action/Equal Opportunity Employer and offers all benefits, services, education, and employment opportunities without regard for race,

color, creed, religion, national origin, ancestry, citizenship, age, gender, sexual orientation, disability, or Vietnam Era veteran status.
FS968: PDF January 2011

uSES
Fresh corn is best when cooked close to harvest.

Keep the husk on fresh corn until you are ready to
cook it to retain its moisture content.

Sweet corn kernels can be yellow,
white, or bicolored (white and yellow).
Sugary enhanced (SE), super sweet (SH2),
and Synergistic (Syn) sweet corn have higher
sugar content and convert their sugar to starch
more slowly than standard types. However, these
types can be is slow to germinate in cold, wet weather.

NutritioN Facts
• Great source of

fiber
• Low fat
• saturated fat free
• sodium free
• Good source of

vitamin C

http://www.fruitsandveggiesmatter.gov
http://www.fruitsandveggiesmorematters.org

Radish
Radishes are a

vegetable that grow in
the ground as a root.Radishes were cultivated thousands of years ago in China, Egypt and Greece.

Its true origin is unknown. Radishes were so highly valued in Greece that replicas were made of gold.

The radish arrived in England by the mid 1500s and was grown in the U.S. by 1629.

Radishes resemble beets or turnips in
appearance and texture but have a stronger,

spicy, mustard flavor. They are most commonly
seen with a red skin and white interior.

Radishes are members of the
mustard family. California and
Florida are the biggest producers
of radishes in the u.S. Avoid soft or
spongy radishes.

Some radishes are grown in South Dakota.
D

es
ig

ne
d

by
: V

ic
ki

 J
ed

lic
ka

, U
N

L
E

xt
en

si
on

 in
 L

an
ca

st
er

 C
ou

nt
y.

P
ho

to
 c

re
di

t:
w

w
w

.p
ac

hd
.c

om

Radishes may be peeled or left
with skin intact. Peeling can reduce

the pungency; however, red globe
and white icicle radishes are rarely
hot enough to need peeling. Small

radishes can be served whole or
chopped, while black and daikons

are usually cut or grated. In the u.S.,
radishes are often eaten raw, but

radishes may also be cooked.

uSES

VARIETIES

®

Card design adapted from the University of Nebraska-Lincoln Extension in Lancaster County.

South Dakota State University, South Dakota counties, and U.S. Department of Agriculture cooperating. South Dakota State University is an
Affirmative Action/Equal Opportunity Employer and offers all benefits, services, education, and employment opportunities without regard for race,

color, creed, religion, national origin, ancestry, citizenship, age, gender, sexual orientation, disability, or Vietnam Era veteran status.
FS968: PDF January 2011

NutritioN Facts
•	 Fat	and	saturated	fat	

free
•	 Low	sodium
•	 Cholesterol	free
•	 Low	calorie
•	 High	in	vitamin	CThere are five main

varieties of radishes:
• Red Globe is the

small, round common
variety with red skin and a white interior.
They range from 1 to 4 inches in diameter.

• Daikons are an Asian type that grow up to
18 inches long and are carrot-shaped. They
have white skin and flesh that is juicy and a bit
hotter than a red radish, but milder than black.

• White icicles grow up to 6 inches and are carrot-shaped. They have a white skin
and flesh that is milder than the red variety.

• California mammoth white is a larger version of white icicles that grows up to 8
inches. It has a slightly pungent flavor.

http://www.fruitsandveggiesmatter.gov
http://www.fruitsandveggiesmorematters.org

