

Red Delicious

Sweet, well known apple. Best for fresh eating. **Uses:** fresh-eating, salad

Golden Delicious

Crisp, sweet, great for everything apple. **Uses:** fresh-eating, dessert, processing (sauce, pies, baking), freezing

Gala

Sweet and crisp apple best used for fresh eating. **Uses:** fresh-eating

Rome Beauty

Good keeper, fair for fresh-eating and great for baking whole. **Uses:** fresh-eating, sauce, pies, baking

Jazz

A cross between Gala and Braeburn apples, crunchy and full of sweet juice. **Uses:** excellent for fresh-eating and it's dense, flesh makes it a very good choice for pies and baking

Granny Smith

Tart and firm apple. An old time, baking favorite. **Uses:** baking, sauce, juice

Jonagold

Sweet with a hint of tartness. Great for fresh eating or baking. Wonderful pie apple. **Uses:** fresh-eating, pies

McIntosh

Crispy, juicy and tangy and firm. McIntosh is a good all-around apple, although it doesn't hold shape when cooked. **Uses:** fresh-eating, salads, sauce, pies, baking

Fuji

Crisp, juicy and sweet. Great for fresh-eating. **Uses:** salad and fresh-eating apple

Braeburn

Very hard, tart apple. Great for baking as it stays firm. **Uses:** processing for sauce, pies and baking

Winesap

Strong sweet and sour contrast, wine-like flavor and aroma. **Uses:** fresh-eating, culinary use, cider

Honeycrisp

Crisp, sweet with a bit of tartness. Great fresh or for baking. **Uses:** fresh-eating, salad, cooking

Cameo

Sweet and crisp. Great for eating or baking. **Uses:** fresh-eating is best but is good for cooking if used shortly after picking.

Jonathan

Slightly tart. Great all purpose apple, favorite for apple slices. **Uses:** fresh-eating, cider, sauce

Cortland

Tart and juicy. Great pie apple. **Uses:** fresh-eating, salads, pies

SweeTango

SweeTango is a cross between the Honeycrisp and Zestar varieties. **Uses:** fresh-eating, salad, cooking