Onion: (Allium cepa). The genus Allium includes about 750 species.
Herbaceous monocot perennial biennial in the Liliaceae family.
Grown for its’ edible bulb (fleshy storage leaves).basal plate is obvious.

Grown as annuals (sometimes biannual).

Likely from Southeast Asia.

One of the oldest vegetables grown! – 2700 BC – used as food.
Produce various sulfur containing compounds – likely as defense mechanisms.

Likley beneficial effects for humans. . . do not cook!

However, eating larger amounts of onions can be toxic to cattle, cats, dogs and goats.

Global production is second only to tomato – China, India, Australia, US, Pakastan and Turkey.

Propagation via seed of bulblets.

Garlic: (Allium sativum)

Consume the bulb.

Domesticated by 1500 BC – used more for flavor

Small bulb made of up to 15 smaller bulblets – cloves.

Sword shaped leaves attached to an underground stem.

After onion – garlic is the most consumed bulb.

Flavour is mild when cooked.

Celery: (Apium graveolens var. dulce)

Consume the petiole.

Celery is in the parsley family – Apiaceae – often have hollow stems.

Includes the highly toxic hemlock.

Native to the Mediterranian and Middle East

Ld – found in the Egyptian tombs.

Valuable in diets as carbohydrate is in the form of cellulose – lots of energy to digest!

Horseradish (Armoracia rusticana)

Perennial herb – root ground to make a pungent condiment.

Edible leaves can be used in a salad.

Root is often grated and mixed with vinegar.

In the Brassicaceae family (Mustard/Cabbage family)

Cultivated since 1500 BC – Egypt.

Asparagus (Asparagus officinalis) – genus derives from “sprout” or “shoot”
In the Asparagaceae . . .
Young shoots are harvested. . . highly nutritious.

Dioecious – male and female flowers on separate plants.

Propagated from crowns/rhizomes.

China and US are the largest growers.

All pee smells (Sulphur) after eating asparagus – BUT only about 25% of population has the gene that allows us to smell those compounds!

Beet/Chard: (Beta vulgaris)

The vegetable bete, the sugar beet and Swiss cahrd are all derived from Beta vulgaris!

A member of the Amaranthaceae.

Herbaceous biennial – both bulb and leaves are eaten.
Root colors can vary significantly.

Present at the time of the Egyptians.

Sugar was processed from sugar cane – ended by Napoleon. . . . resulted in thriving sugar beet industry. Now 30% of world sugar production.

Should not be fed to infants < 6 months old – high nitrates.

Cauliflower: (Brassica oleracea Botrytis group)

Consume the partially developed inflorescence,

High in vitamin C and K.

Annual plants.

Needs temperatures around 60F to produce heads. – No drought!

Broccoli: (Brassica oleracea Italica group)

Green inflorescences are consumed.

Considered one of the most nutritious vegetables.

Was first used in Italy.

New forms such as ‘Romanesco’.

Cabbage: (Brassica oleracea Capitata group)

Tightly packed leaves are eaten.

China, Russia and Korea consume the most cabbage.

50-76oF is best for growth. . . .

Heads can be long lasting.

Brussel sprouts: (Brassica oleracea Gemmifera group).

Cool season biennial.

Axillary buds on the inflorescence form edible green buds.

Likely developed near Rome .

Flowering is stimulated by temperatures below 45F for 1-2 months.

Sprouts last 3-5 weeks under ideal conditions.
Kale: (Brassica oleracea Acephala group)

Rosette of leaves often with wavy/frilly margins.

Very high in vitamin C in particular.
Is a biennial – i.e. cultivate annually if you want leaves only.

Bok Choy (Pak Choi) - Brassica rapa var. chinensis)

Glossy leaves with a crispy white or green midrib.

Especially popular in Asian cuisine – when slightly fried.

Bell pepper (Capsicum annuum)

Edible bell-shaped fruits (this is actually a berry), eaten immature or ripe (colored)

Bell peppers contain a recessive gene that eliminates capsaisin (what makes peppers hot)

In the Solanaceae family (related to eggplant and tomato). . . .characterized by 5 pettaled flowers.
Five pepper species have been domesticated (all others quite hot).

Highly nutritious.

Cucumber: (Cucumis sativus)

Creeping vine in the gourd family (Cucurbitaceae) large leaves, tendrils and elongated green-skinned fruit.. . . . technically a berry.
Native to India.

Eaten raw, pickled, shoot tips can be eaten.

Greenhouse cucumbers can be parthenocarpic – blossoms create seedless fruit without pollination.
Some varieties are Monecious – separate male and female flowers on the same plant.

Minimal nutritional value.
Zucchini: (Cucurbita pepo)

Gourd family.

Originated in the Americas.

Carrot: (Daucus carota)

Sweet potato (Ipomea batatas)

Lettuce: (Lactuca sativa)

Green Bean (Phaseolus vulgaris)

Pea (Pisum satuvus)

Radish: (Raphanus sativus)

Spinach (Spinacea oleracea)

Eggplant (Solanum melongena)

Potato (Solanum tuberosum)

Tomato (Lycopersicon esculentum)

Sweet corn (Zea mays)
3

