

Apple-Tasting Guide

SweetTango (MY FAV) **Category:** Firm-sweet **Best Use:** Best enjoyed fresh, but also good for cooking
Cross Between: Zestar and Honeycrisp **Taste:** Not too sweet, not too tart -- could be the perfect apple flavor. Relatively tart, but not sour. **Texture:** Perfect crisp texture and dripping with juice

Note: The SweetTango was bred to meet a demand for crisp, juicy, sweet-tart apples with complex flavor. They first hit store shelves in 2009, and can be found at the following stores: Kroger, Wegman's, Walmart, Dierbergs, Fred Meyer, Safeway, Albertsons and QFC.

Pink Lady (* another favorite) **Category:** Firm-sweet
Best Use: Eating and baking **Cross Between:** Golden Delicious and Lady Williams **Taste:** Banana-like qualities -- floral and fruity with a slight tropical flavor **Texture:** Very juicy

Jonagold (* another favorite) **Category:** Firm-sweet
Best Use: Pies **Cross Between:** Jonathan and Golden Delicious **Taste:** Full-flavor, bright and honey-like, with a hint of tartness **Texture:** Crispy and juicy, with a tough skin

Cortland (* another favorite) **Category:** Tender-tart
Best Use: Eating (especially in salads) **Cross Between:** Ben David and McIntosh **Taste:** Autumnal, floral and spicy, with a good sweet flavor **Texture:** A little on the tender side, with a thick skin

Macoun (* another favorite) **Category:** Tender-tart
Best Use: Eating or cider-making (also good for applesauce) **Cross Between:** McIntosh and Jersey Black **Taste:** Ideal balance of sweet and tart, with rounded berry flavors **Texture:** Very juicy

Opalescent (* another favorite) **Category:** Firm-sweet
Best Use: Eating (but holds up well for baking) **Taste:** Creamy, sweet and rich
Texture: Crunchy and crisp with a thick skin

Granny Smith **Category:** Firm-tart

Best Use: Baking **Taste:** So lemony it may be too sour to enjoy eating, with a sweet finish. Classic apple flavor that you'd expect from apple-flavored foods.
Texture: Crisp and moderately juicy.

Pippin **Category:** Firm-tart

Best Use: Baking **Taste:** Sweet, bland and pear-like
Texture: Pithy and soft, lacking much crunch.

Braeburn **Category:** Firm-sweet

Best Use: Eating **Taste:** Mild, aromatic, classically sweet and almost caramelized in flavor
Texture: Very juicy but slightly pithy, lacking crunch

Sweet 16 Category: Firm-sweet

Best Use: Eating **Taste:** Perfumey but watery, with a sometimes off-putting floral taste

Texture: Crunchy, chalky

Red Delicious Category: Firm-sweet

Best Use: Eating (poor choice for cooking, as it has little flavor)

Taste: Bland, watery, undistinguished flavors **Texture:** Mealy, soft

Fortune Category: Firm-sweet

Best Use: Eating **Taste:** Mild and sweet, and slightly milk flavored

Texture: Light, crunchy and chalky

Fuji Category: Tender-sweet

Best Use: Eating (especially in salads) **Cross Between:** Red Delicious and Ralls Janet

Taste: Sweet, slightly tart, earthy and reminiscent of snap peas

Texture: Crisp and tender

Mutsu Category: Firm-sweet

Best Use: Best eaten fresh, but holds up well for baking **Cross Between:** Golden Delicious and Indo

Taste: Slightly astringent with a complex, aggressive tartness

Texture: Grips the teeth with a powder-like texture

Ginger Gold Category: Firm-sweet

Best Use: Baking, salads **Cross Between:** Golden Delicious and Pippin

Taste: Sweet and slightly spicy **Texture:** So soft it dissolves in your mouth -- very mealy

Golden Delicious *Category:* Firm-sweet

Best Use: Baking (but best mixed with other apples to make up for its lack of flavor)

Taste: Extremely sugary, and apple juice-like in flavor

Texture: Juicy but not crunchy

Gala *Category:* Tender-sweet

Best Use: Eating *Cross Between:* Golden Delicious and Kidd's Orange Red

Taste: Watery and not too sweet, with an astringent acetone aftertaste

Texture: Thin-skinned and juicy

Winesap *Category:* Firm-tart

Best Use: Cider-making, eating *Taste:* Sour and pucker-inducing

Texture: Tough skin with chalky flesh

Honeycrisp Category: Firm-sweet

Best Use: Eating, but works for baking **Taste:** Neutral, but with a sweet, grape juice flavor

Texture: Reminiscent of biting into a water chestnut

McIntosh Category: Tender-tart

Best Use: Applesauce, or eating (it gets too mushy in pies)

Taste: Classic apple flavor **Texture:** Very soft

Empire Category: Tender-tart

Best Use: Eaten fresh, or made into applesauce **Cross Between:** Red Delicious and McIntosh

Taste: Water, with a good balance of tart and sweet

Texture: Crisp to the bite

