Okra

(Abelmoschus escutentus)

<u>Recommended Varieties</u> <u>Disease Resistance</u>

Clemson Spineless AAS
Blondy (compact plants with whitish pods) AAS

Okra, sometimes called gumbo, is a summer and fall crop. Do not plant seed until the soil is warm. Soak seed in water for 24 hours before planting. Plant only those seeds that are swollen. Plants grow to a height of 4 to 5 feet and produce pods in about 60 days. Plants need to be staked. After the pods begin to form, pick them every 2 to 3 days. The plants stop bearing if you allow the pods to ripen on the stems.

Nutritional Value

Serving size:	1/2 cup, slices, boiled	Primary Nutrients		%RDA(m	<u>)</u> %RDA(f)
Calories	25	Vitamin C	13 mg	22	22
Fat	0.1 g	Folic acid	37 mcg	19	21
Calories from fat	4%	Magnesium	46 mg	13	16
Cholesterol	0	Vitamin B6	0.15 mg	7.5	9
Sodium	4 mg	Thiamin	0.11 mg	7	10
Protein	1.5 g	Calcium	50 mg	6	
Carbohydrate	5.8 g				% Min. Requirement
		Potassium	257 mg		13

Problem Diagnosis for Okra

See **General Problem Diagnosis for Vegetables** (Table 5) for general techniques to recognize and manage the common problems associated with okra. Nematodes, aphids, corn earworm, and mites cause problems in okra.