

Seasonal Availability of Wisconsin Fruits and Vegetables

The bars represent average dates of harvest and availability which can vary with such factors as weather conditions, farm location and varieties grown.


Year round Wisconsin foods include meats, poultry, cheese, eggs, milk, dry beans, mushrooms, popcorn, hickory nuts, maple syrup, honey and sorghum.

