

Growing in Oregon Salad Greens

Quick Garden Tips:

- 1 Easy to grow. Matures quickly. Great for early season and replanting throughout the season. Great for beginning gardeners.
- 2 Lettuce grows best in cool temperatures. In hot weather (above 80 degrees F), lettuce plants may send up a flowering stalk. This is known as *bolting*. Once lettuce bolts, it tastes bitter and is not good for eating. If your lettuce bolts, you can collect the seed and plant it next year.
- **2** Prefers well-drained, cool, loose soil. Seed can be saved for 1 year.

Oregon Gardening Calendar

Spring or Fall

Container Gardening:

Leaf lettuce can be grown in a small, medium, or large container.

Plants need about 4" of space when growing.

Make sure your container has small holes near the bottom, to allow water to drain from the soil. Otherwise, roots may become water-logged.

Key Pests or Diseases: Slugs, Aphids, Damping Off (a disease that affects seedlings)

Recommended Varieties to Grow:

Red leaf: Prizehead, Red Sails, Redina, New Red Fire, Merlot, Red Tide
Green leaf: Salad Bowl, Grand Rapids, Slobolt, Pom Pom
Dak leaf: Oaky Red Splash, Cocarde, Mascara, Blade. Oak leaf varieties are good for winter gardens

When to Harvest:

- Harvest well before the plant bolts. Harvest when leaves are small and tender for baby lettuce.
- For a few leaves (e.g. for a sandwich), snip a few outer leaves about 1 inch from the base of the plant. Center leaves will keep growing.
- For more lettuce (e.g. for a salad) harvest by pulling the plant up by the roots.

Prepare to Eat:

Cut off roots and wash off debris before preparing.

Garden Lettuce Wraps

Preparation Time 10 minutes

Ingredients

3 cans (5 ounces each) *tuna* in water, drained or 1 can (15 ounce) *black beans,* drained

1 cup shredded *carrot*

2 cups diced cucumber

1½ cups *peas*, canned and drained or thawed from frozen

3/4 cup low-fat Italian salad dressing

10 *large lettuce leaves* (such as leaf, romaine or butter varieties)

Preparation

1. Place drained tuna or beans in a medium bowl. If using tuna, use a fork to break apart chunks of tuna.

2. Add carrot, cucumber, peas and salad dressing. Mix well.

3. Spoon salad into lettuce leaves. Fold up lettuce leaves and eat taco style.

4. Refrigerate leftovers within 2 hours.

Notes

.

In place of carrots or cucumber use any fresh vegetable you have available such as corn, diced tomatoes, or shredded zucchini.

Additional topping ideas include fresh herbs such as cilantro, or sunflower seeds, sliced olives, or a sprinkle of cheese.

Lettuce leaves can be replaced with whole wheat pocket (pita) bread or a wheat tortilla.

Serve immediately or make ahead, cover and refrigerate until ready to serve.

This material was funded by USDA's Supplemental Nutrition Assistance Program (SNAP). SNAP provides nutrition assistance to people with low income. SNAP can help you buy nutritious foods for a better diet. To find out more, contact Dregon SafeNet at 211. USDA is an equal opportunity provider and employer. ©2015 Dregon State University Extension Service offers educational programs, activities, and materials without discrimination based on age, color, disability, gender identity or expression, genetic information, marital status, national origin, race, religion, sex,-sexual orientation, or veteran's status. Oregon State University Extension Service is an Equal Opportunity Employer.