

Idaho® Potato Varieties

Idaho® potatoes are unmatched in their exceptional quality, wholesome taste, and extensive variety. From the go-to Russet Burbank to the delectable Yukon Gold, we're proud to offer you the best potatoes.


Russet


Burbank and Norkotah Russets

Burbank

- Relatively thin and light-brown skin
- Oval and slightly flattened shape, few shallow eyes
- Off-white to ivory and moderately dense interior
- Distinctive, earthy potato flavor
- High solid (starch)
- Grainy texture and slightly chewy skin
- Bakes up dry and fluffy, fries crisp and golden brown
- Uses: fresh, frozen, dehydrated

Norkotah

- Excellent conformation, attractive medium-brown skin
- Long to oblong shape
- White to pale-yellow interior
- Mild potato flavor
- Soft texture and moderate denseness
- Bakes up creamy and moist, not grainy
- Moderately chewy skin
- Medium-specific gravity for most; some have higher starch content
- Uses: fresh, frozen

Red


Cal Red, Red La Soda, and Norland

Cal Red

- Bright-red skin
- Round and smooth shape, shallow eyes, and medium specific gravity for reds
- White flesh interior
- Waxy texture
- Skin color stays red
- Makes a good potato salad
- Uses: fresh

Red La Soda

- Light- to deep-red skin
- Oval shape, medium-depth eyes
- Good for baking and boiling
- High taste-test ranking
- Unusual moderate specific gravity
- Drier, more fluffy texture than common with reds
- Uses: fresh

Norland

- Smooth, medium-red skin
- Oblong, slightly flattened, seldom off-type in shape, with shallow eyes
- White flesh interior
- Moist texture as the specific gravity is low to intermediate
- Excellent potato flavor
- Uses: fresh, frozen, dehydrated

Fingerling


Russian Banana, French Fingerling, and Purple Peruvian

Russian Banana

- Buff-yellow skin
- Small shape and size
- Light-yellow interior, waxy-textured flesh
- Rich, buttery flavor
- Uses: fresh

French Fingerling

- Smooth, dark-rose red skin
- Larger shape and size
- Waxy, yellow flesh interior
- Delicate, nutty flavor
- Uses: fresh

Purple Peruvian

- Purple skin
- Dry, earthy and bright-purple interior
- Mild potato flavor
- Uses: fresh

Gold


Yukon Gold and Yukon Gem

Yukon Gold

- Relatively light-yellow skin
- Shallow eyes that are well distributed
- Yellow with moist flesh interior
- Buttery flavor
- Moist texture
- Uses: fresh, frozen, dehydrated

Yukon Gem

- Yellow-fleshed tuber has optimal size profile
- Pink, shallow eyes
- Good waxy to drier texture
- Golden buttery taste
- Uses: fresh, frozen, dehydrated, and good for chips

Visit Idaho Potato Commission's Shippers and Processors Directory at directory.idahopotato.com to view other featured Idaho® varieties.