

Alaska Fancy

Excellent for those short-season summers, these are the earliest plum tomatoes available in today's market! Pear-shaped, bright red plums produce abundant yields to satisfy your salad and canning needs for the season. Its earliness does not detract one bit from its juicy flavor! Fruits are 2" x 1-1/2" and weigh about 2 oz. each. Indeterminate.

Aunt Ginny's Purple

A productive heirloom beefsteak tomato of German origin that was brought into circulation by Rick Burkhart of Indiana whose family has raised it for 25 years. Our organic tomato seeds produce big, indeterminate, vigorous, potato-leaf tomato plants that yield abundant crops of 1-pound, deep-pink, juicy tomatoes with little cracking. Considered among the best heirloom tomatoes. Excellent tomato in salads and on sandwiches. Aunt Ginny's Purple is an American favorite tomato.

Big Orange Stripe

A wonderful heirloom tomato from the Carter family farm in Kentucky. These organically grown tomato seeds produce huge tomato plants that yield 1-2 pound, 4-5-inch, orange beefsteak tomatoes with light red striping outside and inside of the fruits. The Big Orange Stripe variety produces moderate to hefty quantities of fruit. Very little, if any, cracking in fruit observed. Deliciously sweet tomatoes.

Black Cherry

Vigorous regular leaf plants covered in clusters of 1" round cherry tomatoes. Dusky purple-black fruits bursting with rich flavor—sweet and complex. Indeterminate, 65-75 days from transplant.

Black Krim

This medium-sized, very dark maroon beefsteak, with wonderfully rich flavor originated in Crimea, a peninsula in the Black Sea with perfect "tomato summers". Extremely tasty.

Black Prince

This Russian heirloom tomato is one for the books! The skin of Black Prince tomatoes are very deep red and their flesh ranges from deep red to brown. Sweet, low fruit!

Black Sea Man

75 Days. A hardy Russian heirloom that looks odd but tastes delicious. Rich, tangy tomato flavor in medium-sized, 4 to 8 oz. fruits with brown-black skins and pink shoulders. Fruits are slightly plum-shaped, revealing skeleton-like veins when blanched and peeled. Short, potato leaf plants. Plant early for best results. Determinate

Black Zebra

A natural and stabilized cross between Green Zebra and a black tomato by Jeff Dawson. This is one of the STARS of my whole tomato showcase. A proven success with markets and friends. Our TomatoFest organic tomato seeds produce vigorous, indeterminate, regular-leaf tomato plants that produce 4 oz., 1 1/2", juicy, round tomatoes with purple/mahogany-colored skin with green stripes (like brush strokes) with exceptionally rich, complex, really delightful tomato flavors that contain hints of smoke and sweetness. Its flavor also carries the rich complexity associated with the best of black tomatoes. This is one of our favorites for looks and taste. A winner! Once tried, you will keep this black tomato a place in your garden.

Bradley

Heirloom. An old variety from the University of Arkansas, this indeterminate vine produces pink, mild fruit until frost. Excellent, smooth fruit, with a nice fresh-market quality. Also popular for canning and freezing. Vines benefit from strong staking or caging.

Camp Joy

A cherry Tomato with full flavor, not just sugar-lump sweetness. This strain was a favorite of Alan Chadwick, the British master gardener who introduced the French Intensive method of gardening to the United States. 'Camp Joy' plants produce continuous harvests. Stake the strong-growing vines to support their heavy ion of 1 to 1½" full-flavored fruits. Enjoy 'Camp Joy' cherries year-round by slicing some in half and drying them for naturally sweet snacks. Indeterminate. Fruits ripen about 65 days from transplant.

Carmello

The French Carmello is among the most productive tomatoes ever bred. It is popular in European markets because of it's exceptionally fine flavor. I de-hybridized this variety over a 5 year period around 1993. Bears large crops of heavy, juicy tomatoes with flavor that just doesn't stop. Another favorite because it consistently produces great tasting fruit, even in cooler weather. Good for slicing in salads, sauces, or as an integral part of any dish.

Cherokee Purple

80 days. An old Cherokee Indian heirloom, pre- 1890 variety; beautiful, deep, dusky purple-pink color, superb sweet flavor, and very-large-sized fruit. Try this one for real old-time tomato flavor. Our favorite dark tomato and one of our best selling varieties.

Clint Eastwood's Rowdy Red

'Clint Eastwood's Rowdy Red,' named by Gary Ibsen for Clint's participation in the Carmel TomatoFest, is an open-pollinated, tall, indeterminate, plant that produces lots of 2-inch (6-10 oz.), deep-red, round tomatoes with a subtle point on it's end. Fruits have robust, "not for sissies," bold, complex flavors. Its fruity sweetness is perfectly balanced with plenty of acidity, earthy nuances and complexity. Its firm, juicy flesh, invites snacking in the garden, cooking, canning and seed-saving.

Czech's Bush

Originated with Milan Sodomka of Czechoslovakia Extremely productive tomato that produces gobs of fruit on a short, sturdy bush. Determinate, but may need a small stake due to the sheer mass of fruit. 4-8 oz red fruit born in clusters. Nice slicer or salad tomato. Comes on early and produces steady all through the season with a final burst at the end. Excellent for those short on space or planting on the patio. Made the top 5 of our 2009 tomato trials where we tested 150 varieties for production in a small space. More productive than Extreme Bush.

Dagma's Perfection

A vigorous and abundant producer of medium-sized (3", 12 oz.), slightly flattened, pale-yellow fruits with delicate, light red striping. Deliciously flavorful with overtones of tropical fruit and subtle hints of lime. Firm, juicy and elegant in the mouth, and jewel-like in appearance.

Dona

This excellent variety was bred by the French specifically for their customers in markets, where flavor and quality standards are uncompromising. Slightly flattened, almost seedless, round tomato with a sweet/acid balance (just like the commercial hybrid) that few modern tomatoes can match. The heavily producing plants yield 6 ounce, juicy fruits that are smooth, meaty, and deep-red in hue. Good disease resistance.

Green Grape

70 Days. No more waiting for green tomatoes to turn red and ripe without spoiling. Fruits are just under 1" across, profusely borne on vigorous plants. Very juicy and sweet, perfect for naturally green ketchups, soups, garnishes, sauces and hors d'oeuvres. Determinate

Green Zebra

Green Zebra is actually the result of four heirlooms bred together. Whatever, it's a beauty, with exquisite emerald green skin, dark green vertical stripes, and gently flavorful green flesh. Ready to be eaten fresh or canned and enjoyed year-round. High-yielding indeterminate plants produce oodles of 1 1/2-2 1/2" fruits.

Jaune Flamme

This beautiful and especially flavorful heirloom comes to us from Norbert Perreira of Helliner, France. A perfect, fruity blend of sweet and tart, Jaune Flamme (or Yellow Flame in French) excels, whether dried or roasted, the slices retaining their deep orange color. An early producer, ample crops of apricot-colored 3-4 oz. fruits are borne on elongated trusses.

Kellogg's Breakfast

80-85 Days. Lovely, pale-orange fruits are solid and meaty throughout, packed with mild, superb-tasting flesh. A long-season producer of large, beefsteak-type fruits, up to 16 oz., with solid centers that have just a few seeds at the edges. Very desirable! Indeterminate.

Lollipop

79 days. (Indeterminate) Creamy yellow fruits hang on the plants like lollipops. Sweet, lemon-like flavor. 6-10 fruits per cluster, 1¼ in. fruit. Highly productive in hot weather. Good resistance to foliage diseases. Suitable for ground culture if desired. Widely adapted, excellent garden variety, well received at farmer's markets.

Mr. Stripey

These huge, beefsteak-type red-and yellow fruits with a high sugar content are delicious and pretty to slice because of the bi-coloring. Although the variety is called Mr. Stripey, don't expect perfect stripes. This is an heirloom and no two tomatoes are ever the same. The background color of the tomato is yellow to light orange, and the red often appears in little spots that align themselves in stripes radiating from the stem end of the fruit. Indeterminate vines produce through the season; they are vigorous, so use tall cages.

Nebraska Wedding

100 day. This is a beautiful tomato, with round 4 inch fruit that are deep orange throughout. It has a good old fashioned tomato flavor, a little sweeter than the red tomatoes, but with enough acid to balance.

Russian Persimmon

A very attractive yellowish-orange tomato. The flavor is also outstanding, with significantly more acid than in most yellow tomatoes. Short plants are less than 4 ft. tall, but bear an abundance of these striking tomatoes. Determinate. 81 days.

Red Brandywine

Flavorful but not acidic, it is a large-lobed, beefsteak-shaped tomato with a thin, pinkish-red skin. Very vigorous. Best if staked, caged, or trellised. Perfect for slicing.

Red Cherry

72 Days. An excellent salad tomato, with clusters of 5 on spreading, hardy vines, with dark green foliage. Full-season, high yields of deep scarlet, round, 1 to 1-1/4" diameter, flavorful fruits. Green fruits may be pickled, while ripe ones are used fresh or for preserves. Indeterminate

San Marzano

Discover why gourmet and home chefs around the world seek out San Marzano tomatoes. These teardrop-shaped, meaty, plum-type tomatoes are famous for their sweet, complex flavor that creates a fabulous pasta sauce. Choose San Marzano tomatoes if you like to can whole tomatoes, whip up homemade tomato sauce, or freeze slow-roasted tomatoes. These tomatoes also taste great chopped into salads and sliced onto sandwiches.

Sungold

One taste and you'll know why this gold gem gets such high marks. The sweet-tart flavor is simply amazing. The beautiful golden-orange fruits are borne in large clusters. The flavor develops early, so this little tomato is great for snacking a week before full maturity, when it becomes very sweet and delicious.

Taxi

65-70 Days The best yellow variety for short season areas. Bright yellow 4 to 6 oz. fruits are smooth and blemish free. Flesh is meaty, mild and acid free. Excellent fresh for salads, sandwiches or adds a nice splash of color to salsas. Heavy yielder over a 3 to 4 week period. Determinate

Wapsipinicon Peach

80 days. Light, creamy-yellow, almost white fruits have superb taste and texture! The taste is complex, with its spicy, sweet, and very fruity flavor. The fruits are small, around 2", and the skin is slightly fuzzy like a peach! This Iowa heirloom is named after the Wapsipinicon River.