

CASEY'S HEIRLOOM TOMATOES OF AIRDRIE
SEEDS FOR 2006

JEFFREY CASEY
jwlcasy@shaw.ca

INTRODUCTION

It is with great pleasure that I offer the following heirloom tomato seed catalogue for your perusal.

My love for growing vegetables has grown exponentially from my first miniscule plot out behind my teachers' housing unit in a small town in Hokkaido, Japan to my current garden in which I grew 85 different tomato varieties last year.

A single days' harvest

Growing heirloom tomatoes has turned me into a passionate hobbyist so much so that I firmly believe that others should

also grow them and this provided the genesis for this catalogue.

The exact definition of an heirloom tomato may evoke controversy amongst some growers but I prefer to think of a heirloom as "something of value that can be passed on to the next generation".

Our forefathers practised diligently the time honoured tradition of saving the seed from the harvest to be planted again the following year. It is precisely because someone took the time to save the seed for a variety they thought was delicious enough to grow the following year that I am able to offer a wide range of heirloom tomatoes in terms

of shapes, sizes, colours, flavours and textures. I have tried my utmost to research the history of each variety and provide it for you, however, some varietal histories are unfortunately lost in time.

I have done my utmost to ensure the purity of my seeds that I offer by bagging the blossoms and fermenting the seeds. Every single seed I have raised myself in my backyard garden in the city of Airdrie.

I hope you, too, will share my passion for growing tomatoes with history.

Jeffrey Casey

Seeds fermenting

Seeds drying

The standard Days to Maturity is, at best, a guess given that weather and the gardener's own cultural practices vary greatly, I find the following classification to be more informative:

Early less than 65 days

Midseason 65~80 days

Late 80+ days

CHERRY TOMATOES

Black Cherry

Midseason

The same rich, smooth taste of a typical black tomato can now be found in a cherry size. Black Cherry will produce up to 50 dusky pink fruit per truss. The greater the amount of exposure to and intensity of UV, the darker the colour of fruit that will be produced. This tomato was bred by Vince Sapp of Florida.

Brandywine Cherry

Midseason

Potato Leaf

Brandywine Cherry maybe a misnomer given that the fruit size should be classified as a very large cherry, but the taste lives up to the much vaulted Brandywine name. This variety produces long trusses of very sweet with a depth of flavour not normally found in a small tomato.

Brin de Muguet

Midseason

Regular Leaf

A wonderful French heirloom red cherry tomato meaning “Lily of the Valley”. Brin de Muguet produces elongated deep red cherry tomatoes that have a slight nipple on the blossom end.

Dr. Carolyn

Midseason

Regular Leaf

Dr. Carolyn’s roots can be traced to Galina’s, which, at times can be genetically unstable. The depth flavour of this small cherry tomato will simply amaze you. The colour of this tomato will range from pale ivory to yellow depending on the weather and foliage cover (the more leaves the lighter the colour). This variety was named in honour of heirloom tomato guru Dr. Carolyn Male who has raised over a 1000 different heirloom tomatoes.

CHERRY TOMATOES

Galina's

Midseason

Potato Leaf

Originally from Siberia, this deep yellow cherry tomato has a wonderful burst of tomato flavour to it that is not normally found in cherry tomatoes. Galina's will produce 8 fruit per truss.

Green Cherry

Midseason

Regular Leaf

Green Cherry will produce up to 12 round fruit per truss and will take on a slight yellowish amber blush when fully ripe. This variety has a pleasant sweet taste to it. Green Cherry is originally from a seed bank in Australia.

Green Grape

Midseason

Regular Leaf

A green cherry tomato that will take on an amber blush when fully ripe. When fully ripe this tomato has a unique sweet with a hint of spiciness to it. American Tomato breeder extraordinaire, Tom Wagner, created this variety by crossing Yellow Pear and Evergreen.

Isis Candy

Midseason

Isis Candy is a red cherry tomato that has lovely orange marbling to it and a distinctive cat's eye on the blossom end. This variety has a sweet candy like taste to it.

CHERRY TOMATOES

Orange Bourgoin

Midseason

Regular Leaf

This heirloom tomato credited to seed saver Monsieur Bourgoin from Ile d'Oleron, France . Bourgoin will produce clusters of 20-40 large orange mild with pleasant sweet overtones cherry tomatoes.

Pearly Pink Orange

Early

Regular Leaf

Dwarf Determinate

This very compact plant produces masses of iridescent orange pink cherry tomatoes.

Sweet Tumbler

Early

Regular Leaf

Dwarf Determinate

An Australian Open-Pollinated tumbler type red cherry tomato that will only grow 6 to 8" tall. At times it will seem that this plant will produce more flowers than leaves.

Tiny Tim

Early

Regular Leaf

Dwarf Determinate

Tiny Tim is the standard for dwarf determinate tomatoes. This variety will handle irregular waterings that normally cause tomatoes to split much better than most varieties. After you have picked Tiny Tim (or any other dwarf determinate) clean once, you can trim it down to the base and let it regenerate for a second albeit smaller flush of fruit.

CHERRY TOMATOES

Tommy Toe

Midseason

Regular Leaf

One taste of this red cherry tomato and you will see why it is one of Australia's most popular varieties; even though this variety originated in the Ozark Mountains. Tommy Toe has a great tomato taste melded with just the right amount of sweetness. Tommy Toe will usually set 12-16 different sized fruit per truss.

PINK TOMATOES

Arborgast

Midseason

Regular Leaf

A grower in Pennsylvania received these seeds from an 85 gardener whose grandmother grew these tomatoes. This variety is not widely available but should be due to its productivity and its absolutely delicious taste. The fruit for this variety will usually weigh 10-14 oz (285-400g).

Earl's Faux

Midseason

Potato Leaf

A very dedicated tomato grower in Ohio, Earl Candenhead, was expecting Red Brandywine, a regular leaf variety, in a seed trade. He grew out those seeds and was surprised to find a pink fruited potato leaf variety instead. Earl grew it out again the following year and it produced the exact same pink fruit and leaf type so his seeds were not the result of some sort of unknown cross. Heirloom tomato growers absolutely gush over this tomato and say that it is one of the finest examples of "well-balanced" flavour in a tomato.

Marianna's Peace

Late Midseason

Potato Leaf

When this variety was originally released in the US it sold for the incredible price of 6 seeds for US\$ 24! The incredible history of this family heirloom tomato reaches back to the 1900's in Bohemia region (Czech Republic). Marianna at the age of 17 was loaded onto a truck bound for Siberia by Russian soldiers in 1945, escaped, was shot in the leg, lost all contact with her family for 10 years, reunited with them in 1955 by the Red Cross and finally her father gave her the family's treasured tomato seeds as gifts before he died. In 1957, she moved to Washington with her husband and brought along those seeds. The flavour is complex and well balanced, this is one variety that must be grown to be truly appreciated. Marianna's Peace will produce 1-2 lb. (0.5-1 kg) fruit.

Omar's Lebanese

Late Midseason

Regular Leaf

If you are interested in growing very large tomatoes then Omar's Lebanese is the variety for you. Omar's Lebanese can produce sweet tasting pink beefsteaks that can tip the scales at over 3 lb. (1.4 kg). Pink tomatoes are the result of the clear skin over red flesh, whereas yellow skin over red flesh will produce red tomatoes. Originally from Lebanon, this variety was introduced to the USA by Dr. Carolyn Male.

PINK TOMATOES

Sandal Moldovan

Midseason

Regular Leaf

When the Sandul family immigrated to the US from Moldova (eastern Europe) they brought with them their treasured heirloom tomato seeds. Sandul Moldovan will produce deep pink beefsteak that exhibit some ribbing at the shoulders. The taste of these 12 oz.-1 lb. (340-450 g) fruit is sweet with the flesh being quite dense, almost creamy in texture.

Soldacki

Late Midseason

Potato Leaf

Soldacki was brought to the United States by a family who emigrated sometime around 1900 from Krakow, Poland. The importance of a family passing down its treasured tomato seeds from one generation to the next is how we can enjoy this dark pink beefsteak tomato today. This variety is one that does not keep well on the vine so do not be afraid to pick it a tad early and you will enjoy the intense, lusciously flavoured 1 lb. (450 g) fruit.

Stump of the World

Midseason

Regular Leaf

For those who think that hybrid tomatoes are more productive than heirlooms than they need to grow Stump of the World. This variety will produce pink beefsteaks of about 1 lb. (450 g). Stump of the World is very similar to Brandywine in terms of flavour, however, it is much productive.

Wins All

Late Midseason

Regular Leaf

Henderson Seed Company in the 1920s made improvements on a old pink beefsteak variety called Ponderosa. The seed company held a contest to name this new variety and Wins All won. Wins All will produce 1 lb. (450 g) pink beefsteaks that have a sweet yet tangy taste to them.

HEART TOMATOES

Kosovo

Midseason

Regular Leaf

A UN worker found this variety in a market in Kosovo, Yugoslavia and sent it back to his father in New Zealand. The UN worker's father then shared it with a local grower, Glenn Parker, who knew that this variety was a winner. From Glenn this variety was then traded with US heirloom tomato growers. My source for this variety is from Dr. Male. Expect to support this plant because it produces many sweet, juicy and meaty heart and the occasionally double-heart (pictured left) fruit in the 1 lb. (450 g) range.

Russian #117

Late Midseason

Regular Leaf

Do not let the wispy, droopy foliage, characteristic of many heart shaped tomatoes, fool you to thinking that this variety will not produce. On the contrary, Russian #117 will produce red hearts and many double hearts in the 1-2 lb. (.5-1 kg) range. The flesh of this variety is something to be savoured because it is so dense yet full of sweet, zippy flavour.

GREEN TOMATOES

Cherokee Green

Midseason

Regular Leaf

Heirloom tomato grower expert Craig LeHoullier of North Carolina is responsible for introducing the Cherokee family of tomatoes. Craig grew out some Cherokee Chocolate seeds he received from another grower in 1997. One of those plants produced tomatoes that stayed green when ripe. Thinking that that those seeds were the result of unknown cross, he grew them out the following year and was surprised to find that it produced the exact same plant and fruit. One explanation as to how this variety has come into being is that a double mutation of both skin and flesh colour occurred. Fruit size- 6-12 oz (170-340 g), shape- oblate, and flavour- deep, rich and sweet- are the same as Cherokee Purple and Cherokee Chocolate.

BLACK TOMATOES

Black Plum

Midseason

Regular Leaf

Originally from Russia, this huge, sprawling plant will produce 1.5" (4 cm) mahogany brown plum tomatoes. This variety is best used to make a deep, rich tomato sauce.

Cherokee Chocolate

Midseason

Regular Leaf

Craig LeHoullier noticed one year that one of his Cherokee Purple plants had much darker fruits than the others. He grew out the seeds the following year and they produced the exact same dark coloured fruit which was the result of a spontaneous epidermal(skin) mutation. The rich, sweet, smooth taste of Cherokee Chocolate is similar to Cherokee Purple. 6-12 oz. (170-340) oblate fruit are produced.

Cherokee Purple

Midseason

Regular Leaf

J.D. Green received these seeds from her neighbour who told her that they have been in the family for over 100 years and were originally from the Cherokee Indians. JD Green then sent some seeds to Craig LeHoullier who is responsible for its introduction into North America. The unique purple tinge colour of this tomato coupled with its excellent flavour have made the Cherokee tomatoes a mainstay in my garden.

Japanese Trifele Black

Midseason

Potato Leaf

The name of this tomato is misleading because this variety was actually bred by a Russian seed company. Trifele, by the way, means truffle. The picture on the right was taken before the tomato was completely ripe and thus it is a lighter shade than what it should be. Large pear shaped tomatoes weighing about 6-10 oz (170-300 g) are produced in clusters of 6 or more. This tomato has the same rich smoky taste of other black tomatoes.

BLACK TOMATOES

Paul Robson

Midseason

Potato Leaf

This tomato is named after the famous African American singer, actor and civil rights activist. He was also very popular in and staunch supporter of the former Soviet Union which is where this tomato probably came from. Rich, sweet, smoky and sometimes with a slight hint of saltiness to it characterize the flavour profile of these 6-12 oz (170-340 g) oblate shaped tomatoes.

ORANGE/YELLOW/WHITE TOMATOES

Aunt Gertie's Gold

Late

Regular Leaf

One taste of this tomato will change your opinion about yellow tomatoes lacking the depth of flavour of (some) red tomatoes. Aunt Gertie's Gold produces large deep yellow beefsteaks tomatoes that normally weigh between 12-16 oz. (270-450 g) and are definitely worth the wait.

Azoychka

Early Midseason

Regular Leaf

Azoychka will produce the absolute earliest yellow slicing tomatoes in your garden. The fruit from Azoychka will weigh up to 6 oz. (135 g).

This variety was brought back to North America by Kent Whealy during a seed gather mission to Russia and become available in 1995.

Azoychka's oblate fruit leans towards the tart side of the flavour spectrum.

Golden Queen

Midseason

Regular Leaf

One of the greatest tomato seedsmen in America in the 19th century, Alexander W. Livingston, found a beautiful yellow tomato at county fair. "As I was examining it closely, and admiring it, the owner saw fit to make me a present of one of them, which I prized highly, and took special care to preserve, test and improve, I had it a number of years before I introduced it; but, in 1882 I thought it advisable to give it wider circulation and so advertised it extensively.... It is of a bright golden yellow color, uniformly smooth, good size, most prolific, early ripening, and is a first class all purpose tomato."

(Livingston and The Tomato. 1893. p.29-30) When fully ripe Golden Queen will have a lovely pink blush on the blossom end. Fruit size is usually between 8-12 oz (240-340g).

Jaunne Flammée

Late Midseason

Regular Leaf

Jaunne Flammée is a French heirloom dating back to the 1800s. One bite of these 2-3 oz (33-66 g) and the flavour- very assertive- will literally explode in your mouth. These tomatoes usually hang in clusters in 6 or more and have a deep orange colour with blood-orange interior.

ORANGE/YELLOW/WHITE TOMATOES

Kellogg's Breakfast

Late Midseason

Regular Leaf

Darrell Kellogg, a railroad supervisor, is responsible for keeping this West Virginian heirloom alive. Many great tasting tomatoes have been kept alive by the strong seed saving ethic in this state. Darrell received these seeds from a friend of his. I can only describe the amazing rich, sweet taste and texture of these deep orange beefsteak tomatoes as being similar to a persimmon. The juice of this tomato is the most vibrant orange colour that it looks like fresh squeezed orange juice. Fruit will usually grow to about 1 lb. (454 g).

Ocharovanie

Early Midseason

Regular Leaf

A mild tasting, creamy orange coloured tomato from Russian. This variety will produce 4 oz (113g) fruit, hanging in clusters of 5-7.

Ocharovanie means "charm" in Russian. According to my Belarusian source, this tomato is "cold, draught and disease resistant".

Tangella

Midseason

Regular Leaf

Glasshouse Crops Research Institute in England is responsible for selecting for and stabilizing to an open pollinated form of this tomato along with Craigella and Tigerella (Mr. Stripty). Tangella will produce perfect round globes weighing 2-3 oz (50-85 g) hanging in clusters of 7 or more. If you are looking for a tomato that is on the assertive side then you should try this one.

White Queen

Late Midseason

Regular Leaf

White Queen is one of the best tasting white tomatoes around. The colour of this tomato will vary from white to pale ivory to light yellow depending on environmental conditions. Normally, this tomato will produce oblate fruit in the 6-8 oz (170-225 g) range, however, last year I had one fruit weigh in at 900g (close to 2 lb.) and two more over 650 g (23 oz). The taste of this tomato sweet and fruity, like that of watermelon.

STRIPED/BI-COLOUR TOMATOES

Big Zebra

Midseason

Regular Leaf

Big Zebra was found growing in a field of Copia tomatoes. It is a red tomato with lovely green jagged stripes and the interior takes on a red blush. These tomatoes will weigh in at about 1 lb. (450 g). The taste is on the sweet side. Big Zebra is one of the most unique tomatoes you will ever see. This variety is new introduction and there have been reports by some growers in the US that Big Zebra is not 100% genetically stable.

Black Zebra

Late

Regular Leaf

Black Zebra was created by Jeff Dawson who is the garden curator for Copia (see below). Dark green striping over deep red characterize these 3-4 oz (85-115 g) globe fruit that have deep, rich taste.

Copia

Late

Regular Leaf

You will not find a more beautiful looking tomato than Copia. Copia was created by crossing Green Zebra and Marvel Stripe (a large bicolor). The taste of Copia is similar to other bicolor fruit- sweet and on the mild side. This variety was named in honour of Copia, The American Centre for Food, Wine and the Arts in Napa, California. Copia will produce approximately 1 lb. (450g) fruits.

Georgia Peach

Midseason

Regular Leaf

Georgia Peach is a typical bicoloured tomato with red blush over yellow skin and red marbling inside. Sweet and fruity, just like a the famous Georgia peaches, with fruits weighing in at 10-14 oz (285-400 g).

STRIPED/BI-COLOUR TOMATOES

Green Zebra

Midseason

Regular Leaf

Tom Wagner created this amazing looking green when fully ripe tomato. When fully ripe the flesh colour will take on a blush of yellow and

sometimes, due to environmental conditions, an orange hue. The taste of this variety is zippy but with hint of sweetness. The fruit are slightly flatten round balls weighing 2-3 oz (85-115 g).

Little Lucky

Midseason

Regular Leaf

In 1997, Craig LeHoullier grew out some Brandywine seeds he had saved from 1993. Amongst the expected potato leaf plants there was one regular leaf. He decided to grow out that one seedling and from it came tomatoes that were pink with yellow vertical stripes and mottled red/yellow interior. Suspecting that this was an unknown cross, caused by a bee, Craig grew out the F₂ and eventually stabilized this tomato to its current form. With Brandywine as one of its parents, you know this tomato will have an outstanding taste to it- sweet with fruity overtones. 3-4 oz (85-115 g) fruit.

Mr. Stripey(aka Tigerella)

Early

Regular Leaf

This tomato was also created by Glasshouse

Crops Research Institute in England. Mr. Stripey

produces 2-2.5 oz (50-70 g) that are on the tart

side but do develop an addictive sweetness to them.

RED TOMATOES

Andrew Rahart's Jumbo Red

Late Regular Leaf

This variety is named in honour of Andrew Rahart who lived north of New York City and spent a considerable amount of time collecting seeds from local immigrants in the area. The rich and deep flavour of this tomato makes it the perfect one for a toasted tomato sandwich. Each tomato will weigh in at about 1 lb. (450 g) and should expect a healthy crop of them, too.

Bulgarian #7

Midseason Regular Leaf

A Bulgarian #7 was introduced by Dr. Carolyn Male after receiving the seeds from noted tomato historian Andy Smith's son who spent a year in Bulgaria. The "#7" refers to Dr. Male's numbering system for Bulgarian tomatoes that she grew out that year. Bulgarian #7 produces crimson red fruit in the 6-8 oz (170-225 g), hanging in clusters of approximately 6. The taste will win you over with its combination of sweet and just the right amount of tang to it.

Bulgarian Triumph

Late Midseason Regular Leaf

This variety may remind you of those "on the vine" cluster tomatoes in the supermarket because it is quite reliable in ripening up evenly. However, the taste of this tomato will be an explosion in your mouth—this tomato was the sweetest most intensely flavoured tomato in my garden last year and it will be well worth the wait. Bulgarian Triumph will hang in clusters of 4 to 6 and weigh 2-4 oz (55-115 g).

Hungarian

Midseason Regular Leaf

Giant pear shaped tomatoes that are excellent for making sauce or eating fresh off the vine. The average weight for this tomato is usually 1 lb. Make sure you have plenty of support for this tomato because as you can see it is a very productive variety.

RED TOMATOES

Korney's XXX

Midseason

Regular Leaf

A dedicated tomato grower in Buffalo, New York, Mark Korney, received some seeds for Kornesevsijie in a trade. Mark was expecting large pink beefsteak tomatoes, instead the plant produced round, 8-10 oz (225-285 g) sweet red tomatoes hanging in clusters of 3 to 5. He sent these seeds off to heirloom growers in Australia, however, the trouble began with trying to keep the spelling straight for Kornesevsijie and so they started to refer to it as K_____, Kornes_____ or Kornesxxx. The name of this variety is the result of the Australian growers coming to a consensus that the name should reflect both the varietal name and the grower who found it, and thus, Korney's XXX was born.

Kotlas

Early

Regular Leaf

A Russian tomato that will usually come in at around the same time as Stupice and will therefore make it one of the first tomatoes that will be ripe in your garden. 2-4 oz (55-115 g) in weight and the flavour is little deeper and smoother than that of Stupice.

Matina

Early

Potato Leaf

Matina is an excellent variety for forcing in a greenhouse. This tomato is a German OP commercial variety that has been around for 40 years. Matina will produce an abundance of perfect red globes that weigh 3-5 oz (85-140 g) fruits that have full bodied flavour that normally belies early fruited varieties.

Nepal

Late Midseason

Regular Leaf

Since this variety comes from the mountain kingdom it is able to set fruit at lower temperatures than most. Craig Lehoullier still lists this as one of his favourite red tomatoes. Nepal will produce perfect round red globes that weigh 6-8 oz (170-225 g)

RED TOMATOES

Neves Azorean Red

Late Midseason

Regular Leaf

Tony Neves and his family immigrated from the Portuguese island of the Azores and settled in the Boston area. The family brought with them their prized family heirloom tomato seeds. Tony traded some of his prized family heirloom tomatoes for fertilizer with the owner of Neptune Fertilizer Company. Dr. Carolyn Male received the seeds from Chuck Peary whose cousin knew people at the fertilizer company. Dr. Male held a naming contest online and Neves Azorean Red won. The taste is something very special- deep and rich which has made it a main stay in the gardens of heirloom tomato aficionados around the world. Fruit size is on average 1 lb. (450 g).

Red Brandywine

Midseason

Regular Leaf

Red Brandywine should be a mainstay in your garden because it is an extremely reliable producer of large- 8-12 oz (225-340 g)- perfect red globe fruits. There is little historical information about Red Brandywine except that it is said to be named after the Brandywine River in eastern Pennsylvania. The taste of this variety is something to be savoured as the flavour is so deep and rich with only a hint of sweetness that it will win you over after your first bite.

Shuntukski Vilekan

Midseason

Regular Leaf

This Russian tomato is also known as Shuntukski Giant. The original seed packet states that if you want to grow very large red tomatoes (1.5 kg (3+ lb.)) then you need to prune to a single fruit per truss. I did not prune any of my fruits and they weighed up to 1 lb. (450g) each and you must therefore provide adequate support for the plant. The taste is well balanced between tart and sweet.

Taupo OP

Midseason

Potato Leaf

Taupo (pronounced "TOE-poe") OP is a dehybridized version of one of New Zealand's favourite hybrid tomatoes. I received the seeds from a grower in New Zealand who dehybridized this tomato to a near identical form in terms of plant habit, fruit size, colour and taste to the original hybrid. Taupo OP will produce round red tomatoes that weigh 3-6 oz (85- 170 g) that hang in clusters of 6 or more.

RED TOMATOES

Zogola

Late Midseason

Regular Leaf

This Polish heirloom produces some very large (up to 3 lb. (1.3 kg)) red beefsteak tomatoes tightly packed together on the vine. This tightly packed habit of Zogola can cause slightly deformed fruit because the fruit are growing into each other. Zogola is a meaty tomato that has a rich, full-bodied taste to it.

INTERESTING FOLIAGE TOMATOES

Elberta Peach

Midseason

Angora Leaf

Elberta peach has the most amazing angora (fuzzy) that shimmers like silver in the sun. The fruit is also outstanding with its vertical golden stripes and slightly matted skin. Elberta Peach will produce fruit that weigh in at 2-3 oz (55-85 g)

Stick (Curl/Locke)

Midseason

Curl Leaf

Stick was originally located by PA Young who was working at an agricultural station in Jacksonville, Texas in 1953 as a mutant of a variety called Stokesdale and called it Cu/Carl. Glecker's Seedmen then released in 1958 as Stick. Stick produces tomatoes as large as golf balls with the typical cherry tomato taste to them. Stick is such a narrow plant that it will not take up much space in your garden. I received my seeds from a grower in New Zealand who, in turn, had received them from a grower in South Africa. The South African gentleman has reported that it is best to sow at least three seeds for every one plant to ensure the Cu gene is expressed.

Variegated

Midseason

Regular Leaf

Variegated is an extremely rare tomato because this variety is the only one to produce variegated leaves. Cool and cloudy weather will produce greater amount of variegation on both the leaves and striping down the stalk of the plant. Not only does this variety look great but it produces 2-4 oz (55-115 g) fruit in clusters of 8 or more that have a great sweet taste. This variety originated in Europe, most likely Scotland.

CHERRIES	QTY	ORG/YLW/WHITES	QTY	REDS	QTY
Black Cherry		Aunt Gertie's Gold		Andrew R J Red	
Brin de Muguet		Azoychka		Bulgarian #7	
Brandywine Cherry		Golden Queen		Bulgarian Triumph	
Dr. Carolyn		Jaunne Flamme		Hungarian	
Galina's		Kellogg's Breakfast		Korney's XXX	
Green Cherry		Ocharovanie		Kotlas	
Green Grape		Tangella		Matina	
Isis Candy		White Queen		Nepal	
Orange Bourgoin		STRIPED/BICLRS	QTY	Neves Azorean Red	
Pearly Pink Orange		Big Zebra		Red Brandywine	
Sweet Tumbler		Black Zebra		Shuntukski Vilekan	
Tiny Tim		Copia		Taupo OP	
Tommy Toe		Georgia Peach		Zogola	
HEARTS	QTY	Green Zebra		INTRST. FOLIAGE	QTY
Kosovo		Little Lucky		Elberta Peach	
Russian #117		Mr. Stripey		Stick (Curl/Locke)	
GREEN	QTY	PINKS	QTY	Variegated	
Cherokee Green		Arborgast			
BLACKS	QTY	Earl's Faux			
Black Plum		Marianna's Peace			
Cherokee Chocolate		Omar's Lebanese			
Cherokee Purple		Sandal Moldovan			
Japanese Trifele Black		Soldacki			
Paul Robson		Stump of the World			
		Wins All			

- Retail Price \$2 per seed packet
- Due to last year's trying weather, I will be reducing the minimum number of seeds per packet to 15.

NAME:

ADDRESS:

EMAIL:

PHONE: