

Country Junction
Greenhouse &
Gardens

2021 Tomatoes

Determinate vs. ***Indeterminate Tomatoes***

***Determinate* tomato varieties**

- do not need staking
- do not need pruning
- produce all their fruit more or less at once

***Indeterminate* tomato varieties**

- should be staked, trellised or caged
- should be pruned for best results
- produce fruit that ripens over an extended time period

Cherry Tomato Varieties

Cherry Bomb (Late Blight resistant)

- 64 days to ripe
- Indeterminate
- Vigorous plants produce high yields of uniform, vivid red fruits of the ideal cherry size (15-20 gm)
- Perfect for snacking
- Classic cherry tomato flavor: firm, sweet and well-balanced
- High resistance to Late Blight

Supersweet 100

- 60 days to ripe
- Indeterminate
- The classic sweet red cherry tomato
- Reliable tomato with prolific clusters of 15-20 gm tasty fruits
- High resistance to Fusarium (Race 1) and Verticillium Wilt

Sun Gold Cherry Tomato

- 57 days to ripe
- Indeterminate
- Super sweet and intensely fruity taste that can't be beat
- Bright, tangerine-orange 15-20 gm fruits
- Plants start to yield early and bear through the season
- High resistance to Fusarium (Race 1) Wilt and Tobacco Mosaic Virus

Plum/Paste/Sauce Tomato Varieties

Amish Paste (Heirloom)

- 85 days to ripe
- Indeterminate
- Long-time favorite heirloom red plum tomato
- Large for a sauce tomato, averaging 8-12 oz. with excellent flavor
- Fruit is meaty and great for salads and processing

Juliet Small-fruited Tomato (F1 Hybrid)

- 60 days to ripe
- Indeterminate
- Clusters of plum-shaped 1-2 oz fruit
- Very high yielding
- Excellent for stewing, salads, sauces and fresh eating
- Fruit possess diverse complex richness and full, sweet tomato flavor

Plum Regal (Late Blight resistant)

- 75 days to ripe
- Determinate
- High yields of blocky, deep red, flavorful 4 oz. plum tomatoes
- Excellent disease resistance package (High resistance to Fusarium (Races 1 & 2) Wilt, Tomato Spotted Wilt Virus, Verticillium Wilt; and intermediate resistance to Early Blight)

Slicing/Sandwich/ Beefsteak Tomato Varieties

Black Krim

- 80 days to ripe
- Determinate
- 12-18 oz. iridescent purple fruits with dark-green/black shoulders and part black interior
- Juicy yet meaty; makes an excellent slicer
- Ripe at half-green; **Harvest before fully purple or they get mushy!**

Bobcat

- 68 days to ripe
- Determinate
- Excellent main season red beefsteak tomato
- 8-10 oz. fruits
- Resists Verticillium and Fusarium (Races 1 & 2) Wilts

Cosmonaut Volkov (Heirloom)

- 65 days to ripe
- Indeterminate
- Cool weather tolerant; does well outdoors
- Slicing tomato
- Deep red, slightly flattened 8-12 oz. globes
- Sweet, rich and full-bodied juice makes these tomatoes delicious

Defiant (Late Blight resistant)

- 65 days to ripe
- Determinate
- Mid-size slicer with great flavor and early maturity
- 6-8 oz. deep red fruit are smooth and medium-firm with good texture
- High resistance to Late Blight; Intermediate resistance to Early Blight

Jet Star

- 72 days to ripe
- Compact indeterminate
- Very high yield of smooth, firm 7-8 oz. globes with outstanding flavor
- Seldom scar or crack and excellent for slicing
- Resistant to Fusarium (Race 1) and Verticillium Wilts

New Girl

- 62 days to ripe
- Indeterminate
- Early season fruit
- Considered a slicing tomato, but also great for soup or sauce
- Fruits average 4-6 oz. and have better flavor than Early Girl
- More disease resistant than Early Girl
- High resistance to Fusarium (Races 1 & 2) and Verticillium Wilt

Pink Brandywine (Heirloom)

- 82 days to ripe
- Indeterminate
- Large, oblate, pink, meaty beefsteaks
- Average fruit weighs around a pound
- Prefer cool early fall to peak heat of August

Pruden's Purple (Heirloom)

- 67 days to ripe
- Indeterminate
- Early brandywine-type dark pink slicing tomato with crimson flesh
- Large to very large (often over a pound!) fruits are flattened and smooth
- Early for its size and makes a great sandwich tomato