

Troy Community Farm

2015 Plant Sale

4 packs

\$2.50 per plant

\$8.00 per pack of 1 plant type

6 packs

\$1.50 per plant

\$6.00 per pack of 1 plant type

4 packs-large cells

<u>Plant</u>	<u>Description</u>
<u>Variety</u> Tomatoes, Cherry Sungold Sunrise Bumblebee	Sweetest cherry tomato. Orange, thin skin, and prolific. Indeterminate. Yellow cherry tomato with red stripes, inside and out
Tomatoes, Heirloom Brandywine Yellow Brandywine Garden Peach Green Zebra Pruden's Purple Indigo Apple Pink Beauty	Classic heirloom with excellent flavor. Large and pink, with some cracking. Orange version of the brandywine Thin fuzzy yellow skins blush pink when ripe, very sweet. Small and prolific. Green striped tangy salad tomato Deep Pink, rivals Brandywine in flavor Medium small, purple/red fruits, high in anti-oxidants, slight floral taste Pink, medium sized fruit, tops taste trials every year
Tomatoes, Slicer Estiva Jet Star Sunkist	Classic, beautiful red medium salad tomato with fantastic flavor Classic salad tomato, larger than estiva Orange slicer tomato, great for colorful salads
Tomatoes, Paste Grandadero Golden Rave Monica	High yields, thick walled fruit, good for sauce Sweet flavor, great for fresh eating and salsa Fruits are meaty and good for sauce and salsa
Tomatillos Toma Verde Cisinaros	Early maturing, large, green fruits, great for salsa Similar to Toma Verde, but slightly larger

Sungold

Green Zebra

Indigo Apple

Golden Rave

Eggplant

- Ping Tung Long Long, slender eggplant with tender magenta skin that doesn't need to be peeled
- Orient Express Long Japanese-type fruits are delicious, prolific, and blemish free.
- Nadia Traditional black Italian type. Can set fruit under cool conditions
- Dancer Deep pink Italian fruit type. Semi-cylindrical and mild.
- Calliope Small white and purple striped. Asian style and high yielding.

Orient Express

Calliope

Peppers, Sweet

- Carmen Our favorite fresh and roasted. Long fruits ripen to red without blemishes.
- Ace Very early and productive. Medium sized fruit.
- Aura Golden yellow, small fruit. Very sweet.
- Lipstick Small and very sweet. Ripen to red without blemish.
- Glow Bright orange, small, sweet fruit. Pairs well with Aura and Lipstick.
- X3R Red Knight Large bells ripen to red. Excellent for stuffing, roasting, and freezing.
- Flavorburst Vibrant yellow, medium

Carmen

Peppers, Snack Lunchbox

- Red, Yellow, Orange Great snacking peppers. Small and sweet. Kids love them.

Peppers, Hot

- Hungarian Hot Wax Yellow, hot, long peppers. Thick-fleshed for frying.
- El Jefe Jalapeno Medium heat. Early, long, jalapeno. High yield.
- Joe's Long Cayenne Long slender cayenne with medium heat. Great for drying
- Tiburon Medium heat. Early, long, jalapeno. High yield.

X3R Red Knight

Aura

Melon

- Helona Disease resistant muskmelon
- Sarah's Choice Our favorite! Muskmelon with excellent flavor. Harvest promptly.
- Sugar Baby Red watermelon.

Squash, Summer

- Raven Zucchini. Reliable, smooth, and lovely.
- Zephyr Yellow and pale green summer squash. Very long and very beautiful.
- Sunburst Patty pan. Reliable and excellent flavor.
- Safari Slender green zucchini with white stripes

Squash, Winter

- Delicata Earliest and sweetest fruits. Can even eat the skin. Does not store well.
- Carnival White and green striped with orange patches. Very pretty and tasty.
- New England Pie Classic sweet pie pumpkin
- Waltham Butternut Classic butternut. Large fruit will keep until spring in storage.
- Jet Acorn Classic acorn with early fruits and improved flavor.

Carnival

6 packs-small cells

Herbs

Chives	Mild onion flavor. Leaves and bulbs edible
Mint	A zesty herb, perfect for sweet and savory dishes
Oregano	Strong flavor and aroma, great for pizzas and salads
Thyme	Small, narrow leaves with an earthy flavor
Sage	Dusty, green leaves great for sauces, sausage and tea

Basil

Amethyst	Delicious and beautiful purple basil
Genovese	Classic sweet basil for fresh pesto.
Italian Large Leaf	Larger, paler leaves with flavor that matches Genovese. Great for pesto.

Parsley

Krausa	Curley parsley
Gigante d'Italia	Italian flat leaf parsley

Amethyst

Italian Large Leaf

Broccoli

Green Magic	Good early type with excellent flavor.
-------------	--

Brussels Sprouts

Gustus	Clean sprouts with great flavor.
--------	----------------------------------

Cabbage

Super Red 80	Early red cabbage with excellent flavor.
Tendersweet	Great for fresh use or light cooking. Thin, crisp leaves.

Cauliflower

Bishop	Reliable and self-blanching.
--------	------------------------------

Collards

Flash	Smooth leaf. Excellent taste.
-------	-------------------------------

Cucumber

Olympian	Long, prolific, blemish free.
Marketmore 76	Open pollinated. Long, prolific, and later than Olympian.
Cross Country	Pickling cucumber

Kale

Rogue	Green, frilly, hardy, similar to winterbor
Redbor	Red, frilly, large leaf
Tuscano	Lacinato type.
Red Russian	Flat green leaves with purple stem, great for kale chips

Tuscano-Lacinato

Red Russian

Kohlrabi	
Winner	Green kohlrabi.
Kohlrabi	Red kohlrabi.
Lettuce	
Magenta	The best summer lettuce with excellent crispy sweetness. Red Batavian.
Mirlo	Green butterhead
New Red Fire	Red butterhead
Green Forest	Romaine
Pac Choi	
White Flash	An upright pac choi that is less prone to breakage
Swiss Chard	
Bright Lights	Green or bronze leaves with stems of many colors
Scallions	
Parade	Classic green onions

Kohlrabi Kohlrabi