

2017/2018

TOMATO LIST

SEEDS, SEEDLINGS & FRUIT

A note from TNG+T

We have been growing heirloom tomatoes on our farm at Selbourne in Tasmania's beautiful Meander Valley since 2010. We grow seasonally and we grow in the soil, using organic and biological methods, because that's when food tastes best.

We produce more than 100 varieties of tomatoes each year, choosing our varieties firstly for taste, but also to provide a wide range of colour, shape, use and adaptability (to different conditions and garden sizes).

Seedlings are raised in unheated poly tunnels, with only essential bottom heat for the plants themselves, because we want them hardy enough to survive the cool Tasmanian conditions. We know you'll find something to suit your needs. If you need some help, please let us know.

Annette & Nevil

Index

2-3 *Small Tomatoes*

4-6 *Medium Tomatoes*

7-9 *Large Tomatoes*

10..... *Dwarf Tomatoes*

BEST IN CLASS WINNER 2017
SALT AND SPICES

KEY

- I** **Indeterminate** - Continuously growing vine, will need staking.
- SD** **Semi-Determinate** - Reaches no more than 1.5m. Needs staking.
- D** **Determinate** - Low growing then stops. One flush of fruit. May need staking.

- C** **Cool Tolerant** - Will tolerate cooler climate, within reason.
- W** **Warm Tolerant** - Will tolerate warm climate.
- A** **Adaptable** - Will reasonably tolerate a wide climate range.

- E** **Early** - 60-64 days.
- M** **Mid** - 65-74 days.
- L** **Late** - 75-90 days.

**Information given is a guide only.
Results will vary according to locality,
soil conditions and climate.**

SMALL TOMATOES

BEAMS YELLOW PEAR

American heirloom cherry with beautifully pear-shaped fruit. Has good firm flesh, which preserves well, and has ornamental trusses of very attractive, abundant fruit.

- Salads • Dried
- Preserving

BLACK CHERRY

A deep purple-black, large round cherry originating from Russia. Even-sized, blemish-free and full of taste. Sweet, rich flavour. Hard to beat in the taste stakes.

- Salads • Colour
- Medley • Snacks

blue BERRIES

A stunning black bi-colour miniature tomato. Producing abundant trusses of 1cm fruit. Start off deep midnight blue, transition to pink, ruby and crimson red with purple shoulders.

- Salads • Snacking
- Preserving

BROWN -BERRIES-

A rich, warm brown standard cherry tomato. Great depth of flavour. Looks gorgeous and has a sweet flavour. Very heavy bearer. Very popular.

- Fresh • Medley

CERISE

A brilliant variety producing heavy crops of small, sweet-tasting tomatoes. Well suited to growing in pots.

- Fresh • Salads
- Mediterranean Dishes

Christmas Grapes

Just like bunches of red grapes, this tomato is early enough for a Christmas Day treat (maybe not in Tassie!) Excellent taste with a sweet flavour.

- Salads • Medley
- Snacks

dr. carolyn

Originating from Siberia, this ivory coloured cherry tomato is named after Dr Carolyn Male who first saved the seed. Delicious flavours with lots of character and complexity.

- Salads • Medley
- Snacks

GOLDEN Nugget

A very abundant bright yellow cherry tomato, produced on a low bush. One of our earliest to ripen. Produces two main flushes – one early and one late in season.

- Salads • Medley
- Snacks

Green Grapes

Olive green when ripe. Masses of delicious oval shaped fruit. Voted tastiest tomato in Diggers and other taste tests. Lovely sweet, tangy flavour. Stunning contrast in salads.

- Salads • Fresh

ISIS CANDY

Very pretty pink fruit blushed with a golden peachy hue. Good to excellent flavour towards the end of the season. Round, even-sized, blemish-free and full of taste.

- Salads • Medley
- Snacks • Cooking

MATT'S WILD CHERRY

Originating from Mexico. A rambling vine that produces thousands of small red, very sweet cherry tomatoes on gorgeous, jewel-like trusses. Does well in pots.

- Snacking • Salads
- Garnish

Lemon Drop

Refreshing, very sweet cherry with definite citrusy zing. Long and abundant producer. Firm fruit. This has quickly become one of our favourite, most reliable cherries.

- Fresh • Snacking
- Salads • Bottled

PEARLY Pink CHERRY

Small, firm, sweet, light, tasty, delicious! What can we say? We love our cherries!

- Snack • Fresh
- Medley

Pink BUMBLEBEE

A prolific pink / yellow striped large cherry. Firm fruit, crack resistant. Hangs well on the vine for long periods. Stunning good looks.

- Fresh • Salads
- Bottled • Dried

RED FIG

Small red cherry, pear-shaped. This tomato has been known in the USA since since the 1700's. Highly prolific. Stores well, looks good in salads, long producing. Very sweet.

- Fresh • Salads
- Bottled • Sauces

SMALL TOMATOES

RED Roma CHERRY

Tasty miniature Roma, prolific producer. Early through to late season. Continues to produce.

• Salads • Medley
• Baking • Dried • Sauces

SUPER ARCTIC -CHERRY-

Produces masses of multi-shade pink cherries on a low spreading bush. Firm, crack-resistant skin. Our earliest tomato.

• Salads • Slicing
• Bottled • Grilling • Dried

Snow WHITE

Pale Yellow. Delicious sweet cherry tomato. One of our favourites. We're lucky to get these back to the shed because they're so easy to eat!

• Salads • Medley
• Snack

sunrise bumblebee

Yellow with pink/red stripes. Like its cousin, Pink Bumblebee, this large cherry variety is a stunner with its beautiful striped skin. A heavy bearer.

• Dried • Slicing • Fresh
• Salads • Bottled

Sweetie

Very sweet small red cherry grown in masses. Among the sweetest of our cherries. It's hard to stop eating them.

• Snacking • Salads

Tear Drop

A very sweet, beautifully shaped and prolific cherry. Keeps well after harvest. Looks good in salad mix or great for snacking on its own.

• Fresh • Salads • Slicing
• Bottled • Dried

TOMMY TOE

A medium/large red cherry tomato. Full of taste with a sweet, rich flavour. Very prolific! We love them sliced in half, served with fresh basil pesto on a good rye toast!

• Salads • Medley
• Snacks

Valentine

Special for the distinctive shape of its fruit. Beautiful trusses of very shiny, quite large, heart shaped cherry tomatoes. A special treat for Valentine's Day.

• Salads • Fresh
• Gift

WILD Sweetie

The world's smallest and sweetest tomato. Allow plenty of room for this large, sprawling bush and its masses of clusters of tiny red jewels. The taste must be experienced.

• Salads • Medley
• Snacks

HEIRLOOM Seedling Sale

OCTOBER 22 - 10AM - 2PM | SELBOURNE

Get your tomato seedlings direct from the farm. Approximately 100 tomato varieties to choose from. Every size and use - fresh, preserving, stuffing, grilling and more. Get tips and advice on what to grow and how. Other seedlings also available. Food stall, tea and coffee available. Free entry.

Ailsa CRAIG

Originating from Scotland, this is a good cool climate tomato, excellent for Tasmania's temperate Summers. Lovely even, round fruit, abundant producer.

- Fresh • Sauces
- Dried • Preserving

AMISH PASTE

Amish heirloom out of Wisconsin, USA. One of the most versatile reds, Dense, Roma-like fruit, but more fleshy with extremely good flavour.

- Fresh • Cooking
- Grilling • Dried • Sauces

Banana Legs

This yellow tomato is long plum shaped with a nipple tip. It was first developed in the US in the 1980's. A good producer over a long period. Stores well.

- Preserving • Cooking
- Baking • Dried • Sauces

BLACK-KRIM

Ripens to very deep red/purple-black. An excellent black, very well suited to cooler, short season climates. Rich, sweet earthy, complex flavour. Crimean region origins.

- Fresh • Slicing • Sauces
- Grilling • Preserving

BLACK RUSSIAN

A well-known black tomato originating from Russia. Good for cooler climates. Sweet earthy, flavour.

- Fresh • Slicing • Sauces
- Grilling • Preserving

CEYLON

Multi-ribbed, slightly flattened. Good sweet, rich, distinctive flavour with a clean, tart finish. From Connecticut, USA.

- Salads • Medley
- Baking • Dried • Sauces

DEBARAO

An Italian, deep red, plum shaped tomato. This dependable heirloom produces an abundant crop of paste tomatoes, rich in flavour. Fruits are firm and crack resistant.

- Salads • Snacking
- Pastes • Sauces

Eva's PURPLE Ball

Growers of this tomato rave about it. It's loved for its uniform round, smooth, even shape, exceptional flavour, even ripening, disease resistance and reliability.

- Grilling • Fresh • Dried
- Bottling • Slicing • Sauces

GREEN & BLACK

Bi-colour. Green with deep blue shoulders ripening to olive-yellow with blue shoulders. Vines produce prolific amounts of fruit. Excellent tangy, citrusy taste.

- Salads • Slicing
- Bottling • Dried

GREEN ZEBRA STRIPE

Light green with darker green stripes, yellowing as it ripens. Attractive, unusual colour. Gorgeous inside and out! One of Annette's fav's for taste and looks.

- Salads • Fresh
- Bottled • Slicing • Dried

HARBINGER

Abundant, tasty, firm and attractive fruit that just keeps coming and that doesn't crack. Tolerates cool conditions very well.

- Salads • Fresh
- Slicing • Dried • Bottled

indian MOON

A Navajo Indian heirloom that is a bright Yellow-orange. Good production of beautiful blemish-free golden-globed fruit. Meaty and full of flavour.

- Salads • Fresh
- Bottled • Sauces

Indigo ROSE

Deep black on top, ripening to red on bottom. The blackest of all black tomatoes. Very high in antioxidants. Performs well in cool climate. Out of Oregon, USA.

- Salads • Grilling
- Slicing • Fresh • Bottled

Japanese BLACK TRIFELE

A striking black tomato for looks with extraordinary rich and complex flavours. Pear shaped and crack resistant.

- Salads • Grilling
- Slicing • Fresh • Bottled

Faune Flammé

From France, some experts say it is unsurpassed for flavour. Contains as much beta-carotene as carrots. One of our favourites for colour and flavour

- Sandwiches • Pizza
- Salads

MEDIUM TOMATOES

KOOTENAI

Early variety well suited to short hot seasons. Firm, crack-resistant flesh, free from blemish. A good red. Originates from Canada

- Salads • Grilling
- Fresh • Bottled • Slicing

KOTLAS

Very good, sweet flavour, especially for an early variety. A Tasmanian favourite due to its cold tolerance and early fruiting. Long harvest.

- Salads • Bottled • Grilling
- Slicing • Fresh

Legend.

A good reliable early variety for its abundance and flavour. Usually sets fruit even in early colder weather. Firm, crack-resistant flesh, free from blemish.

- Salads • Grilling • Dried
- Fresh • Bottled • Slicing

LIME GREEN

A very sweet, juicy and deliciously tangy early variety. Compact bush habit that is perfect for pots. Heavy cropper.

- Salads • Slicing • Bottled
- Grilling • Fresh

MINI orange

Yellow, fully ripening to a bright orange. Early ripening variety, producing abundant clusters of 4-6 fruit. Fruit is smooth and round, with a fine flavour.

- Salads • Fresh • Bottled

NIPPLE

An unusual oval shape with a pointy end. Great flavour and attractive appearance. An adaptable and hardy tomato. Firm, crack-resistant flesh. Great in a salad.

- Salads • Roasting • Grilling
- Fresh • Bottled • Slicing

NYAGOUS

A beautiful rich purple-black with dark grey-green shoulders. Similar to Black Russian but better in our view. Complex fruit flavours. A must-try black, we love it!

- Fresh • Grilled
- Bottled • Sauces

OLOMOVIC

Our earliest, longest and most prolific producer. Round, even-sized fruit, easy slicing, excellent flavour. Great for many uses. Our preferred dried tomato.

- Sauces • Snacking • Dried
- Fresh • Bottled • Slicing

ORANGE BANANA

Small regular plum, pointed at end. A very attractive small plum that works just as well for eating fresh as cooking. Very easy to peel. Sweet-tart, fruity flavour.

- Pastes • Bottled
- Fresh • Dried • Sauces

Pink Marbles

Going through a number of beautiful colour changes to reach ripeness. Like many pinks, flesh is meaty, very sweet and juicy. Fruit is firm and crack-resistant.

- Salads • Slicing • Bottled
- Grilling • Fresh

Pink PING PONG

A wonderfully tasty versatile tomato. Sweet, light and fruity. Beautiful in a salad for colour and taste.

- Medley • Fresh • Preserving
- Grilling • Salads • Slicing

Pretty in Pink

Origin of this pink remains a mystery. A wonderfully tasty versatile tomato. Can't beat it for flavour. The secret ingredient for one of our products.

- Preserving • Salads • Fresh
- Dried • Baked

Purple Russian

A purple/black. Very attractive and unusual, firm flesh, rarely splitting. Early to produce and bears for a long time. From the Ukraine.

- Medley • Fresh • Preserving
- Snacks • Salads

Reisetomate

Beautifully ugly. Traditionally carried on journeys, with segments torn off and eaten as required. Rich, juicy, acidic in flavour. The strangest tomato we've ever grown.

- Soups • Grilling • Novelty
- Fresh • Sauces • Slicing

Roma

A popular and well known variety. As a paste, it is meaty, relatively dry, has few seeds. Generally hardy and adaptable.

- Cooking • Slicing
- Bottled • Grilling

MEDIUM TOMATOES

San MARZANO

This Roma alternative is our preferred paste for ease of peeling and a number of cooking uses. Abundant cropper. Prefers warmth. A popular preserving tomato.

- Preserving • Cooking • Sauces

Saturn

A round, red Australian variety with a wide range of uses. Rich, juicy flavour. Fairly rare.

- Salads • Dried • Grilling • Fresh • Bottled • Slicing

SCHIMMEIG CREG

Blood-red capsicum type with mandarin orange stripes. A firm, hollow tomato which looks great, especially baked and stuffed or preserved in jars.

- Cooking • Stuffing • Bottled

SIBERIAN

Good cool climate variety. Compact, bushy plant. Good yields of sweet fruit. Produces small, round red tomatoes.

- Salads • Dried • Grilling • Fresh • Bottled • Slicing

Stupice

A very popular, very early small, smooth-skinned, fruit. Excellent sweet, tangy flavour. Good for cool climates. Keep free of lower leaves to prevent powdery mildew.

- Cooking • Dried • Sauces • Fresh • Slicing

TAXI

A lemony-yellow colour. Meaty, very sweet fruit. Grows well in most areas, even coping well in hot, humid growing regions.

- Bottled • Salads • Fresh • Grilling • Slicing

Tigerella

Beautiful, round, even, attractive striped fruit. Very tasty. Winner of many taste tests. A very heavy and long crop is produced throughout the season.

- Fresh • Snacking • Dried • Sauces

violet JASPER

Purple with green stripes. A very popular small tomato, for both its taste and its incredibly good looks! Winner of many taste tests.

- Sauces • Snacking • Dried • Fresh • Medley • Salads

WAPSIPINICON PEACH

Soft, furry and sweet like a peach. Light, sweet taste. Best enjoyed fresh, soon after harvest but will keep surprisingly well. A popular tomato.

- Sauces • Slicing • Dried • Fresh • Cooking

Wonderlight

Fruit is rather pointed so it looks rather like a very fleshy lemon. Flesh is sweet and tasty. Best for pastes and dried.

- Sauces • Snacking • Dried • Fresh • Pastes • Salads

YELLOW STUFFER

Looks like a yellow bell capsicum. A tall, vigorous vine that bears well. Fruit has a large, almost hollow centre and firm, thick walls, making it perfect for stuffing.

- Slicing • Stuffing • Baking

DID YOU KNOW?

Most varieties are also available as seed. Just ask!

Tasmanian PLUM PUDDING

Traditional plum pudding with a Tassie twist.

ORDER NOW FOR CHRISTMAS

HAND-MADE
GLUTEN FREE
AVAILABLE

LARGE TOMATOES

ananas NOIRE

Tri-colour Belgian heirloom that some describe as smoky or citrusy. Stunning olive green flesh with red burst in centre, ripening to purple. Definitely try it fresh.

• Medley • Fresh • Dried • Slicing

Azoychka

Attractive, yellow-orange colour. Excellent, balanced, sweet citrusy flavour. Good keeper and abundant cropper. Relatively rare but one of our regulars.

• Salads • Frying • Sauces • Dried • Slicing

BIG WHITE PINK STRIPE

I love this tomato for its sweet, light, refreshing and fruity flavour, not to mention its unusual looks. Performs better in warmer, dryer seasons. Versatile.

• Fresh • Cooking • Slicing

BLUE RIDGE Mountain

From North Carolina, USA. Pink with blueish tinges. Large fleshy variety with excellent flavour. This would have to be one of our favourite beefsteaks.

• Fresh • Slicing • Sauces • Grilling

Cherokee PURPLE

Early black variety. Rose purple skin and brick red flesh. Origins from Cherokee Indian tribe, Tennessee, USA, pre-1890. Complex, sweet, rich, intense, smoky flavour.

• Fresh • Slicing • Cooking

anna RUSSIAN

A large pink heart shape. Produces very attractive sweet, fleshy fruit. Continues to produce late into the season. Suits warm conditions. Good for cooking.

• Cooking • Sauces • Dried • Fresh • Slicing

BIG Beryl

Golden yellow flesh, with red blush. Extra Large. Perfect choice if you like your tomatoes big and beautiful. Flesh is sweet and juicy. Does best in warmer conditions.

• Grilling • Fresh • Sauces • Slicing

BLACK from Tula

Beautiful rich, deep black with dark green shoulders. Sweet, fruity, smoky, outstanding flavour. The more we grow this the more we love it! Good for short cool climates.

• Salads • Grilling • Sauces • Cooking • Slicing

Bear's HOOF

Med- Large irregular plum variety from the USA. Heavy, fleshy paste variety, perfect for cooking.

• Cooking • Sauces • Pasta • Fresh

Coeur de Boeuf

From France. Heart shaped, paste. Large meaty fruit of good flavour, especially for cooking. A very popular tomato among long-time home gardeners.

• Cooking • Grilling • Dried • Bottled • Slicing

Aunt Ruby's German Green

From Tennessee, USA. Green, turning yellowish when ripe, with slight pink blush beneath. Very sweet, intense, slightly spicy fruit. Suits warm stable temperatures.

• Salads • Grilling • Fresh • Bottled • Slicing

BIG Rainbow

Yellow flesh suffused with red at the base, creating rainbow slices of yellow, pink and red. Flesh is sweet and juicy.

• Fresh • Sauces • Dried • Slicing

Blue Beauty

Blue-black shoulders ripening to red-pink lower & base. Incredibly beautiful bi-colour tomato with very good flavour across a range of uses.

• Sauces • Dried • Fresh • Medley • Slicing

Carbon

Large, round, smooth beefsteak - beautiful to behold in colour and shape. Prolific producer of fruit with delicious, rich, complex flavours. A must-try black that will rival any other.

• Salads • Sauces • Fresh • Bottled • Slicing

GERMAN GOLD

Golden yellow with red blush. Consistently high producer of excellent, sweet, juicy, versatile and simply beautiful fruit. It ticks so many boxes.

• Sauces • Grilling • Fresh • Dried • Slicing

LARGE TOMATOES

Gold DUST

Sweet, fruity sugar, medium acid flavour. Tender skin. A favourite early yellow that we keep coming back to for its versatility and flavour. Very early variety.

• Salads • Grilling
• Fresh • Bottled • Slicing

HILLBILLY

Yellow outer flesh to red inner flesh. Excellent sweet, fruity flavour. Beautiful range of colour in one tomato when used at near-ripe stage. You have to slice this one!

• Grilling
• Fresh • Slicing

KELLOGG'S BREAKFAST

I fell in love with this the first time I tucked into a thick fresh slice on toast! Exceptionally good flavour – sweet and tangy. A very meaty, versatile tomato.

• Grilling • Fresh • Sauces
• Slicing

MAMMA MIA

A high yielding favourite among passata makers. Its firm, dense, heavy, meaty texture makes it ideal for sauces and pastes. Abundant, easy to peel, quick to prepare.

Grilling • Fresh • Sauces
• Slicing

Mortgage Lifter

Reputedly named by an American tomato grower, who is said to have paid off his mortgage in 6 years by selling these tomatoes. Great flavour. Heavy producer.

• Salads • Grilling
• Fresh • Bottled • Slicing

Grosse LISSE

A long-time popular heirloom. Consistent, reliable, good flavour and crack resistance. While no doubt there are better flavoured reds this one is a good all-rounder.

• Salads • Grilling
• Fresh • Bottled • Slicing

HUNGARIAN GIANT

This unpredictably shaped tomato is predictable in taste. For those who love a large, fleshy tomato to slice thickly and enjoy fresh, this is perfect. Very good for sauces.

• Sauces • Grilling
• Fresh • Slicing

LITHUANIAN GIANT

This tomato impresses with its sheer size, beautiful colour and delicious, sweet flavour. A fantastic fleshy tomato to slice thickly and enjoy fresh. Just as suited for saucing.

• Fresh • Sauces • Slicing

Mary Italian

Excellent, rich classic tomato flavour, attractive patterns in flesh. This is the classic red that we always go back to, for its flavour, versatility and reliability.

• Salads • Cooking
• Bottled • Slicing

MOSKOVICH

A medium-sized red of Russian descent. Firm, crack-resistant flesh, free from blemish. Very good flavour.

• Salads • Grilling
• Fresh • Bottled • Slicing

HERMAN'S YELLOW

Produces a very large, fleshy tomato that is easy to peel, thus making it ideal for cooking. Plenty of flavour also for a good thick fresh slice on your favourite burger or toast.

• Salads • Grilling • Drying
• Fresh • Bottled • Slicing

ISLE OF Capri

Family heirloom from Capri, Italy. A very heavy, dense, meaty paste tomato with very good flavour, for fresh or cooking. Thin skin, very easy to peel. Moderate producer.

• Pastes • Grilling
• Sauces • Soup • Slicing

LONG KEEPER

This tomato has amazing keeping qualities, giving us fresh tomatoes well into Autumn and even Winter. Stores extremely well. Gorgeous watermelon-coloured flesh.

• Roasting • Grilling
• Sauces • Slicing

Moldovan GREEN

Round, even, meaty and juicy, deliciously sweet. Great colour. If you've never tried a green tomato, I suggest this one for its wonderful flavour and stunning colour.

• Salads • Decorative
• Fresh • Juicing • Frying

Nebraska Wedding

A large round golden yellow tomato from Nebraska, USA. Traditionally given in some parts to newlywed couples. Sweet, fleshy and fruity

• Dried • Pastes
• Fresh • Sauces • Slicing

LARGE TOMATOES

NED KELLY

Sweet, fleshy and fruity. This Australian variety rivals many well known Italian paste tomatoes. A good producer of attractive, somewhat odd-shaped heavy, meaty fruit.

• Paste • Sauces
• Fresh • Bottled • Dried

Old German

Bi-colour. Golden yellow with red-orange blush. Very sweet, fleshy and fruity. At its best when sliced thickly and eaten fresh. A moderate producer.

• Salads • Fresh
• Sauces • Pastes • Dried

Paul Robeson

A dark, rich colour with green shoulders. A soft fruit, with a rich, earthy, exotic flavour. We grow this every year because we love it!

• Salads • Fresh • Slicing

Periforme d'Abruzzo

Large, bottom heavy, pear shape with heavily ribbed flutes from Northern Italy.

A productive juicy, meaty and flavoursome fruit – a tomato of choice for Italian pastas.

• Cooking • Sauces
• Pastes • Slicing

Pineapple

Yellow with red marbling from the inside. A very attractive tomato. A relatively high producer and the fruit is well worth the wait. Very sweet, juicy, firm, fleshy and fruity.

• Salads • Sauces • Dried
• Pastes • Bottled • Slicing

Pink BERKELEY TIE DYE

Originating out of the USA. Rich purple with dark green stripes. A very sweet, juicy, stunningly beautiful beefsteak.

• Salads • Grilling
• Fresh • Bottled • Slicing

PINK GAETANO

This is a very good tasting variety of tomato with firm meaty flesh and good looks. The moderately productive fruit are a lovely pink with green shoulders.

• Salads • Sauces
• Fresh • Bottled • Slicing

PINK Queen

A stunningly beautiful, large pink. Sweet and meaty, making it versatile across a range of uses.

• Salads • Sauces
• Fresh • Bottled • Slicing

Reisetomate

Beautifully ugly. Traditionally carried on journeys, with segments torn off and eaten as required. Rich, juicy, acidic in flavour. The strangest tomato we've ever grown.

• Soups • Grilling • Novelty
• Fresh • Sauces • Slicing

ROUGE de Marmande

Has French origins. Reliable heirloom, with good shape, yield and flavour. Good all-rounder and long-time favourite of many.

• Cooking • Preserving
• Fresh • Sauces • Slicing

Speckled ROMAN

Red with orange/yellow stripes. A very attractive paste. Very meaty and a very good flavour. Requires warm, consistent growing conditions.

• Grilling • Drying
• Bottled • Slicing

ST PIERRE

A beautifully round, large and even tomato with. Originating from France. I especially love the rich fresh, classic tomato flavour and its ease of use when cooking.

• Fresh • Cooking

TASMANIAN YELLOW

I love this yellow! We find it to be quite hardy as well as being very sweet and fruity. Canary yellow ripening to deep yellow gold when very ripe. From Melbourne.

• Salads • Grilling
• Fresh • Bottled • Slicing

VERNA ORANGE

A deep yellow/orange heart shape. This is one of those sweet, meaty, deliciously juicy orange tomatoes that works just as well fresh as it does in soups and sauces.

• Salads • Grilling • Soups
• Fresh • Bottled • Slicing

YELLOW OXHEART

A yellow-orange colour that is a medium-large heart shape. Meaty and juicy with thick flesh, deliciously sweet. Moderate producer.

• Sauces • Pastes
• Fresh • Juicing • Slicing

DWARF TOMATOES

Adelaide festival

Modern heirloom bred in the Barossa Valley, SA. Cross between Pink Berkeley Tie-Dye and Rosella Purple. Fruit is very juicy, tender with a delicious, well-balanced flavour.

• Salads • Grilling
• Sauces • Bottled • Slicing

Barossa FEST

Modern heirloom bred in the Barossa Valley, SA. Cross between Golden Dwarf Champion and Green Giant. Fruit is juicy with a lovely sweet flavour and tart aftertaste.

• Salads • Grilling
• Fresh • Bottled

BORONIA

Purple-brown, large oblate beefsteak. Delicious, sweet, juicy purple tomato. If you don't have much space but love big tomatoes, this is the one for you.

• Salads • Grilling
• Fresh • Bottled • Slicing

- BUNDABERG - RUMBALL

Developed in Barossa Valley. Named after Bundaberg in Queensland, produces abundant fruits with flavour that varies between mild and sweet to rich and tasty.

• Sauces • Grilling
• Fresh • Bottled • Slicing

Jade Beauty

Producing small/medium green tomatoes. Fruit is smooth and juicy with a lovely sweet flavour and tart aftertaste. Very abundant and long producing.

• Fresh • Salads
• Bottled • Grilling

KANGAROO PAW BROWN

Crossed between Budai Torpe & Cherokee Green. Abundant producer of small round, red/brown fruit, tangy with a sweet note, very tasty.

• Grilling • Fresh
• Bottled • Slicing

KANGAROO PAW RED

Produces a small round red tomato. Abundant producer of small round fruit, tangy with a robust, full tomato taste.

• Grilling • Fresh
• Bottled • Slicing

kookAburra CACKLE

Brown, with rich purplish red flesh. Abundant producer of small round fruit, tangy with a robust, full tomato taste.

• Grilling • Fresh
• Bottled • Slicing

mallee ROSE

Produces an abundant crop of very sweet fruit with a meaty, juicy texture. As with all pinks, for best flavour and texture, avoid letting fruit get over-ripe.

• Grilling • Fresh
• Bottled • Slicing

Sturt's DESERT PEA

Named after the Australian desert flower. Produces an abundant crop of shiny medium-large red fruit.

• Grilling • Fresh
• Bottled • Slicing

Summertime GOLD

Crossed between Golden Dwarf Champion and Green Giant. Produces a medium-large pale yellow beefsteak with touches of blue. Tangy-sweet, juicy flesh.

• Salads • Grilling
• Fresh • Bottled • Slicing

ULURU Ochre

Crossed between Orange Heirloom and Rosella Purple. Produces an abundant crop of very juicy, tender fruit with delicious sweet flavour.

• Sauces • Dried • Grilling
• Fresh • Bottled • Slicing

ABOUT THE DWARF TOMATO PROJECT

The DTP was set up by Craig LeHouillier (USA) and Patrina Nuske-Small (NSW, Australia) to try and create a bigger range of open-pollinated dwarf varieties of tomatoes. With a team of over 300 volunteers

across USA and Australia and after many years of trials, they have now released nearly 70 stable varieties of compact, heavy cropping dwarf varieties, ideal for small spaces (and for saving your own seed).

You can read more about the DTP at <http://osseeds.org/the-dwarf-tomato-project/> and you can catch Patrina in person at the Tasmanian Garlic & Tomato Festival at Selbourne on Sunday 18th March 2018, where she will be talking about the project.

Tasmanian Garlic & Tomato Festival

There will be all manner of delicious food and beverage vendors to choose from, stallholders with crafts and other products, the Kid's Corral with a mini petting zoo and face painting, music, games, demos and more!

Be sure to check out the tasting tent and vote for your favorite type of tomato and garlic, or even join one of our competitions with your best tomato or garlic product and/or artwork!

March 18, 2018

