

TOMATO COLLECTION

Natorp's
NURSERY OUTLET

Name	Description	Type	Culinary Uses	Matures
Abraham Lincoln	Tomatoes are large, meaty, flavorful and consistently produces huge crops. This 8 oz. meaty variety has an incredible thick flesh with a small seed core and great old-fashioned flavor.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	90
Ace 55	This large deep red tomato bears 6-7 oz fruit that has a low acid content. It has thick walled globe shaped fruit. Best for fresh eating. Skin resists cracking.	Determinate, Heirloom	Fresh eating, salads, sandwiches and salsas	70
Amana Orange	This large 1-2 lb. beefsteak fruits, growing to 5" in diameter are light orange with a mild, sweet, tropical flavor and low acid content.	Determinate, Heirloom	Excellent for slicing, salads and sandwiches	90
Amelia	Heavy producers that are disease and crack resist produce large, 8-10 oz firm, sweet tasting fruits great for sandwiches, salads and salsas when picked green or red. Amelia loves the heat and humidity and is perfect for containers or gardens.	Determinate, Hybrid	Popular for canning and Italian cooking, or used as a fresh slicer for the table	70
Amish Paste	Many consider this Heirloom tomato to be the ultimate in sauce-type tomatoes, with it's rich, deep flavor and excellent texture. One of the largest of the paste tomatoes (up to 8 - 12 oz.)	Indeterminate, Heirloom	Can be used in sauces, pastes, canning, drying and are excellent as a fresh slicer	85
Apple Yellow	Bell-shaped fruits have a firm, meaty texture and sweet, yet citrusy flavor with just the right balance of sugar/acid. Crack resistant and holds well on the vine. Resistant to Tomato Mosaic Virus and tolerant to Bacterial Wilt.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	75
Arkansas Traveler	This 100-year-old heirloom favorite has 6-8 oz fruit that turns deep pink color when ripe. Resists cracking and has an excellent sweet/tart flavor. Good disease resistance.	Indeterminate, Heirloom	Used as a canning variety, but is also an excellent fresh slicing tomato	85
Atlas	Great beefsteak tomato for pots! This bushy, compact tomato bears loads of one-pound tomatoes. Fruits have a wonderful old time flavor and a good balance of sweetness and acidity.	Semi -Determinate, Hybrid	Can be used in sauces, pastes, canning, drying and are excellent as a fresh slicer	85
Aunt Lou's Underground Railroad	These 4-12 oz juicy tomatoes are dark pink with a nice tangy flavor. This heirloom tomato was brought to Ohio by a slave who carried them through the Underground Railroad and shared them with 'Aunt Lou' and they eventually shared them with others.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	75
Beefmaster	Produces high yields of large, weighing up to 2 lb. fruits that are mild-flavored, sweet and meaty. They have fewer seeds than other varieties.	Indeterminate, Hybrid	Canning or slicing variety. Also use as a garnish for your summer dishes.	80
Beefsteak	Beefsteak tomatoes are large, juicy tomatoes that can reach up to 1 pound. They have an excellent texture and flavor. Perfect for eating fresh.	Indeterminate, Hybrid	Great for slicing, salsa, chili, stews, casseroles, stuffed, or broiled	75
Best Boy	These tomatoes have a smooth globe shaped, delicious fruit that weighs 8 oz. and produces heavy yields. It is an excellent choice for mid season production.	Indeterminate, Hybrid	Perfect for salads, canning, sauces, freezing or home cooked meals	75

TOMATO COLLECTION

Natorp's
NURSERY OUTLET

Name	Description	Type	Culinary Uses	Matures
Better Boy	These fruits are large, plump, juicy and meaty. They produce high yields of 1 pound fruits with classic tomato flavor. This outstanding variety is the Guinness record producing 342 lbs. of fruit from one plant!	Indeterminate, Hybrid	Slicing or garnishing summer dishes	70
Better Bush	Old-fashioned flavored tomato with the juiciness and distinctive 'tang' you remember from vine-fresh tomatoes of the past. Better Bush is one of the best, compact tomatoes for growing in containers.	Indeterminate, Hybrid	Slicing or garnishing summer dishes	68
Big Beef	AAS Winner! This tomato has an old fashioned, rich flavor and large smooth fruits that weigh between 9 - 16 oz. It is known for its adaptability to grown in almost any environment.	Indeterminate, Hybrid	Perfect for salads, canning, sauces, freezing or home cooked meals	73
Big Boy	Introduced in 1949, Big Boy are still a best-selling tomato because of its wonderful aroma and rich flavor. The fruits weigh usually weigh 10 oz. but can reach up to 16oz. Great when sliced and added to a sandwich!	Indeterminate, Hybrid	Slicing, garnishes for summer platters, or canning	78
Big Dwarf	Compact plants only grow about 2 ft. tall. They produce a very early harvest of flavorful deep pink tomatoes that grow up to 1 pound. This high yielding tomato works great when grown in a container also.	Determinate, Heirloom	Slicing or garnishing summer dishes	60
Big Rainbow	This large mildly sweet beefsteak variety has fruit weighing as much as 2 pounds! Its coloration is quite unique. When young it has a green, red and yellow striping and when it ripens it is a rich gold with heavy red striping.	Indeterminate, Heirloom	Excellent for slicing, salads, grilled and sandwiches	85
Big Zac	The name says it all! This tomato bears enormous 4 lb. meaty, delicious, old time flavored fruit. They can weigh as much as 5-7 lbs. The plant reliably produces gigantic tomatoes throughout the season.	Determinate, Heirloom	Slicing and sandwiches	80
Black Krim	This rare beefsteak tomato yields large, 6-in. fruits that weigh 10-16 oz. each. The fruit are mahogany-colored with deep green shoulders. They have a rich, slightly salty flavor that makes them great for fresh eating.	Indeterminate, Heirloom	Excellent for slicing, salads, grilled, sandwiches and cooking.	80
Bloody Butcher	This very early maturing tomato has, medium sized 4 oz. fruits that are dark red inside and out, with a rich heirloom tomato flavor. You can also expect hi yields from this tomato.	Indeterminate, Heirloom	Great for salads and fresh eating	55
Bodacious	These large round tomatoes have 10"-12" fruit has an heirloom fragrance and a sweet tangy tomato taste. These compact vines will yield large clusters of tomatoes at the end of July. They are resistant to cracking and blight resistant.	Determinate, Hybrid	Fresh eating, salads, sandwiches and salsas	70
Box Car Willie	This long season tomato has prolific yields of smooth, reddish-orange fruits averaging 10 to 16 oz.! They have an old fashioned flavor that is rich and delicious. It balances sweet with just enough acidity to make this a great tomato for canning & sauces.	Indeterminate, Heirloom	Perfect for salads, canning, sauces, freezing or home cooked meals	80

TOMATO COLLECTION

Natorp's
NURSERY OUTLET

Name	Description	Type	Culinary Uses	Matures
Brandywine Pink	Popular beefsteak-sized, Amish tomato produces rosy pink fruits loaded with an old-fashioned intense tomato taste. The fruits have Brandywine's heirloom qualities, thin skinned and its exceptional sweet, tangy flavor.	Indeterminate, Heirloom	Fresh eating, slicing, salads, great for cooking	80
Brandywine Red	Popular beefsteak-sized, Amish tomato produces pinkish red fruits loaded with an old-fashioned intense tomato taste. The fruits are thin skinned and has an exceptional sweet, tangy flavor.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	85
Brandywine True Black	Popular beefsteak-sized, Amish tomato produces purplish-black fruits loaded with an old-fashioned, intense earthy tomato taste. The fruits have Brandywine's heirloom qualities, thin skinned and its exceptional sweet, flavor.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	90
Buffalo Steak	This plant produces higher yields of large tomatoes weighing 6.5 oz. than any other beefsteaks. They have a robust flavor and are sweet and meaty. They also have fewer seeds than other varieties.	Indeterminate, Hybrid	Perfect for fresh eating or salads	75
Buffalosun	This striking yellow tomato has an internal color that is yellow with red flames. This large tomato has a sweet tender flavor. This fruit weighs between 18-24 oz.	Indeterminate, Heirloom	Great for fresh eating, sauces	85
Bush Champion II	The big and meaty fruit grows on compact (24" tall) plants that flower extra early. It produces 8-12 oz. fruit with an excellent flavor. A great variety for growing in small gardens or in pots.	Determinate, Hybrid	Excellent for slicing and in salads	65
Bush Early Girl	One of the earliest tomatoes available, the plant will produce meaty, flavorful tasting 4 inch fruits all summer. This is a great variety for growing in small gardens or in pots.	Determinate, Hybrid	Excellent for slicing, in salads, and on sandwiches	65
BushSteak	This compact plant grows to 2' and offers large 8-12 oz. flavorful meaty fruit and matures early. Great for patios, small gardens and containers.	Determinate, Hybrid	Great for slicing, salads or garnishing summer dishes	65
Celebrity	AAS Winner! Great for patio growing. You will have consistent bunches of deep red 6-8 ounce fruits. This is an early variety that resists cracking and green shoulders.	Determinate, Hybrid	Great for sandwiches, slicing and snacks	65
Chef's Choice Black	AAS Winner These 8 - 10oz. meaty tomatoes have a wonderfully sweet, with a hint of saltiness tomato flavor. These tomatoes will have a dark green/brown/black hue and the vigorous plants are quite productive.	Indeterminate, Hybrid	Slicing, cooking or summer dishes	75
Chef's Choice Orange	These 9 to 12 oz. tomatoes retain that wonderful old fashioned tomato flavor. The glowing orange color holds its intensity even when tomatoes are cooked. Vigorous plants are quite productive.	Indeterminate, Hybrid	Slicing, cooking or summer dishes	75
Cherokee Carbon	This robust 10-12 oz. deep purple beefsteak is a cross of Cherokee Purple and Carbon, both are famous for their unique delicious flavors. This tomato also has fewer blemishes.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	75

TOMATO COLLECTION

Natorp's
NURSERY OUTLET

Name	Description	Type	Culinary Uses	Matures
Cherokee Purple	It has a 5" sweetly flavored, thin skinned colorful fruit that is dusky pink with a deep, rich-red interior. For best flavor let the tomatoes ripen on the vine. It is believed to originate from Cherokee gardeners in Tennessee over 100 yrs. ago.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	85
Costoluto Genovese	This Italian tomato has large 6-8 ounce lobed fruit that have an intense tangy, robust flavor and rich, sharp aroma. This high yielding plant continues to produce late in the season.	Indeterminate, Heirloom	Sandwiches, salads, sauces, pastes or canning	78
Early Girl	These 5" bright red and meaty fruit is packed with a lot of flavor and aroma. It is one of the earliest tomatoes available. They start producing early and will continue through the summer.	Indeterminate, Hybrid	Excellent for slicing, in salads, and on sandwiches. Also good for canning	52
Early Resilience	Excellent variety for canners! Large, blocky Roma tomatoes weigh up to 3.5 oz. and are 2" in diameter. Great tasting fruits have the perfect balance of sugar to acid. Compact plants are perfect for containers and resistant to blossom end-rot.	Determinate, Hybrid	Popular for canning and Italian cooking, or used as a fresh slicer for the table	70
Fourth Of July	These 4 oz. flavorful, juicy and tender fruit are one of the earliest producing tomatoes. You can expect to be eating ripe fruit by the Fourth of July! They will also continue to produce fruit into the fall.	Indeterminate, Hybrid	Excellent for slicing, in salads, and on sandwiches	49
Fried Green	The first variety specifically bred to remain firm when cooked! These 6 to 7 oz. fruit can be harvested when they are apple green or yellow in color. Has a long shelf life.	Indeterminate, Hybrid	Excellent for Cooking. Great fried or grilled.	80
Gigantesque	This beefsteak tomatoes produces heavy yields of large, 2 lb. fruit with a meaty, pink flesh. It has a wonderful robust flavor and very few seeds.	Indeterminate, Heirloom	Excellent for slicing, salads and sandwiches	78
Golden Girl	The fruit on this plant are 7-8 oz. and have a wonderful blend of acids and sugars. This tomato will produce an abundance of fruit that has a beautiful golden color, both inside and out.	Determinate, Heirloom	Perfect for salads and fresh eating	69
Green Zebra	Colorful fruit has a sweet spicy flavor. These 3 ounce fruits ripen to yellow-gold with dark green, zebra-like stripes. Emerald-green flesh is very rich and flavorful. It has a sweet taste with a bit of a sharp bite.	Determinate, Heirloom	Great for fresh eating, slicing and canning	75
Heinz 1439	Produces heavy yields of 6 oz. bright red tomatoes. This variety has a taste we all know and love. This tomato was developed by Heinz for making ketchup, puree, and sauces.	Determinate, Heirloom	Excellent for sauces, purees, slicing, salads, sandwiches and canning	75
Hillbilly	Yellow-orange skin and flesh mottled and streaked with red. This beefsteak weighs in at 1-2 lb. Heavily ribbed fruits bring superb, sweet, low-acid flavor.	Indeterminate, Heirloom	Excellent for slicing, salads, grilled and sandwiches	85

TOMATO COLLECTION

Natorp's
NURSERY OUTLET

Name	Description	Type	Culinary Uses	Matures
Husky Red	This early maturing, medium sized 7oz. fruit is very sweet and flavorful, and produces well into the season. It has a compact growth, which makes this a great tomato for container gardening or for small garden areas.	Indeterminate, Hybrid	Perfect for fresh eating, sandwiches or salads	68
Jet Star	This longtime favorite has been around since 1979. It's meaty globe-shaped fruit weighs 6-8 oz. and it has a high sugar and low acid content which gives it a very pleasant flavor.	Indeterminate, Hybrid	Excellent for slicing, in salads, and canning	72
Kellogg's Breakfast	This is one unique tomato because of its size and for its golden skin and juicy tomato flavor. This giant tomato sets fruit weighing anywhere from 1-2 pounds.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	80
Lemon Boy	The sunny lemon-yellow 6-7 oz. fruits are meaty, sweet, mild and just a little tangy. It out produces all other golden tomatoes. Adds great color to summer dishes.	Indeterminate, Hybrid	Wonderful for slicing and summer garnishes.	72
Longkeeper Red	Long Keeper tomatoes are storage tomatoes grown specifically to be stored so they can be enjoyed in the early winter. A unique variety that ripens to a nice red color and good flavor.	Semi -Determinate, Hybrid	Excellent for slicing, in salads, and on sandwiches	75
Marglobe	Heavy, vigorous vines that produce high yields of large (8-10 oz.), uniform globe-shaped fruit. This tomato is smooth, firm and has an excellent flavor. This a great canning tomato.	Determinate, Heirloom	Fresh eating and great for canning	73
Medium Rare	This juicy tomato bears an abundance of meaty pink fruits with a savory, smoky flavor. The huge 16" - 18" fruits start in mid summer.	Determinate, Hybrid	Fresh eating, salads, sandwiches and salsas	70
Moneymaker	Released in 1913, this is one of the oldest heirloom tomato varieties in the world! The 4 oz. fruit are full and meaty with a sweet flavor. This tomato grows well in hot, humid climates and produces high yields of fruit.	Indeterminate, Heirloom	Great for fresh eating, preserves or for cooking	75
Mortgage Lifter	Large, slightly flattened, deep pink to red beefsteak-type fruits, that are meaty, flavorful, and have few seeds. Many weigh over 1 pound each. At maturity, these may weigh up to 2-1/2 pounds!	Indeterminate, Heirloom	Excellent as a slicing tomato	83
Mountain Merit	The 3" - 3.5" round, beefsteak-type fruit weigh 8 to 10 ounces. The dark red fruits have a mild tomato flavor and grow on a compact plant. They are also crack resistant. A 2014 AAS Winner	Determinate, Hybrid	Excellent for slicing, salads and sandwiches	75
Mountain Rouge	New pink tomato, a very robust disease package, enjoy a generous harvest of large tomatoes weighing 12-14 oz. Great taste with just the right balance of acid and sugar. Fleshy tomato has minimal seeds and slices very well for true summer dining enjoyment.	Indeterminate, Hybrid	Excellent for slicing, in salads, and on sandwiches	75
Mr. Stripecy	Tomatoes with stripes of reds, pinks, oranges, and yellows. Large fruits up to 1 pound each are very sweet, with a mild flavor and are very low acid content.	Indeterminate, Heirloom	Excellent for slicing, canning, and summer garnishes.	80

TOMATO COLLECTION

Natorp's
NURSERY OUTLET

Name	Description	Type	Culinary Uses	Matures
Mule Team	This tomato produces high yields of meaty bright red tomatoes weighing 8-12 oz. They will bear fruit continually till frost. They have a mild, sweet flavor with a slight acidic tang.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	78
Mushroom Basket	These large 8-16 oz. pleated tomatoes have a watermelon-pink color with cream speckles. They produce high yields on compact plants, of firm fruit that have few seeds and a delicious sweet flavor.	Indeterminate, Heirloom	Excellent for slicing, in salads, and on sandwiches	75
Oh Happy Day	These 5-6" ruby-red, junior beefsteaks grow in clusters of 3-7 fruits. They have a perfect balance of sweet and acidic flavor. Harvesting is simple because they snap off easily from the stem.	Indeterminate, Hybrid	Use for sandwiches, salads	65
Old German	A bicolor variety featuring large yellow fruit with streaks of red throughout. The fruit often weighs more than 1 1/2 lbs. and has a luscious, sweet flavor.	Indeterminate, Heirloom	Slicing or garnishing summer dishes	75
Omar's Lebanese	These extra large pink tomatoes weigh 1-2 pounds, are juicy and have an incredible sweet flavor. These highly productive plants will yield large 5" fruit.	Indeterminate, Heirloom	Excellent for slicing, salads and sandwiches	80
Patio	Produces tasty 3 to 4 oz. deep red, smooth, firm and flavorful tomatoes that are delicious. If space is limited, this is a great tomato you can count on to produce in a container.	Determinate, Hybrid	Great as a snack or for salads	70
Patio Delight	Fruit has a delightful texture and rich, sweet flavor. container-friendly plants grow upright and stay compact. Red fruit on a very compact plant 3 to 4 oz fruit great branching, a strong habit and good disease resistance.	Determinate, Hybrid	Excellent for slicing, in salads, and on sandwiches	75
Pineapple	Beefsteak-type, golden orange fruits that will sometimes have stripes and swirls of color on the inside. Meaty tomatoes that are sweet and juicy with a fruity aftertaste. Up to 1-1/2 pounds each.	Indeterminate, Heirloom	Use in salads, for slicing, or canning	90
Roma	The standard of paste-type tomatoes. It will bear dozens of plum-shaped fruit which ripen to a bright red with meaty interiors and few seeds. Because of its high levels of sugar, acids, pectin and lower moisture content it is a great tomato for cooking.	Determinate, Hybrid	Popular for canning and Italian cooking, or used as a fresh slicer for the table	70
Rutgers	Developed in 1934 this highly productive tomato has large 7-8 oz. fruits. They are smooth, firm and meaty with few seeds. This has been a parent in the breeding of many tomatoes.	Determinate, Heirloom	Great for pastes, sauces, cooked, freezing and canning	78
San Marzano	Quite possibly the best sauce tomato available! A favorite among gourmet chefs, this paste tomato has firm meaty flesh and very few seeds. Sweeter and less acidic than Roma.	Indeterminate, Heirloom	Use for exceptional sauces, pastes, purees, soups and canning	78
Shimmer	Many consider this tomato to be the ultimate in sauce-type tomatoes, with it's rich, deep flavor and excellent texture. It can produce 300-350 fruit in a season. The green striped fruit with bronze & gold, is larger than a cherry but smaller than a Roma.	Determinate, Hybrid	Can be used in sauces, pastes, canning, drying or fresh eating	85

TOMATO COLLECTION

Natorp's
NURSERY OUTLET

Name	Description	Type	Culinary Uses	Maturation
Steakhouse	The biggest tomato ever bred. And it's not just bigger but better. The red fruit weighs up to three pounds and loaded with true heirloom tomato flavor and fragrance.	Indeterminate, Hybrid	Excellent for slicing, salads and sandwiches	75
SuperSauce	The world's largest sauce tomato weighing 2 lbs. and 5.5 inches tall and 5 inches wide! It is very aromatic and great for fresh eating also.	Indeterminate, Hybrid	Great for slicing, in salads or for sauces	70
Supersonic	Produces heavy yields of large, up to 12 oz. meaty red tomatoes. They are sweet and flavorful, excellent quality and resistant to cracking.	Indeterminate, Hybrid	Excellent for slicing, salads and sandwiches	75
Supersteak	This super size tomato has most of its fruits weighing in at 2 lb. This beefsteak variety has a rich old fashioned tomato taste and meaty texture. Crack and disease resistant.	Indeterminate, Hybrid	Use for slicing, salads, cooking, and canning	80
The Thong	A dwarf plant perfect for grow bags or large containers on a balcony or patio. These tomatoes are very juicy and a nice balance of taste and sweet. A must grow even if you are not limited on space.	Semi-Determinate, Hybrid	Excellent for slicing, salads, and on sandwiches	75
Thessaloniki	This tomato has that old fashioned flavor and produces 6-8 oz fruit. They have a flavorful sweet taste. This plant has full foliage that protects them from sun scald.	Indeterminate, Heirloom	Fresh eating, salads, sandwiches and salsas	70
VR Moscow	These deep red tomatoes have a rich old fashioned tomato flavor. The large fruit has red thick walls and produces an abundance of fruit. Great choice for canning.	Indeterminate, Heirloom	Fresh eating, salads, sandwiches and salsas	70
Wagner Blue Green	Incredible blue & green flesh packed with a great sweet-acidic flavor! These unique 3" round tomatoes are smooth and blemish-free. The plant is sturdy requiring very little support and grows well in containers. Fruit Weight: 3.5 ounces	Determinate, Heirloom	Excellent for slicing, in salads, and on sandwiches	95
Whopper	These large meaty 4" tomatoes have a great tomato flavor. This is a good variety for those that like the Beefsteak type tomatoes. The fruits even ripen uniformly even when the weather is overcast.	Indeterminate, Hybrid	Excellent for slicing, in salads, and on sandwiches	65
Baby Boomer Cherry	Prolific, each bush unleashes a bumper crop of 300 little sweet tomatoes bursting with great big flavor. Plants yield up cherries right until frost.	Cherry	Perfect for fresh eating or salads	50
Black Cherry	Beautiful deep-red tomatoes with a blackish hue. These tomatoes have a unique, rich juicy sweet flavor and produce high yields of the 1" tiny fruits.	Cherry	Excellent for fresh eating, shish-kebabs and salads	64
Candyland Red	2016 AAS Winner These 1/2" tomatoes are dark red, and weigh only 1/4 oz. They are smaller than most cherry tomatoes but they are packed with a sweet flavorful taste.	Cherry	Great in salads and eating fresh	55
Cherry Cascade	This early maturing cherry tomato produces an abundance of fruit. Early ripening tomatoes have sometimes tended to lack in flavor. But this tomato has small bright red 1" fruit with an excellent flavor.	Cherry	Perfect for fresh eating or salads	55

TOMATO COLLECTION

Natorp's
NURSERY OUTLET

Name	Description	Type	Culinary Uses	Matures
Firefly	AAS Winner This cherry tomato has fruit that is less than an inch and weighing 1/2 oz. These super sweet fruit have a pale white to pale yellow fruit and are great for snacking and salads.	Cherry	Great as a snack or in salads.	55
Honeycomb Hybrid	These tomatoes come on 12–15" trusses that have large clusters of sweet petite ½ oz. golden-orange fruit. The flavor has a hint of honey and it's very aromatic.	Cherry	Perfect for fresh eating or salads	75
Husky Cherry Red	Small 1 inch cherry tomatoes are sweet and delicious. They have a touch of acidity for that true tomato flavor. Produces an abundance of fruit all season long. It's compact, tidy growth habit makes it perfect for container gardening.	Cherry	Use in salads, sandwiches, hot dishes, soups and sauces	65
Lizzano Cherry	Cherry tomato with its compact dwarf habit (16-20" tall) offers a prolonged, nonstop harvest of delectable round 1" fruits. Great for containers.	Cherry	Perfect for fresh eating or salads	63
Mexico Midget Cherry	Heavy clusters of round, red, incredibly sweet 1/2-3/4 inch tomatoes with high vitamin C levels. Early maturing tomato that has a continuous harvest throughout the season.	Cherry	Great as a snack or for salads	70
Rapunzel Cherry	Rapunzel puts out long, cascading trusses with up to 40 sweet cherry tomatoes, that produce all summer long. The long stems, when picked fully loaded with tomatoes, can be enjoyed individually as they ripen.	Cherry	Fresh eating or garnishing summer dishes	70
Red Racer	AAS Winner! This cocktail tomato has a sweet/acid flavor and produce huge early yields of 2 oz., 1.5" fruit. They are small in size, but are larger than cherry and grape tomatoes.	Cherry	Excellent for fresh eating, salads and various dishes	90
Siam	These new mini's are great for planting in a pot. You can set them in a window, on a counter and even on your patio. They have a tart sweet flavor that are great for fresh eating.	Cherry	Great as a snack or in salads.	70
Sparky	AAS Winner! This early maturing cherry tomato is very sweet & flavorful because of its high sugar content. It will produce and abundance of 1 oz., 1" tomatoes for you to enjoy!	Cherry	Excellent for fresh eating and in salads	70
Sun Gold Cherry	Bite-sized sweet golden fruits, that have a thin-skinned juicy flesh. They remain ripe and ready for picking over long periods of time.	Cherry	Great as a snack or for salads	57
Suncherry Cherry	Produces heavy yields of red bite sized, super sweet, thin skinned tomatoes. This is one of the sweetest cherry tomatoes available. It is also a leading variety in Japan.	Cherry	Use in salads and for fresh eating	60
Sunsugar Cherry	The ultimate in cherry tomatoes, this golden tomato achieves a new level of sugar-sweetness and flavor, and a tangy true tomato taste.	Cherry	Great as a snack or for salads	62
Sweet 100 Cherry	This tomato produces long clusters of sweet, bright, cherry red fruits all summer. This popular cherry tomato is perfect for a snacking. It will have a continuous harvest until frost.	Cherry	Great as a snack or for salads	80
Sweet N Neat Cherry	Cherry tomato with a sweet full flavor and an abundance of fruit. The perfect pick for containers or small garden spaces. You can grow 1 in a 10-inch pot.	Cherry	Fresh eating or garnishing summer dishes	48

TOMATO COLLECTION

Natorp's
NURSERY OUTLET

Name	Description	Type	Culinary Uses	Matures
Sweetheart Of The Patio Cherry	The supersweet and delicious baby cherries are about 1" round. They produce high yields and they fruit early. Great in a container or hanging basket.	Cherry	Great as a snack or for salads	68
Tidy Treats Cherry	Tons of fruit on a very sturdy compact plant. Fruits are 3/4" - 1" size and produces all season. Good in small space gardens and containers.	Cherry	Fresh eating or garnishing summer dishes	55
Tumbling Tom Red Cherry	These cascading plants have red 1-2" fruit that are perfect for hanging baskets and window boxes. They will produce up to four pounds of tomatoes per plant. New fruit will continue ripening throughout the summer.	Cherry	Great as a snack or for salads	70
Tumbling Tom Yellow Cherry	These cascading plants have yellow 1-2" fruit that are perfect for hanging baskets and window boxes. They will produce up to four pounds of tomatoes per plant. New fruit will continue ripening throughout the summer.	Cherry	Great as a snack or for salads	50
Velvet Red	These one inch cherry red tomatoes have a wonderful sweet juicy flavor. This tomato will continue to bear fruit throughout the season.	Cherry	Excellent for fresh eating, shish-kebabs and salads	75
Yellow Pear Cherry	These bite sized petite 1 1/4" pear shaped yellow tomatoes have a delicious tangy flavor. The fruit are borne on large clusters and they can be enjoyed right off the vine.	Cherry	Use in salads fresh eating, preserves or as hors d'oeuvres	75
Cupid Grape	These bright red 1" long, little fruits arise in huge clusters. They are one of the most flavorful cherry tomatoes grown. Though small, they are meaty with a firm texture and smooth skin. They hold up well and provide fruit over a long period of time.	Grape	Perfect for fresh eating or salads	66
Juliet Grape	The fruit are as soft and juicy as cherry tomatoes. They hold up well in salads and leftovers. They have a longer shelf life so you can keep them on hand without picking every day.	Grape	Perfect for fresh eating or salads	60
Mighty Sweet Grape	These super sweet tiny 2 oz. fruits are incredibly delicious and loaded with nutrition. They are High in C, beta-carotene and lycopene. This plant produces high yields of tomatoes.	Grape	Great as a snack or for salads	55
Sugary Grape	Super sweet! With a whopping 9.5% sugar content (higher than most tomatoes) You can expect heavy yields of 1/2 ounce pinkish red fruits all season.	Grape	Great as a snack or for salads	60
Aunt Molly's Ground Cherry	Also called Tomatillos, or Husk Tomatoes. They are "individually wrapped" with yellow papery husk. The fruit are ripe when they turn a golden orange color. They will store 3 months in the husk.		Used for jams, pies, and salsas.	65
Tamayo Tomatillo	One of the largest fruited Tomatillos on the market with abundant 2-3" in diameter fruit covered in a thin husk. Has a long shelf life.		Fresh, salsas, Mexican cooking	65