

Wyoming Vegetable Variety Survey data - Recommended varieties

Note - these could be grown either in the open or under cover

<u>Vegetable</u>	<u>Cultivar or type</u>	<u># of responses</u>
Asparagus	Purple Passion	3
Asparagus	Jersey Knight	2
Asparagus	Jersey Giant	1
Asparagus	Mary Washington	1
Asparagus	Millennium	1
Beans, Green	Blue Lake bush bean	11
Beans, Green	Provider	3
Beans, Green	Early Contender	2
Beans, Green	Jade	2
Beans, Green	Kentucky Blue Pole	2
Beans, Green	Blue Lake pole bean	1
Beans, Green	Cherokee Trail of Tears	1
Beans, Green	Contender	1
Beans, Green	Jumbo	1
Beans, Green	Lincoln Bush Bean	1
Beans, Green	Serengeti	1
Beans, Green	Slenderwax	1
Beans, Green	Topcrop	1
Beet	Detroit Dark Red	7
Beet	Chioggia	4
Beet	Golden	3
Beet	Red Ace Hybrid	2
Beet	Boldor	1
Beet	Boro	1
Beet	Bulls Blood	1
Beet	Cylindra	1
Beet	Golden Detroit	1
Beet	Kestrel	1
Beet	Perfect Detroit	1
Beet	Ruby Queen	1
Bok Choy	Baby bok choy	1
Broccoli	Calabrese	4
Broccoli	Green Goliath	2
Broccoli	Green Magic	2
Broccoli	Arcadia	1
Broccoli	Bonanza	1
Broccoli	Packman (great side shoots)	1
Broccoli	Premium	1
Broccoli	Waltham 29	1
Brussels Sprouts	Long Island Improved	3
Brussels Sprouts	Catskill	1
Brussels Sprouts	Diablo	1
Brussels Sprouts	Hestia	1
Brussels Sprouts	Jade cross	1
Cabbage	Late Flat Dutch	3
Cabbage	Stonehead	2
Cabbage	Alcosa Baby Savoy	1
Cabbage	Caraflex	1
Cabbage	Donator	1
Cabbage	Earliana	1
Cabbage	Early Flat Dutch	1

Cabbage	Early Golden Acre	1
Cabbage	Glory of Enkhuizen	1
Cabbage	Red express	1
Cabbage	Savoy and red	1
Cabbage	Tiara	1
Cabbage	Tropic giant hybrid	1
Carrot	Scarlet Nantes	15
Carrot	Danver Half-long	8
Carrot	Cosmic Purple	4
Carrot	Purple Haze Hybrid	3
Carrot	Danvers 126 Half Long	2
Carrot	Little Finger	2
Carrot	Mokum	2
Carrot	Atomic Red	1
Carrot	Kyoto Red	1
Carrot	Nebula	1
Carrot	Nelson	1
Carrot	Oxheart	1
Carrot	Rainbow	1
Carrot	Romance	1
Cauliflower	Snowball/Early Snowball	3
Cauliflower	Cheddar	1
Cauliflower	Snow crown	1
Chinese Cabbage	Chinese Hilton	1
Collard	Georgia	1
Cucumber	Lemon	4
Cucumber	Marketmore	4
Cucumber	Straight Eight	4
Cucumber	National Pickling	2
Cucumber	Picklebush	2
Cucumber	Boston pickling	1
Cucumber	Bushy	1
Cucumber	Calypso	1
Cucumber	Chicago Pickling	1
Cucumber	County Fair	1
Cucumber	Crystal Apple	1
Cucumber	Diva	1
Cucumber	H-19 Little Leaf	1
Cucumber	Homemade Pickles	1
Cucumber	Mexican Sour Gerkin	1
Cucumber	Miss Pickler	1
Cucumber	Muncher	1
Cucumber	Silor Mini	1
Cucumber	Spacemaster 80	1
Cucumber	White Spine Pickler	1
Eggplant	Black Beauty	2
Eggplant	Apple Green	1
Eggplant	Dusky	1
Eggplant	Patio	1
Eggplant	Little Fingers	1
Eggplant	Long Purple	1
Garlic	Music	2
Garlic	Chesnok Red	1
Garlic	Italian Purple	1
Garlic	Russian	1
Garlic	Spanish Roja	1

Garlic	Susan Delafield	1
Garlic	Susanville	1
Garlic	Western Rose	1
Kale	Blue Curled Scotch	2
Kale	Lacinato	2
Kale	Red Russian	2
Kale	Winterbor	2
Kale	Dwarf Blue Curled	1
Kohlrabi	Early White Vienna	2
Kohlrabi	Blauer Speck	1
Kohlrabi	Purple	1
Leek	King Richard	1
Leek	Lancelot	1
Lettuce	Buttercrunch	7
Lettuce	Black Seeded Simpson	3
Lettuce	Arugula	2
Lettuce	Jericho	2
Lettuce	Oak Leaf	2
Lettuce	Amish Deer Tongue	1
Lettuce	Big Boston	1
Lettuce	Butter King	1
Lettuce	Flame	1
Lettuce	Four Seasons	1
Lettuce	Henderson's black seeded Simpson	1
Lettuce	Little Gem butterhead	1
Lettuce	Lollo Rosso	1
Lettuce	New Red Fire	1
Lettuce	Red Sails	1
Lettuce	Red Velvet	1
Lettuce	Salad Bowl	1
Lettuce	Salanova	1
Lettuce	Strawberry Cabbage	1
Lettuce	Tango	1
Lettuce	Victoria	1
Lettuce	Winter Density	1
Melon	Charentais	1
Melon	Galia	1
Melon	Minnesota Midget	1
Melon	Sweet 'N Early hybrid	1
Onion	Walla Walla	5
Onion	Copra	2
Onion	Patterson Hybrid	2
Onion	Borettana Cipollini	1
Onion	Candy	1
Onion	Evergreen Long White bunching	1
Onion	Red Candy Apple	1
Onion	Red River	1
Onion	Red Zeppelin	1
Onion	Redwing	1
Onion	Sterling	1
Onion	Stuttgarter	1
Onion	Yellow Spanish	1
Onion	Types: cipollini, spanish	1
Parsnip	Andover	1
Parsnip	Panache	1
Pea	Sugar Snap	10

Pea	Lincoln	3
Pea	Little Marvel	3
Pea	Alaska	1
Pea	Alderman	1
Pea	Burpeena Early	1
Pea	Carouby De Maussane (snow)	1
Pea	Dual	1
Pea	Green Arrow	1
Pea	Kelvedon Wonder	1
Pea	Knight	1
Pea	Mr. Big	1
Pea	Oregon Sugar Pod II snow pea	1
Pea	Premium	1
Pea	Progress #9	1
Pea	Tom Thumb	1
Pea	Topps	1
Pea	Wando	1
Peppers	California Wonder	4
Peppers	Early Jalapeno	2
Peppers	Garden Salsa Hybrid	2
Peppers	King of the North	2
Peppers	Lipstick	2
Peppers	Ace	1
Peppers	Bahamian Goat	1
Peppers	Beauty Bell	1
Peppers	Bhut Jolokia	1
Peppers	Big Bertha	1
Peppers	Big Jim	1
Peppers	Bull Nose	1
Peppers	Carolina Reaper	1
Peppers	Chichimeca	1
Peppers	Crispy Hybrid	1
Peppers	Emerald Fire	1
Peppers	Foiled you	1
Peppers	Golden Greek	1
Peppers	Goliath Griller	1
Peppers	Goliath Jalapeño	1
Peppers	Grandpa Hot	1
Peppers	Gypsy	1
Peppers	Joe's Long Cayenne	1
Peppers	Lunchbox	1
Peppers	Pretty Purple	1
Peppers	Sweet Banana	1
Peppers	Trinidad Moruga Scorpion	1
Peppers	Trinidad Red Hot Cherry	1
Peppers	Yum Yums Hybrid	1

Peppers General types - green, red, orange, and chocolate bell peppers, jalapeno, serreno, Casabella, poblano, Anaheim, mini belle, orange, habanero, Jumbo jalapeno, tabasco, red cayenne, long sweet pepper, scotch bonnet, italian sweet, Chimayo, Fresno Chiles, green chili, pepperocini

Potato	Yukon Gold	12
Potato	Red Norland	4
Potato	French Fingerling	3
Potato	Adirondack Blue	1
Potato	Adirondack Red	1
Potato	All Blue	1
Potato	Gold Rush	1
Potato	Kennebec	1
Potato	Red La Soda	1
Potato	Sangre	1
Potato	Superior	1
Potato	Yukon Gem	1
Pumpkin	Atlantic Giant	2
Pumpkin	Connecticut Field	2
Pumpkin	Jack Be Little	2
Pumpkin	Sugar pie	2
Pumpkin	Big Max	1
Pumpkin	Howden	1
Pumpkin	Jack O'Lantern	1
Pumpkin	Jill-Be-Little	1
Pumpkin	Small Sugar	1
Pumpkin	Small Sugar (Burpee's)	1
Pumpkin	Wee-Be-Little	1
Radish	Cherry Belle	7
Radish	French Breakfast	7
Radish	Early Scarlet Globe	3
Radish	Daikon	1
Radish	French Dressing	1
Radish	German Giant	1
Radish	Giant of Sicily	1
Radish	Patricia	1
Radish	Rover	1
Radish	Saxa 2	1
Radish	Sora	1
Rhubarb	Canada Red	2
Rhubarb	Crimson Red	1
Rutabaga	American Purple Top	2
Rutabaga	Joan	1
Spinach	Bloomsdale Long Standing	8
Spinach	Noble Giant	2
Spinach	America	1
Spinach	Bloomsdale Savory	1
Spinach	Melody Hybrid	1
Spinach	Renegade	1
Spinach	Space	1

Spinach	Tyee	1
Summer Squash	zuchini, general	10
Summer Squash	Early Prolific straightneck	4
Summer Squash	Patty Pan	4
Summer Squash	Black beauty zucchini	2
Summer Squash	Early Golden Summer crookneck	2
Summer Squash	Sunburst Patty Pan	2
Summer Squash	Black magic zucchini	1
Summer Squash	Butternut	1
Summer Squash	Butterstick zucchini	1
Summer Squash	Cocozelle zucchini	1
Summer Squash	Costata Romanesco	1
Summer Squash	Early White Bush Scallop - patty pa	1
Summer Squash	Fordhook zucchini	1
Summer Squash	Gentry hybrid - crookneck	1
Summer Squash	Lebanese squash	1
Summer Squash	Pic-N-Pic	1
Summer Squash	Tromboncino	1
Sweet Corn	Peaches and Cream	3
Sweet Corn	Ambrosia	2
Sweet Corn	Bodacious	2
Sweet Corn	Double Delicious	1
Sweet Corn	Espresso Bicolor	1
Sweet Corn	Honey n' Pearl	1
Sweet Corn	King Kool Hybrid	1
Sweet Corn	Yukon chief	1
Tomatillo	Green/Verde	3
Tomatillo	Miltomate	1
Tomatillo	Purple Tomatilla	4
Tomato	Early Girl	10
Tomato	roma	9
Tomato	Cherokee Purple	5
Tomato	Sun Gold yellow cherry	5
Tomato	beefsteak	4
Tomato	Celebrity	4
Tomato	cherry types	4
Tomato	Black Krim	3
Tomato	Carbon	3
Tomato	San Marzano	3
Tomato	4th of July	2
Tomato	Amish paste	2
Tomato	Better Boy	2
Tomato	Big Boy	2
Tomato	Gold Nugget	2
Tomato	Green Zebra	2
Tomato	Heirloom Old German	2
Tomato	Super sweet 100 cherry	2
Tomato	Sweet Million cherry	2
Tomato	Yellow Pear	2
Tomato	Ace 55	1
Tomato	Anna Russian	1
Tomato	any Russian variety	1
Tomato	Beefmaster	1
Tomato	Berkeley Tie Dye	1
Tomato	Better Bush	1
Tomato	Big Beef	1

Tomato	Big Beef	1
Tomato	Big Mama	1
Tomato	Black Russian	1
Tomato	Black Vernissage	1
Tomato	Blue Berries	1
Tomato	Bosque Bumblebee	1
Tomato	Box Car Willie	1
Tomato	Brandywine	1
Tomato	Brandywine Sudduth's Strain	1
Tomato	Burpee Big Mama	1
Tomato	Campbell's 33	1
Tomato	Chadwick Cherry	1
Tomato	Cherokee Green	1
Tomato	Chocolate Cherry	1
Tomato	Czech Bush	1
Tomato	Delicious	1
Tomato	Early Boy	1
Tomato	El Dorado	1
Tomato	Fantastic	1
Tomato	Fireball	1
Tomato	Gardener's Delight	1
Tomato	Glacier	1
Tomato	Gladiator	1
Tomato	Green Verassage	1
Tomato	Heinz 1370	1
Tomato	Ida Gold	1
Tomato	Indigo Rose cherry	1
Tomato	Large Red Cherry	1
Tomato	Moonglow	1
Tomato	Mule Team	1
Tomato	Napa Grape	1
Tomato	New Girl	1
Tomato	Oregon Spring	1
Tomato	Paul Robeson	1
Tomato	Persimmon Orange	1
Tomato	Pozzano	1
Tomato	Princepe Borghese	1
Tomato	Rio Grande	1
Tomato	Rutgers	1
Tomato	Sandol Modavian	1
Tomato	Stupice	1
Tomato	Sun Sugar	1
Tomato	Super Sauce	1
Tomato	Viva Italia	1
Watermelon	Sugar Baby	4
Watermelon	Blacktail Mountain	1
Watermelon	Rattlesnake	1
Winter Squash	Table Ace acorn	2
Winter Squash	Burpee's Fordhook	1
Winter Squash	Hopi Pale Gray	1
Winter Squash	Orange Magic- hubbard	1
Winter Squash	Red Kur - hubbard	1
Winter Squash	Waltham Butternut	1
Winter Squash	bush buttercup	4
Winter Squash	spaghetti	3
Winter Squash	blue hubbard	3

Winter Squash	acorn	2
Winter Squash	delicata	2
Winter Squash	butternut	1
Winter Squash	Kabocha	1