


HOME VEGETABLE GARDEN

VARIETY RECOMMENDATIONS FOR UTAH

Dan Drost, Vegetable Extension Specialist

April 1996 HG 313

here are so many vegetable varieties available, how do you select good ones for the home garden? Which ones are adapted and grow well in my area? This bulletin gives you some answers to these questions. It lists some of the better vegetable varieties for Utah. Since varieties vary in disease resistance and maturity characteristics, it is important to select ones that are adapted to our area. Should I grow a hybrid? Does it have disease resistance? When will it mature. What things should I think about before planting the garden?

OPEN-POLLINATED VS. HYBRID VARIETIES

Most vegetables grown were produced from open-pollinated varieties. Recently, hybrid seeds have been marketed for use in the home garden. Hybrid varieties tend to be more vigorous, grow uniformly, have better disease resistance and greater productivity than open-pollinated varieties. Therefore, it is wise to compare varieties to determine which performs best in your area.

DISEASE RESISTANCE

Most hybrids and many open-pollinated varieties have resistance to some vegetable diseases. Selecting varieties with disease resistance can reduce crop loss in the home garden. Try to use varieties with multiple disease resistance. Seed catalogs and seed packets list the disease to which a variety is resistant.

MATURITY CHARACTERISTICS

The number of days to mature a vegetable varies. Early vegetables should mature in all areas of Utah. Crops with longer maturity periods and those that require warm temperatures may not mature in areas of the state where early frosts occur. Consult your local county extension office for information on the frost free period and planting dates for your area.

OTHER FACTORS

Before planting the garden, it is best to do some planning. Is the location acceptable? Is the soil fertile? Is there water near by? Does the site receive enough light? Is it close to home or large enough for your families needs?

Consider these points about the vegetables you grow:

- Know what to plant
- Know when to plant
- Know when to harvest
- Be ready to replant

Without proper planning space may not be utilized efficiently. Sketch out the garden area, select the vegetables you want, figure out your planting dates and match these to the available space. Think about the shading effects of tall plants on small plants. Plant the asparagus or rhubarb in a location where it will not interfere with the rest of the garden. Why plant broccoli if no one eats it. Are you planting enough tomatoes to can or corn to freeze? Remember, some plants take up a lot of space but don't yield a lot (e.g. corn). If space is at a premium, you may want to grow something else.

Think about growing vertical. Trellises, stakes, and fences are useful ways to grow more in a small area. Grow some plants in containers or among the flowers. Have you considered raised beds, broadcast seeding, square-foot gardening or hanging baskets to increase the amount of usable space?

Try succession planting, intercropping or companion planting to increase garden productivity. Plant small areas at set intervals to achieve a continuous supply of produce. Intercrop early maturing varieties with later maturing ones to increase space utilization. Grow crop which complement each other as companions.

VARIETY SELECTION

If you are not satisfied with your variety selections, this bulletin can offer some alternatives. Test that new variety next to the one you presently grow. Consult other resources (seed catalogs, gardening books, and magazines) for more information on new varieties and growing techniques. Talk to your local county extension educator, a knowledgeable gardener or friend. These sources can advise you on what grows well in your area.

Many seed companies are happy to send out their home gardening catalogs upon request. Some companies (see #3,#7) specialize in vegetables adapted to our growing conditions. It is best to order seed from seed catalogs during the winter. This ensures that the company still has the seed and you will receive it in time to plant.

Seeds may also be purchased from garden centers, discount stores, super markets and nurseries. However, these outlets may not have all the varieties listed in this publication. Consult your garden center or nursery for specific information on variety availability. Often they have varieties that are suited to that growing area. If you want specific varieties, ask if they can get them. Most nurseries grow and sell varieties that people ask for.

The varieties listed are ones that do well in most areas of Utah. The number in parentheses (65) indicates the approximate days to maturity from seed or transplanting. Crops normally transplanted are also listed. The number under "SOURCES" refers to the seed companies listed at the end of the bulletin. Hybrids are indicated by an (H). All American Selections (AAS) are varieties that do well in all areas of the United States. Fruit, kernel, or tuber color is listed where appropriate. Use the Vegetable Planting Chart to help plan in-row and between-row spacing and common planting dates for Utah.

The exclusion of other varieties or seed companies from this list in no way indicates that they are undesirable.

VEGETABLE	SOURCES
Asparagus (perennial) - transplanted	
(check for availability of crowns and varieties)	
Bean	
Bush (green) type	
Blue Lake (58)	1,2,3,4,5,6,7
Derby (AAS) (57)	2,3,4,5
Jade (53)	8
Slenderette (53)	3,4
Strike (45)	
Dry	
Great Northern (85)	2,7
Pinto (90)	4
Red Kidney (95)	
Lima	
Forkhook 242 (75)	
Pole (green) type	
Blue Lake (63)	
Kentucky Blue (AAS) (58)	
Wax (yellow) type	
Gold Crop (54)	
Beet	
Cylindra (60)	3,4,5,7
Detroit Dark Red (63)	
Golden Beet (Yellow) (55)	1,2,7
Broccoli - transplanted	
Everest (83)	
Galleon (75)	
Green Comet (AAS) (H) (55)	
Packman (H) (55)	
Premium Crop (H) (65)	
Brussels Sprouts - transplanted	
Jade Cross (H) (90)	
Cabbage - transplanted	
Danish Ballhead (100)	
Golden Acre (58)	
Ruby Ball (H) (red) (70)	
Savoy Ace (H) (78)	
Carrot	
A-Plus Hybrid (H) (71)	
Danvers Half Long (73)	
Pioneer Hybrid (H) (67)	
Scarlet Nantes (68)	
Thumbalina (AAS) (70)	2,3,4,7,8

VEGETABLE	SOURCES
Cauliflower - transplanted	
Early Snowball (52)	3
Ravella (H) (70)	
Self-Blanche (68)	
Celery - transplanted	2,5,7
Utah 52-70 (H) (95)	3.4
Cucumber	
Pickling	
Bush Pickle (u) (45)	2.4
Calypso (H) (52)	
Wisconsin SMR-18 (56)	
Slicing	2,5
Fanfare (AAS) (52)	6
Jet Set (H) (59)	
MarketMore 76 (58)	
Salad Bush (AAS) (H) (57)	
Sweet Slice (H) (63)	
Sweet Success (AAS) (H) (55)	
Eggplant - transplanted	1,2,5,1,5
Dusky Hybrid (H) (60)	1356
Ichiban (58)	
Kohlrabi	2,5,1,5
Purple Vienna (50)	2.3.7
Lettuce	=,=,:,:
Bibb or Butterhead	
Buttercrunch (64)	. 1,2,3,4,6,7,8
Prizehead (64)	
Head	,
Ithaca (72)	2,5,6,7
Salinas (70)	
Green Ice (45)	
Oakleaf (45)	2,3,8
Red Sails (AAS) (45)	
Muskmelon (Cantaloupe) - transplanted	
Ambrosia (H) (86)	1,4,5
Classic Hybrid (H) (80)	
Crenshaw (100)	
Earlidew (Honeydew) (H) (75)	3,5,6,8
Hales Best (85)	
Mission (H) (85)	
Rocky Sweet (80)	
Summit Hybrid (H) (78)	

VEGETABLE	SOURCES
Onion - all	
Crystal White Wax Pickler (90)	1,3,4
Evergreen White Bunching (green) (60)	
Fiesta (H) (100)	
Sweet Sandwich (100)	
Utah Yellow Sweet Spanish (110)	
Walla Walla (90)	1,2,3,8
Pea	2.5
Early Frosty (64)	
Lincoln (67)	
Novella (64)	
Patriot (58)	
Sugar Daddy Stingless (74) (snap pea)	
Sugar Snap (AAS (70) (snap pea)	
Pepper - transplanted	1,2,3,3,7,0
Hot	
Anaheim Chili (79)	1,2,3,4,5
Jalapeno (75)	
Long Red Slim Cayenne (72)	
MexiBell (AAS) (58)	
Super Chili Hybrid (AAS) (H) (75)	
Thai Hot (75)	
Sweet	
Big Bertha (H) (72)	
Gypsy (H) (Yellow) (60)	
Sweet Banana (Yellow) (65)	
Yolo Wonder L (75)	3,5,6
Potato - seed pieces: (check for availability)	1246
Kennebec (white) (125)	
Norgold Russett (white) (125)	
Red Pointer (red) (125)	
Russet Burbank (white) (125)	
Pumpkin	
Atlantic Giant (120) (very large)	2.3.6
Autumn Gold (AAS) (98)	
Baby Bear (AAS) (105)	
Jack Be Little (90)	
Radish	, , , , , , , , , , , , , , , , , , , ,
Champion (AAS) (28)	2,3,6,7
Easter Egg (H) (25)	
Icicle (white) (30)	
Rhubarb (perennial) -transplanted	
(check for availability of crowns and varieties)	

VEGETABLE	SOURCES
Spinach	
Melody (H) (43)	3,4,5
Skookum (H) (41)	
Squash	
Summer	
Black Jack (H) (Green) (55)	2,3
Gold Rush (H) (Yellow) (50)	
Gourmet Globe (50)	
Peter Pan Hybrid (AAS) (H) (50)	
Scallopini (50)	
Sunburst Hybrid (AAS) (H) (55)	
Zucchini Elite (H) (Green) (48)	
Winter	
Buttercup (100)	,2,3,5,6,7,8
Cream of the Crop (AAS) (85) (acorn)	2,3,4,5,8
Early Butternut (H) (75)	
Pink Banana (100)	2,3
Sweet Mama (AAS) (85)	1,3,4,5,6
Table Ace (H) (75) (acorn)	2,4
Sweet Corn	
Standard	
Earlivee (H) (Yellow) (63)	3,6,7,8
Jubilee (H) (Yellow) (82)	3,5
Sugar Enhanced	
Breeders Choice (H) (BiColor)(70)	3
Incredible (H) (Yellow) (85)	3
Maple Sweet (H) (Yellow) (68)	7
Miracle (H) (Yellow) (85)	1,2,3,6
Platinum Lady (H) (White) (80)	
Sugar Buns (H) (Yellow) (72)	3,6,7,8
Super Sweets	
Honey & Pearl (AAS) (H) (BiColor) (78)	
How Sweet It Is (AAS) (H) (White) (85)	
Illini Extra Sweet (H) (Yellow) (85)	
Phenomenal (H) (BiColor) (85)	
Super Sweet Jubilee (H) (Yellow) (82)	5
Swiss Chard	
Lucullus (50)	
Ruby or Rhubarb (60)	1,2,3,4,5,6

RECOMMENDED VEGETABLE VARIETIES* (See end of table for sources)

VEGETABLE SOURCES
Tomato - transplanted
Celebrity (AAS) (H) (70)
DX 52-12 (70)
Early Cascade (H) (65)
Longkeeper (78)
Oregon Spring (52)
Pole King (H) (75)
Presto (H) (55) (Cherry)
Roma (75)
Royal Chico (75)
Sweet 100 (H) (60) (Cherry)
Watermelon - transplanted
Crimson Sweet (90)
Golden Crown (AAS) (Yellow) (75)
Mickylee (75)
Yellow Baby (H) (Yellow)(70)

SOURCES OF SEEDS

1.	W. Atlee Burpee Co.
	300 Park Ave.
	Warminster, PA 18974

- Gurney Seed Co.
 110 Capital St.
 Yankton, SC 57079
- 3. Mtn Valley Seed Co 1800 W. South Temple Salt Lake City, UT 84115
- 4. Park Seed Co.
 Cokesbury Rd
 P.O. Box 46
 Greenwood, SC 29648-0046

- 5. Twilley Seed Co. Inc. P.O. Box 65
 Trerose, PA 19047
- 6. Stokes Seeds Inc.
 Box 548
 Buffalo, NY 14240
- 7. Garden City Seeds 1324 Red Crow Rd Victor, MT 59875-9713
- 8. Johnny's Select Seeds Foss Hill Rd Albion, ME 04910-9731

VEGETABLE PLANTING CHART							
Vegetable		Days to Maturity	Weeks from Seeding to	Planting Depth (in)	Planting Spacings (in)		Suggested Row Length
	Ducos	Waterity	Transplanting	Seed Only	In Row after Thinning	Between Row	(ft)‡
Asparagus (crowns)	Mar 1-May 1	2 years	10-12	6-8	12-18	36-60	100
Beans							
Bush (green/wax)	Mar 1-Jul 1	65-90		1-2	3-4	18-24	100
Dry	Mar 1-Jun 1	50-70		1-2	3-4	18-24	100
Lima	Mar 1-May 1	90-100		1-2	3-4	18-24	200
Beets	Mar 1-Jul 1	50-70	4.6	1/2-1	2-3	12-18	50
Broccoli	Mar 1-Jul 15	55-75	4-6	1/4-1/2	18-24	24-30	50
Brussels Sprouts	Mar 1-May 15	90-100	4-6	1/4-1/2	18-24	24-30	30
Cabbage Carrots	Mar 1-Jul 1 Mar 1-Jun 1	60-90 60-80	4-6	1/4-1/2 1/4-1/2	18-24 1-2	24-30 12-18	30 100
Carrois	Mar 1-Jul 1	60-80	4-6	¹ /4- ¹ /2 ¹ /4- ¹ /2	18-24	24-30	50
Celery	Mar 1-Jul 1 Mar 1-Jun 15	100-93	10-12	¹ /4- ¹ /2 ¹ / ₄	4-6	18-24	25
Cucumber	Mar 1-Jun 1	50-70	4	¹ / ₄ - ¹ / ₂ -1	9-12	36-48	50
Eggplant	Mar 1-Jun 1	60-80	8-10	1/4-1/2	18-24	24-30	30
Endive	Mar 1-May 15	80-100	8-10	1/4-1/2	8-12	12-18	20
Garlic†	Mar 1-Apr 15	100-120		1-2	3-4	12-18	20
Kale†	Mar 1-Aug 1	50-60		1/4-1/2	8-15	18-24	30
Kohlrabi	Mar 1-May 1	50-70		1/4-1/2	4-8	18-24	25
Leek	Mar 1-May 1	100-130	6-8	1/4-1/2	2-3	12-18	25
Lettuce†				, , , _			
Head	Mar 1-May 1	70-85	4	1/4-1/2	8-15	18-24	25
Leaf	Mar 1-May 1	45-60	4	1/4-1/2	6-8	18-24	25
Muskmelon	Apr 15-Jun 15	80-90	4	1/4-1/2 -1	24-36	36-48	40
Mustard	Mar 1-May 15	35-45		1/2	6-8	18-24	25
Okra	May 1-Jun 15	50-60		1/2-1	12-15	24-30	25
Onions							
Seeds†	Mar 1-Apr 15	100-120		1/4-1/2	2-3	12-18	50
Sets	Mar 1-May 1	90-100		1-2	2-3	12-18	
Transplants	Mar 1-May 1	90-100	6-8	1-2	2-3	12-18	
Parsnip	Mar 1-May 15	100-120		1/2	3-4	18-24	50
Peas	Mar 1-May 15	50-70		1-2	2-3	12-18	50
Peppers	Apr 15-Jun 1	60-80	6-10	1/4-1/2	15-18	24-30	50
Potatoes	Mar 1-May 1	100-130		4	9-12	24-36	200
Pumpkin	May 1-Jun 15	90-120	4	1-2	36-48	48-60	40
Radish	Mar 1-Sep 1	25-35		1/2	1-2	6-12	25
Rhubarb (crowns)	Mar 1-May 1	1-2	10-12	4-6	18-24	24-36	20
Spinach†	Mar 1-May 1†	40-50†		1/4-1/2	3-6	18-24	25
Squash		40.40					
Summer	May 1-Jun 1	40-60		1-2	24-36	36-48	25
Winter	May 1-Jun 15	80-100		1-2	24-48	48-60	40
Sweet Corn	Apr 1-Jun 1	65-95		1-2	9-12	30-36	400
Swiss Chard	Mar 1-Jul 1	50-60	4.6	1/4-1/2	4-8	18-24	25
Tomato	Apr 15-Jun 15	60-90	4-6	1/4-1/2	24-36	36-48	120
Turnip	Mar 1-May 1	40-60	4	1/4-1/2	4-6	18-24	25
Watermelon	Apr 15-Jun 15	85-95	4	1/4-1/2	24-48	36-48	40

^{*} Planting dates cover most areas of Utah. Consult your County Extension Office to determine best planning date.

[†] Plant these vegetables from ind-August to late September for early harvest the following year. Plants may require some protection.

[‡] Row length recommended to supply enough produce for fresh consumption and preserving.