

Tomato Growers Survey 2012-2020

Yavapai County Master Gardeners Dec. 2020

year	location	Variety	rating	Comments
'12	Chino Valley	Abe Lincoln, heirloom	★★	all are Indeterminate or Semideterminate unless noted as <i>Determinate</i> big plant, not very productive, odd-shaped fruit
'14	Camp Verde	Abe Lincoln, heirloom	★★★★	fruits firm, no cracking, good tomato flavor
'20	Camp Verde	Abe Lincoln, heirloom	★★★	good plant vigor, productvie, fruits "small" with small flavor as well
'18	Williamson Vly	ACE 55, heirloom	★★★★	large fruit, juicy, rather low acid. An heirloom that is V&F resistant
'16	Prescott	Amana Orange, heirloom	★	the weather did them in; 6 green tomatoes on plant
'12	Rim Rock	Arkansas Traveler, heirloom	★	never ripened
'13	Sedona	Aunt Ruby German Green, heirloom	★★★★★	big producer - loved them
'15	Prescott	Beaverlodge, heirloom	na	planted too early - lost plant
'20	Verde Valley	Beefmaster, hybrid	★★★★★	great flavor, vigorous, productive
'17	Prescott	Beefsteak, heirloom	★★★★	fruit tended to crack; stressed by early heat
'13	Camp Verde	Beefsteak, heirloom	★★★★★	moderate abundance, dramatic sweet flavor, some cracks
'18	Williamson Vly	Beefsteak, heirloom	★	few fruits
'20	Verde Valleuy	Beefsteak, heirloom	★★★	excellent flavor but lots of fruit cracking and losses; irregular shapes
'12	Sedona	Better Boy, hybrid	★★★★	prolific producer
'14	Prescott	Better Boy, hybrid	★★★★	best all-around tomato 6 years running
'14	Prescott	Better Boy, hybrid	★★★★	good tomato
'16	Williamson Vly	Better Boy, hybrid	★★★★★	most dependable year to year
'17	Williamson Vly	Better Boy, hybrid	★★★★	best for cooling, okay for eating
'18	Williamson Vly	Better Boy, hybrid	★★★★	all-around most dependable for 10 years, always good producer
'20	Prescott	Better Boy, hybrid	★★★★	reliable, OK production
'20	Prescott	Better Boy, hybrid	★★★	low production
'12	Paulden	Better Bush, hybrid	★★★★★	grower - Shady Acres - <i>Determinate</i>
'15	Prescott	Better Bush, hybrid	★	only a few got ripe; most had blossom end rot; pulled early
'17	Prescott	Better Bush, hybrid	★★★★	compact producer (determinate); prolific producer, tasty fruit
'15	Prescott	Big Beef, hybrid	★★★★★	large fruit, juicy; one plant died (blight?)
'17	Prescott	Big Beef, hybrid	★★★★☆	3-4 inches, good tasting
'18	Williamson Vly	Big Beef, hybrid	★★★	lots of splitting
'12	Prescott	Big Boy, hybrid	★★★★★	very sweet but slow to ripen

'13	Cottonwood	} Big Boy, hybrid	★★★★	juicy, sweet	
'13	Prescott		★★★★★	moderate producer, good flavor	
'14	Camp Verde		★★★★	good tomato flavor but not exceptional; little cracking	
'12	Prescott	} Black from Tula (saved seeds) , heirloom	★★★★★	dark red, dark green borders, excellent taste	
'14	Prescott		★★★★	lower production than black brandywine, excellent taste	
'15	Prescott		★★★★	less productive than black brandywine	
'13	Camp Verde	} Black Krim, heirloom	na	all died from heat & curly-top virus	
'13	Sedona		★★★★★	dark color; tasty	
'14	Prescott		★★★★	lower production than black brandywine, excellent taste	
'14	Camp Verde		na	no transplants survived; will not plant again	
'14	Sedona		★★	poor this year	
'15	Dewey		★★★★★	great producer, earliest of group, prolific, delicious	
'15	Prescott		★★★★☆	less productive than black brandywine	
'16	Williamson Vly		Black Krim, heirloom - <i>grafted</i>	★★★★★	prolific producer, excellent quality large fruit, very tasty
'18	Williamson Vly		Black Krim, heirloom	★★★★	tasty, but very few. Split easily
'18	Williamson Vly		Black Krim, heirloom	★★★★	huge fruit, red/darjk green skin, very juicy, pinch back almost daily
'19	Williamson Vly	Black Krim, heirloom	★★★★★	great producer of dark red fruit, very juicy & good flavor	
'17	Prescott	Black Prince, heirloom		smaller size, good producer	
'12	Chino Valley	Black Zebra (TomatoFest.com), heirloom	★★★	moderate producer but suceptable to splitting	
'12	Chino Valley	} Box Car Willie, heirloom	★★	limited producer of beefsteak tomatoes	
'13	Sedona		★★	1st time; disappointing, small.	
'17	Prescott		★★★★☆	3-4 inches, good tasting	
'13	Camp Verde	} Brandy Boy, hybrid	★★★★☆	moderate producer full sweet flavor	
'20	Camp Verde		★★★★	large, excellent flavor, but prone to cracking	
'20	Prescott		★★★	got Early Blight and died midseason, might try again	
'14	Prescott	} Brandywine, Black, heirloom	★★★★★	excellent taste, cracks, soft flesh, big; best tomato flavor	
'15	Prescott		★★★★★	best flavor, ripens nicely on vine	
'15	Prescott	Brandywine, OTV, heirloom	★★	small crop, smallish tomatoes, not many ripened. Disappointing.	
'14	Prescott	} Brandywine, Pink, heirloom	★★★★★	sweet, low acid	
'14	Camp Verde		★★★★★	large fruit excellent flavor, some cracking around stem attachment	
'15	Dewey		★★★★★	large favorite, sweet, juicy, beautiful thim sliced	
'16	Williamson Vly		★★★★	very good producer, extra large fruit	

'13 Sedona	}	Brandywine Red, heirloom	★★★★	great taste	
'13 Camp Verde		Brandywine, heirloom	★★★★★	moderate producer dramatic sweet flavor, prone to cracks	
'14 Prescott		Brandywine Red, heirloom	★★★★★	late, but excellent flavor, good producer	
'14 Prescott		Brandywine Red, heirloom	★★★★	heavy producer, 2.5# fruit, great, good keeper	
'16 Williamson Vly		Brandywine Red, heirloom	★★★★★	large firm fruit	
'15 Prescott		Brandywine, heirloom	★★★	the purple tomatoes tasted better	
'16 Williamson Vly		Brandywine, heirloom	★	disappointed. Very few, but large, fruit	
'17 Prescott		Brandywine, heirloom	★★★★★	tend to split, but taste is amazing	
'18 Williamson Vly		Brandywine, heirloom	★★★★	very large fruit, heavy producer, wonderful high acid	
'20 Verde Valley		Brandywine, heirloom	★★★★	excellent flavor, moderately productive, relatively high plant loss rate	
'20 Prescott		Brandywine, heirloom	★★	very low production	
'13 Sedona		}	Brandywine Yellow, heirloom	★★★★	medium producer
'19 Prescott			Brandywine Yellow, heirloom	★★★★★	best producer, very juicy, thin skinned, large, started in mid-August
'16 V. of Oak Creek		Burnell Special, heirloom	★★★	compact plant, good taste, produced late in season - <i>Determinate</i>	
'16 Williamson Vly		Bush Big Boy, hybrid	★★★★	large fruit, abundant producer - <i>Determinate</i>	
'12 Chino Valley		Bush Early Girl, hybrid	★★★★★	grower - Collier Family Farm - <i>Determinate</i>	
'20 Prescott		Bush Goliath, hybrid	★★★★★	compact healthy growth, rich flavor, med-large fruit - <i>Determinate</i>	
'15 Prescott	}	Carmello, hybrid	★★★★★	very late; needs to be planted earlier	
'16 Williamson Vly		Carmello, hybrid	★★★★★	good producer, prone to splitting, good taste	
'12 Prescott	}	Celebrity, hybrid	★★★	red, average taste, fair productivity - <i>Determinate</i>	
'12 Sedona		Celebrity, hybrid	★★★★	always dependable, deep red color - <i>Determinate</i>	
'12 Chino Valley		Celebrity, hybrid	★★	abundant, stems split, insect problems, larger hard core - <i>Determ.</i>	
'13 Sedona		Celebrity, hybrid	★★★★★	always my best all around producer - <i>Determinate</i>	
'14 Prescott		Celebrity, hybrid	★★★	one tomato- removed Curly Leaf? - <i>Determinate</i>	
'14 Prescott		Celebrity, hybrid	★★★★★	great year for tomatoes, bigger than in the past - <i>Determinate</i>	
'14 Sedona		Celebrity, hybrid	★★★★★	always my most dependable- <i>Determinate</i>	
'16 V. of Oak Creek		Celebrity, hybrid	★★★★★	Somewhat late, compact plant - <i>Determinate</i>	
'16 Williamson Vly		Celebrity, hybrid	★★★★	nice small to medium fruit, later than others - <i>Determinate</i>	
'20 Prescott		Celebrity, hybrid	★★★★	good flavor and juicy, compact large fruit, some cracking	
'20 Prescott Valley		Celebrity, hybrid	★★★★	exceptional sweet flavor	
'15 Prescott		Celebration, hybrid	★★★★★	strong healthy plants, AMAZING tomato flavor	
'14 Prescott	}	Champion, hybrid	★★★	one tomato- removed Curly Leaf?	
'14 Sedona		Champion, hybrid	★★★★	medium size, good prodcer and taste	

'13	Prescott Valley	Cherokee Purple, heirloom	★★★★★	good flavor
'14	Prescott	Cherokee Purple, heirloom	★★★★★	large, one 19 oz!
'14	Camp Verde	Cherokee Purple, heirloom	★★★★★	excellent sweet flavor, large solid fruits, few transplants survived
'14	Sedona	Cherokee Purple, heirloom	★★★	fair
'15	Prescott	Cherokee Purple, heirloom	★★★	strong, healthy plant, all fruit was cat-faced but still delicious
'16	Williamson Vily	Cherokee Purple, heirloom	na	severe dieback, destroyed
'20	Camp Verde	Cherokee Purple, heirloom	★★	terrific flavor, but high loss rate among plants set out
'20	Prescott	Cherokee Purple, heirloom	★★★★★	excellent flavot, juicy, prolific, come catfacing, cracking
'20	Prescott	Cherokee Purple, heirloom	★★★	skimpy production
'20	Prescott	Cherokee Purple, heirloom		always tasty but failed to produce well this summer
'12	Chino Valley	Costoluto Genovese, heirloom	★★★★	moderate producer, little insect damage or cracking
'15	Prescott	Costoluto Genovese, heirloom	★★★★	did not perform as well as past seasons
'15	Dewey	Costoluto Genovese, heirloom	★★★★	favorite in look; this year didn't seem quite as sweet
'19	Prescott	Costoluto Genovese, heirloom	★★	didn't get a good start and barely produced
'17	Williamson Vily	Delizia, hybrid	★★★	not super productive, might try again
'14	Prescott	Druzba, heirloom	★★★	low producer, flavor good
'12	Prescott	Early Girl (saved seeds), hybrid -ed: F2 hybrid?	★★★★☆	red, productive, good flavor, relatively early
'12	Prescott	Early Girl, hybrid	★★★★★	red, abundant
'12	Paulden	Early Girl, hybrid	★★★★★	grower - Shady Acres
'12	Chino Valley	Early Girl, hybrid	★★★★★	abundant, good taste, no cracking, minimal insects
'13	Cottonwood	Early Girl, hybrid	★★★★	juicy, sweet
'13	Prescott	Early Girl, hybrid	★★★★★	good flavor
'13	Prescott	Early Girl, hybrid	★★★★★	abundant & early producer, good flavor
'14	Prescott	Early Girl, hybrid	★★★★★	abundant, early, no complaints about taste
'14	Prescott	Early Girl, hybrid	★★	pulled early, appeaed diseased
'14	Prescott	Early Girl, hybrid	★	very late, very few tomatoes, very small size
'15	Prescott	Early Girl, hybrid	★★★	very late, first time E.G. has been a failure for me
'15	Prescott	Early Girl, hybrid	★★★	small, hard, not much flavor
'17	Prescott Valley	Early Girl, hybrid	★★★★★	sweet, tasty, meaty; a few split
'18	Williamson Vily	Early Girl, hybrid	★★	small fruit, jjust OK
'18	Williamson Vily	Early Girl, hybrid	★★★★	early (7/2), fruits small, best picked when soft
'19	Cottonwood	Early Girl, hybrid	★★★★	survived dry hot summer but no tomatoes; tall producing as expected
'20	Prescott	Early Girl, hybrid	★★	poor production

'14	Prescott	Eva Purple Ball, heirloom	★★	disappointing; late, small crop. Flavor good
'17	Prescott	{ Fireworks, heirloom	★★★	OK production, medium size; nothing special
'17	Prescott		★★★★★	excellent flavor, medium size, good producer
'17	Prescott		★★★	rich taste, good in salads; production lighter than others
'18	Williamson Vly	Fourth of July	★★★★	nice, small sized fruit, OK flavor, verrry late
'16	Prescott	{ Garden Gem, hybrid from U. of Florida	★★★	5-8 oz fruits, thick skin, flavor so-so. Good producer in bad year.
'16	Dewey		★★★	many tomatoes, but not juicy. Leaves started to curl up in a month
'16	Prescott		na	productive, fruits are sweet & tasty but the skins a bit thick
'16	Cottonwood		★★★★★	plants healthy, fruits late in the season. Taste zesty, full bodied
'17	Cottonwood		★★★★★	flavor and production both excellent. Will plant again.
'18	Prescott		★★★★★	many fruits, zesty taste, lots of juice
'18	Williamson Vly	Garden Peach, heirloom	★★★★	medium to small yellow fruit, dull skin, quite tasty
'16	Cottonwood	{ Garden Treasure, hybrid from U. of Florida	★★★★	taste not quite as good as the Garden Gem
'17	Cottonwood		★★★★★	flavor and production both excellent. Will plant again.
'18	Prescott		★★★★★	excellent producer, medium fry=uits, juicy & flavorful, few seeds
'17	Williamson Vly	Gardener's Delight, heirloom	★★★★	nice basic tomato; good production; packrats love 'em!
'16	V. of Oak Creek	Genuine, hybrid	★★★★★	productive, excellent taste, produced all season
'18	Williamson Vly	German Johnson	★	not good, died early
'13	Sedona	German Queen, heirloom	★★★★	not as good as last year
'12	Prescott	Golden Jubilee, heirloom	★★★★★	good size, great flavor
'15	Dewey	Granny Cantrell, heirloom	★★★★★	large 8 oz, light red; delicious
'14	Sedona	Great White, heirloom	★★★★	big fruit
'20	Prescott Valley	Green Zebra, hybrid	na	just starting to bear fruit Oct 10
'15	Prescott	{ Hawaiian Tropic, hybrid	★★★★★	large fruit, very good, juicy; one plant died (blight?)
'17	Prescott		★★★	very small fruit and not many; better in past years
'12	Cornville	Heatwave, hybrid	★★★★	great taste, average size (2"), 60 usable fruits - <i>Determinate</i>
'16	V. of Oak Creek	Heatwave II, hybrid	★	plant died mid season - <i>Determinate</i>
'16	Williamson Vly	Hillbilly, heirloom	★★★★	orange, firm fruit - <i>Determinate</i>
'17	Prescott	{ Italian Heirloom, heirloom	★★★★★	good crop, amazing taste, great texture, over a pound each

'17	Prescott	} Italian Heirloom, heirloom	★★★★	2 huge tomatoes, but most smaller, odd shapes, great flavor, late
'17	Prescott		★★★★★	magnificent tomatoes with rich taste, over a pound. Our favorite.
'18	Prescott		★★★	slow producer, some issues with cracking, highly flavorful, very juicy
'19	Prescott	Japanese black trifele	★	I was excited about this one, and it did nothing
'19	Prescott	Jaune Flamme, heirloom	★★★★★	yellow, smallish, good flavor, good producer
'16	V. of Oak Creek	} Jersey Boy, hybrid	★★★★	strong plant, good taste, steady producer
'16	Williamson Vly		★★★★★	very nice medium fruit, great for salads and sandwiched
'17	Williamson Vly		★★★★	good flavor
'13	Cottonwood	} Jet Star, hybrid	★★★	no comment
'19	Prescott		★★★	did OK, nothing special
'20	Sedona		★★★	good quantity, 6-8 oz fruits at beginning of season but 3-4 oz by Sept
'13	Camp Verde	} Jubilee, heirloom	★★★★★	moderate producer, strong pleasing flavor, med sweet
'14	Sedona		★★★	average
'17	Dewey		★★★★★	produced well, pretty orange, tastes very sweet
'20	Camp Verde		★★★★	excellent flavor, moderately productive, relatively high plant loss rate
'14	Sedona	Kellogg Breakfast, heirloom	★★★	much better than last year; excellent taste and bid
'15	Prescott	Legend, hybrid	★★★★★	excellent, sets fruit at low temperatures, <i>determinate</i>
'12	Sedona	} Lemon Boy, hybrid	★★★★	less acid in the skins
'13	Sedona		★★★★	great taste, low acid
'13	Prescott		★★★★★	abundant, very good flavor
'13	Prescott Valley		★★★★	OK flavor
'17	Prescott		★★★★★	prolific & reliable producer of very tasty fruit; firm yellow flesh
'19	Cottonwood		★★★★	poor in hot summer, producing fairly well in fall
'12	Prescott	} Mandarin Cross, heirloom	★★★	froze early but eventually produced a few yellow fruits
'13	Prescott		★★★★	decent crop this year, mild flavor
'17	Prescott	Marglobe, heirloom	★★★★☆	3-4 inches, good tasting
'13	Camp Verde	} Mortgage Lifter, heirloom	★★★★☆	abundant fruits, slow to ripen, full flavor, not too sweet
'13	Sedona		★★	first time, disappointing crop
'14	Camp Verde		na	no transplants survived for 3rd year; will not plant again

'16	Williamson Vly	} Mortgage Lifter, heirloom - <i>Grafted</i>	★	disappointed. Very few, extra large, fruit
'17	Prescott		★★★★☆	3-4 inches, good tasting
'17	Dewey		★★	fruit not large, taste just OK, one plant got Verticillium wilt
'17	Prescott		★★★★☆	3-4 inches, good tasting
'18	Williamson Vly		★★	still not producing much, deformed fruits, splits easily
'15	Prescott	Moskvich, heirloom	★★	late, small size, small crop, somewhat acidic. Don't bother.
'11	Prescott	} Mr. Stripey, heirloom	★	one tomato which never ripened
'12	Prescott		★★★★★	very productive, tasty
'12	Prescott		★	curley top virus, had to pull out
'14	Prescott		★★★★★	heavy producer, very juicy
'19	Prescott		★	succumbed to curly top virus
'20	Prescott		★★★★	orange/red
'15	Prescott	} Mrs.Maxwell's Big Italian, heirloom	★★★★★	decent crop of amazingly tasty 10-oz tomatoes; winner!!!
'17	Prescott		★★★★	hard to slice, but fruit was magnificent and huge
'20	Prescott		★★★	disappointed; underperformed this year with skimpy production
'14	Sedona	Natures Riddle, heirloom	★★★★	very good for short two weeks
'20	Prescott	Nebraska Wedding, heirloom	★★★	large, very juicy, thin skinned, low production this year
'18	Williamson Vly	Oh Happy Day, hybrid	★★★★	medium sized fruit, nice "regular" tomato
'14	Sedona	Old German, heirloom	★★★★	not as big a producer as last year
'18	Williamson Vly	Orange Wellington, hybrid	★★★★	great medium to large size, beautiful orange color, mildly sweet
'17	Prescott	Nahuelbuta Pink	★	from the mountains of Chile; hard to germinate; v. low production
'14	Prescott	} Nebraska Wedding heirloom, yellow	★★★★	ugly looky, deformed, delicious
'16	Williamson Vly		Nebraska Wedding heirloom, yellow	★★★★
'12	Chino Valley	} Paul Robeson, heirloom	★★	limited producer of beefsteak tomatoes
'14	Prescott		★★★★	similar to black brandywine, lower production, excellent taste
'15	Prescott		★★★★	less productive than black brandywine
'16	Williamson Vly	Persimmon, heirloom	★★★★★	beautiful medium to large orange fruit, abundant crop
'14	Prescott	} Phoenix, hybrid	★★★★	firm, heavy bearing! <i>Determinate</i>
'20	Prescott		Phoenix, hybrid	★★★★

'14	Sedona	Pink Girl, hybrid	★★★	just average
'20	Prescott	{ Pink Monserrat, heirloom	★★★★	medium size, interesting ribbed shape
'20	Prescott		★★★★★	moderate productive, good tasting, not a lot of liquid, produced into fall
'20	Prescott	Pink Ukranian, heirloom	★★★★★	very productive with large, dense, juicy fruit
'14	Prescott	{ Porter Improved, heirloom	★★★★	deep red, juicy, well-formed
'18	Williamson Vly		★★★★	huge fruit, very juicy, thin skins tend to split, fairly productive
'20	Verde Valley	Porterhouse, hybrid	★★★	good size, good flavor, only moderate vigor
'18	Williamson Vly	{ Prescott, heirloom	★★★★	smallish, thin skins, pick when really ripe
'20	Prescott		★★★★	prolific, good grill/skewer size, wait until riper for sweetness, thick skin
'12	Skull Valley	Pruden's Purple, heirloom	★★★★★	grower - Rabbit Run
'16	Williamson Vly	Ramapo, hybrid	★★★★	nice medium fruit, good taste
'12	Sedona	{ Red Beefsteak, heirloom	★★★★	prolific producer, excellent taste and color
'12	Prescott		★★★★	good flavor, small crop, slow to ripen
'19	Williamson Vly	Red Chief, heirloom	★★★★	good production & taste, smaller than they should be- <i>Determinate</i>
'17	Williamson Vly	Red Lightening, hybrid	★★★★	red version of Green Zebra but sweeter
'16	V. of Oak Creek	Ruby Monster, hybrid	★★★★★	best overall in 2016, many fruits all season
'12	Rim Rock	{ Rutgers, heirloom	★★★★	<i>Determinate</i>
'20	Prescott		★★★	slow ripening, <i>Determinate</i>
'14	Sedona	{ San Diego, hybrid	★★	planted late as an experiment
'15	Chino Valley		★★★	very meaty, large crop; blotchy skin color
'17	Prescott		★★★★	nice sized fruit, but cracked; stress from early heat
'14	Sedona	Siberian, heirloom	★★★★	good in all categories, yellow - <i>Determinate</i>
'12	Prescott	{ Siletz, heirloom	★★★	small crop - <i>Determinate</i>
'15	Prescott		★★★★★	reliable - <i>Determinate</i>
'20	Prescott	Solar Flare, hybrid	★★★	heat tolerant, average flavor, texture, production, no cracking

'12	Prescott	Silvery Fir Tree (High Co. Gardens) heirloom	★★★	attractive foliage, but small crop - <i>Determinate</i>
'12	Prescott	{ Sioux, heirloom	★	one tomato
'14	Prescott		{ Sioux, heirloom	★★★
'17	Williamson Vly	Steak Sandwich, hybrid	★★★★★	great flavor, good producer, beautiful slices
'18	Williamson Vly	Steak Sandwich, hybrid	★★	lots of splitting and damage from hail
'14	Camp Verde	Super Beefsteak, hybrid	★★★★★	large, excellent flavor, lots of cracking around stem attachment
'15	Prescott	Super Sioux, heirloom	★★★	OK; others tasted better
'20	Verde Valley	Supersteak, hybrid	★★★★	good plant vigor, productive, good flavor but not exceptional
'17	Prescott	Sweetie Seedless, heirloom	★★★★★	smaller size; few seeds; perfect for appetizers
'16	Williamson Vly	{ Tasti Lee, hybrid	★★★★	smallish, well formed fruit, nice flavor, not sweet
'17	Williamson Vly		{ Tasti Lee, hybrid	★★★★
'14	Prescott	Ultimate Opener, hybrid	★★★	basic early tomato, late this year
'14	Sedona	Valencia, heirloom	★★★	first time; average
'19	Williamson Vly	Valencia, heirloom	★★★	orange/yellow, nice production but a bit tough, OK for canning
'12	Skull Valley	Valley Girl, hybrid	★★★★★	grower - Rabbit Run - <i>Determinate</i>

CHERRY, GRAPE, & SMALL TOMATOES

'17	Prescott	A Grappoli Corbarino, heirloom	★★★★	larger than cherry; early maturing, sweet; prolific	
'20	Prescott Valley	{ Atomic Grape	★★★★★	lots of tomatoes, fruit multicolored with green, orange, purple	
'20	Cottonwood		{ Atomic Grape	★★★★	good fruit, very tasty, late to ripen due to weather
'18	Williamson Vly	Baby Boomer, hybrid	★★★★★	very nice, very even small sized fruits	
'12	Prescott	{ Black Cherry, heirloom	★	very tough skin, not sweet	
'15	Dewey		{ Black Cherry, heirloom	na	died from curly leaf virus
'16	Williamson Vly		{ Black Cherry, heirloom	★	very few fruits in a half-shady location
'13	Prescott	{ Bloody Butcher (Lowes), heirloom	★★★★★	late start but then good producer, good flavor	
'14	Prescott		{ Bloody Butcher (seed), heirloom	★★★★★	good producer, good flavor, fruit by late July

'14 Dewey	} Bloody Butcher, heirloom	★	failure; 2 cherry-sized tomatoes. Never a happy plant.
'14 Prescott		★★★★	good continuous production, good flavor, great for salads
'14 Prescott		★★★☆	>12 dozen delicious tomatoes; skin slightly tough, flavor excellent
'14 Prescott		★★★	basic small tomato
'15 Prescott		★★★★★	good flavor, good producer, small to medium size
'15 Prescott		★★★	OK; others tasted better
'16 Williamson Vly		★★★★	very nice small to medium fruit, great flavor, good for salsa
'17 Prescott		★★★	bad location this year; has done better in past
'17 Williamson Vly		★★★★	good producer, nice flavor
'17 Prescott		★★★	works well for slicing; great taste. Production on the light side
'18 Williamson Vly		★★★	nice, not many fruits
'18 Prescott		★★★★★	best producer with smallish perfectly formed fruits
'19 Williamson Vly	Black Cherry	★★★★	produces pretty heavily, smaller & thicker skins than Chadwick
'15 Dewey	Blue Boar, heirloom	★★★★★	red & green striped, deep color inside; very sweet, delicious
'16 Prescott	} Chadwick Cherry, heirloom	★★★★★	bigger than sweet 100 and even sweeter. Prolific producer!
'19 Williamson Vly		★★★★★	bigger than typical cherry size, nice mild flavor, skins not too thick
'20 Williamson Vly		★★★★★	larger than typical cherry, great producers, very vigorous in pots
'15 Dewey	Chocolate Cherry, heirloom	★★★★★	prolific, large clumps, very sweet and juicy; great right off the vine
'16 Prescott	Chocolate Sprinkles, hybrid	★★★★	good crop
'20 Prescott	Early Treat, hybrid	★★★★	golf ball size, plentiful, true "tomato flavor," does well in containers
'12 Prescott	} Galapagos (saved seeds), heirloom	★★★★☆	very productive, yellow, average taste
'15 V. of Oak Creek		Galapagos, heirloom	★★
'12 Rim Rock	Gardener's Delight (saved seeds) heirloom	★★★	
'12 Prescott	} Husky Red Cherry, hybrid	★★★★★	very sweet, large crop
'13 Prescott		★★★★★	very good flavor
'20 Prescott		★★★★★	great: prolific, best flavor of my small tomatoes, produced early & long
'20 Prescott Valley		★★★★★	
'12 Chino Valley	} Indigo Rose, heirloom	★★★	moderate producer, very mild taste, purple color
'17 Prescott		★★★★	attractive deep red with purple shoulders; good producer
'18 Williamson Vly		★★★★★	good taste, abundant production

'17	Williamson Vly	Italian Ice, hybrid	★★★★	nice flavor, large cherry size, white/cream color, slow to ripen
'17	Prescott	{ Juliet	★★★★	larger than cherry; good flavor; very prolific, tough skins
'18	Prescott		★★★★★	prolific, took up a lot of space, flower sweet and delicious
'19	Prescott		★★★★★	abundant crop, tasty both in sauces & raw, skin a bit tough early on
'13	Sedona	Lemon Cherry, hybrid	★★★★	fruit production was short
'14	Prescott	Mama Leone, heirloom	★★	paste tomato, low yield, mushy
'20	Sedona	Midnight Snack, hybrid	★★★★	indigo - slow to start but prolific mid-Aug through Oct
'17	Williamson Vly	Orange Cherry, heirloom	★★★★★	very productive, very sweet
'16	Williamson Vly	Orange Plum, heirloom	★★★★	earliest, very productive
'20	Cottonwood	Patio, hybrid	★★★★	very happy in containers, produced some fruit - <i>Determinate</i>
13	Camp Verde	{ Red Cherry, heirloom	na	most died from heat & curly-top virus
'20	Verde Valley		{ Red Cherry, heirloom	★★★★★
'16	Prescott	Red Currant, heirloom	★★★★	good taste, takes time to pick due to size
'14	Prescott	{ Rose de Berne, heirloom	★★★	low producer, flavor good
'14	Prescott		{ Rose de Berne, heirloom	★★★
'18	Williamson Vly	Shimmer, hybrid	★★★★★	teardrop shape, 2" clustered fruits, meaty, prolific
'12	Paulden	{ Sun Gold, hybrid	★★★★★	grower - Shady Acres
'12	Skull Valley		★★★★★	grower - Rabbit Run
'14	Sedona		★★★★★	favorite this year
'15	Prescott		★★★★★	always gives great results
'16	Williamson Vly		★★	pretty good, not much fruit
'17	Prescott		★★★★	sweet, but smaller & tougher skin than when grown in Phoenix
'17	Prescott		★★★★★	sweetest cherry I have grown; early producer
'18	Williamson Vly		★★★★★	prolific, delicious
'20	Prescott Valley		★★★★★	really sweet if you wait until the fruit is truly golden
'20	Cottonwood		★★★	good taste, not much fruit, starting to bloom again after hot summer
'20	Sedona	Sun Sugar, hybrid	★★★★	very prolific but not as sweet as Sun Gold
'12	Prescott	{ Stupice, heirloom	★★★★★	larger than Sweet 100, very productive, good flavor
'13	Prescott		{ Stupice, heirloom	★★★★

'15 Prescott	Stupice, heirloom	★★★★★	always sets fruit at low temps
'19 Prescott		★★★★★	reliable producer, good flavor
'17 Prescott	Sweet 100, hybrid	★★★★	late to ripen this year; tasty, but smaller than Sun Gold
'17 Prescott		★★★★★	always easy to grow
'14 Prescott		★★★★★	best producer, good keeper
'14 Prescott		★★★	all tomatoes this year spindly - must get soil tested
'15 Cottonwood		★★★★★	very sweet, juicy, prolific, skin is perfect, not too tough
'16 Prescott		★★★	they produced OK, not stellar
'19 Presocott		★★★★	lots of sub-marble-sized fruit
'12 Prescott	Super Sweet 100, hybrid	★★★★★	very productive, super sweet, cherry, red
'12 Prescott		★★★★	very productive, exuberant growth
'12 Prescott		★★★★★	red, abundant, sweet
'15 Prescott		★★★★★	lots of flavor, heavy producer
'18 Williamson Vly		★★★★	prolific, but not super sweet
'20 Verde Valley		★★★★	very abundant, sweet fruit, good but not exceptional plant vigor
'20 Prescott		★★★	prolific, super sweet, thicker skins split easily, small cf Husky Red
'20 Prescott		★★★★★	prolific producer of very small fruit all summer
'20 Prescott		★★★★★	very plentiful sweet, small, started producing early and went all summer
'12 Chino Valley	Sweet Million, hybrid	★★★★★	very sweet, prolific, minimal insects
'13 Cottonwood		★★★★★	really sweet, delicious
'16 Williamson Vly	Sweet Zen Cherry, hybrid	na	taken over by yellow pear; too few to judge
'13 Prescott	Tigerilla, heirloom	★★★★	productive, good flavor, tends to crack
'17 Prescott Valley	Yellow Cherry, heirloom	★★★	great flavor, but very small; not as productive as plant size suggests
20 Prescott	Yellow Cherry, heirloom	★★★	fairly sweet flavor, fair production, plant a bit spindly
'13 Camp Verde	Yellow Pear, heirloom	★★★★★	very productive, strong pleasing mod sweet flavor
'13 Cottonwood		★★★★	
'13 Prescott Valley		★★★★★	always a great producer, very tasty
'14 Prescott		na	removed 7/13 - Curly Leaf?
'14 Camp Verde		★★★★★	excellent flavor, super abundant fruiting
'16 Williamson Vly		★★★	prolific producer, not great taste
'16 Prescott		★★★★★	prolific, mild taste, skins split easily
'20 Verde Valley		★★★★★	excellent flavor, highly productive, great plant vigor

'12 Chino Valley Washington Cherry, heirloom ★★★★★ grower - Collier Family Farm - *Determinate*

DWARF TOMATO PLANTS

'20 Prescott Dwarf Tasmanian Chocolate, OP hybrid ★★★★★ great crop of purple/green fruit on 3-foot tall stockly plant

PASTE TOMATOES

'17 Dewey Amish Paste, hybrid ★★★★★

'20 Camp Verde Big Mama, hybrid ★★★★★ great flavor, huge, abundance of fruit. Star of the year

'16 Williamson Villy Fresh Salsa, heirloom ★★★ prolific producer - *Determinate*

'12 Chino Valley { Principe Borghese ★★★ heirloom, abundant plum tomatoes - *Determinate*

'16 Prescott { Principe Borghese, heirloom ★★★★★ moderate crop, good taste - *Determinate*

'17 Dewey Pearly Pink ★★★★★

'12 Prescott { Roma, hybrid, open pollinated ★★★★★ productive - *Determinate*

'13 Camp Verde { Roma VFN hybrid, open pollinated ★★★★★ abundant, normal size, well-flavored for paste tomato-*Determinate*

'13 Camp Verde { Roma VF, hybrid, open pollinated ★★★★★ abundant, very small fruits, well-flavored for paste-*Determinate*

'14 Camp Verde { Roma VF, hybrid, open pollinated ★★★★★ abundant fruiting, flavor good for paste tomato variety-*Determinate*

'17 Dewey { Roma, hybrid, open pollinated ★★★★★ *Determinate*

'18 Prescott { Roma VF, hybrid, open pollinated ★★★★★ good producer, few seeds, meaty, flavorful, not juicy-*Determinate*

'19 Dewey { Roma VF, hybrid, open pollinated ★★★ plants did poorly in Dewey (curly leaf?) but great in Parks

'19 Prescott Valley { Roma VF, hybrid, open pollinated ★★★★★ gorgeous

'20 Verde Valley { Roma VF, hybrid, open pollinated ★★★★★ good flavor, small but abundant fruits, good plant vigor -*Determinate*

'20 Sedona { Roma VF, hybrid, open pollinated ★★★ good quantity, susceptible to blossom end rot

'20 Prescott { Roma VF, hybrid, open pollinated ★★★★★ good producer, healthy plant, firm, not juicy but good for pico de gallo!

'12 Chino Valley { San Marzano, heirloom ★ plant was weak & spindly - *Determinate*

'12 Chino Valley { San Marzano, heirloom ★★★★★ prolific growth with grafted plant, abundant tomatoes - *Determinate*

'14 Campe Verde { San Marzano, heirloom ★★★★★ flavor slightly less robust than standard Roma - *Determinate*

'18 Prescott { San Marzano, heirloom ★★ not good this year; tomatoes were OK, but very few - *Determinate*