

University of Nebraska-Lincoln Extension, Institute of Agriculture and Natural Resources

Know how. Know now.

G1896

Selected Vegetable Cultivars for Nebraska

Sarah J. Browning, Extension Educator; and Laurie Hodges, Extension Vegetable Specialist

This guide lists vegetable cultivars suitable for Nebraska.

Vegetable cultivars for home gardens should be adapted to local growing conditions. The following selected cultivars should succeed in most areas of Nebraska. Because there are hundreds of cultivars of some vegetables, this is only a partial list. Other cultivars may do as well or better in your area. Your garden location, experience, likes and dislikes and intended use of your produce will be factors in selecting vegetable cultivars for your garden.

All-American Selections are designated by an asterisk (*). These are cultivars tested at trial gardens across the United States. Cultivars must be unique, widely adapted and provide a quality product to receive this honored award.

Cultivar disease resistance or tolerance is indicated in the third column. Hybrid cultivars are indicated by "H" or "hybrid" following the name. This indicates the cultivar is a result of the cross of two distinct parents. Seed produced from hybrid plants will not produce plants like the hybrid. In general, seed produced from hybrid cultivars should not be saved for replanting. Because flowers of summer and winter squash, melons and cucumbers tend to be cross-pollinated by insects, seed from these plants should also not be saved since it is unlikely the plants will come true to the parents.

Specific sources for purchasing each cultivar are not listed. While some cultivars are available through local garden stores, a number of those listed may be available only through mailorder sources. See NebGuide G1895, *General and Specialty Mail-Order Seed Sources*, for a list of companies with whom to consult for those cultivars not available locally.

A — Anthracnose	BC — Brown Canker	N — Nematode	SW — Stewarts Wilt
ACR — Asparagus Crown Rot	CLS — Cerospora Leaf Spot	NLB — Northern Corn Leaf Blight	TEV — Tobacco Etch Virus
ALS — Angular Leaf Spot	CMV — Cucumber Mosaic Virus	PEV — Pea Enation Virus	TLS — Target Leaf Spot
ASC — Alternaria Stem Canker	CW — Common Wilt	PLRV — Pea Leaf Roll Virus	TMV — Tobacco Mosaic Virus
BL — Black Leg	DM — Downy Mildew	PM — Powdery Mildew	Th — Thrips
BM — Bean Mosaic Virus	EB — Early Blight	PR — Pink Root Resistant	V — Verticillium Wilt
BO — Botrytis	F — Fusarium, race 1	PVA — Potato Virus A	WMV — Watermelon Mosaic Virus
BR — Black Rot tolerant	FF Fusarium, race 1 & 2	PVY — Potato Virus Y	WM — White Mold
BS — Bacterial Soft Rot	FFF — Fusarium, race 1, 2 & 3	R — Rust	Y — Yellows
BSP — Bacterial Speck	FYR — Fusarium Yellows Resistant	S — Scab	ZY — Zucchini Yellows
BST2 — Bacterial Spot, race 2	LB — Late Blight	SLB — Southern Corn Leaf Blight	
BW — Bacterial Wilt	LR — Leaf Roll	Sm — Smut	
BYMV — Bean Yellow Mosaic Virus	M — Mosaic	St — Stemphylium (Gray Leaf Spot)	

SELECTED VEGETABLE CULTIVARS FOR NEBRASKA

Vegetable	Cultivar	Disease Res/Tolerance	Comment
Asparagus (buy 1 yr. old plants)	Jersey Giant (H) Jersey King (H) Jersey Knight (H) Jersey Supreme (H) Purple Passion (H) UC 157 (H)	ACR, F, R ACR, F, R ACR, F, R ACR, F, R	all male plants, large spears, high yields all male plants, large green spears with purple bracts, productive all male plants, good flavor, large spears all male plants, cold tolerant, 7-10 days earlier than others sweet purple spears turn green when cooked vigorous fast growth, high yields, 70% male plants
Beans — bush	Derby* Jade Jumbo Provider Roma II Straight 'N Narrow	BM BM, R BM, DM, PM BM, R	57 days, straight 6" pods, good yields, use fresh 60 days, upright plants and long, straight pods, good flavor 55 days, Italian Romano type, 6-7" flat pods 50 days, 5.5" round pods, widely adapted, excellent flavor 59 days, 4.5-6" flat stringless pods, snap, shell or freeze 53 days, 5" dark green round pods, French filet
Beans — bush wax	Goldito Indy Gold Isar Slenderwax	BM BM WM, BM	52-54 days, 4.5-5" straight stringless yellow pods, French filet 52-56 days, 5-6" yellow pods, green tipped 52 days, 4.5-5" yellow pods, medium-sized upright plants 56 days, deep yellow, straight pods

¹Gynoecious plants produce all or predominantly female flowers and, unless they are also parthenocarpic, require non-gynoecious plants with pollen-producing male flowers for good fruit set.

²Parthenocarpic plants do not require pollination to produce fruits. Fruits are seedless.

Vegetable	Cultivar	Disease Res/Tolerance	Comment
Beans — pole	Fortex Kentucky Blue*		60 days, 7-11" straight stringless green pods, French filet 58 days, 8-9" green pods, good flavor
Beans — lima, bush	Kentucky Wonder Fordhook 242* Jackson Wonder Packers	DM	65 days, 9" green pods, good flavor 65-85 days, white seeds, dwarf bush, great for freezing 75 days, butterbean, buff, mottled purplish-back when dry 70 days, green seed, baby lima, better for cool climates
Beans — lima, pole	Christmas King of the Garden		88 days, speckled red and white, strong flavor 88 days, heavy producer/very large seed
Beets	Big Red (H) Detroit Dark Red Early Wonder Tall Top Golden Red Ace (H)	Y, CLS	50 days, extra sweet, excellent interior color, canning 60 days, round, sweet, fresh or processed 45-50 days, smaller and slightly flattened roots, grow for early red-veined greens 55 days, golden yellow interior, mild sweet flavor 53 days, vigorous, maintains tenderness and sweetness
Broccoli	Packman (H) Premium Crop (H)* Small Miracle (H)	CLS	57 days, very large heads, excellent side shoots 71 days, freezes well, holds long 54 days, 6-7" heads, compact 1.5' plants
Brussels Sprouts	Bubbles (H) Jade Cross (H)* Long Island Improved Tasty Nuggets(H)	PM	82 days, dark green, large sprouts, heat tolerant 80 days, heat tolerant, bluish-green, freezes well 80-115 days, dark green, compact 2' plants 78 days, small 1" sprouts
Cabbage	Discovery (H) Dynamo (H)* Red Acre Savoy Ace (H)* Savoy Express (H)*	FYR FYR	65 days, excellent flavor, excellent cultivar 60-75 days, 2 lbs, blue-green, good disease resistance 76 days, mid-season, deep red, stores well 78 days, slow to split, crinkled leaves 55 days, small heads, sweet taste, not bitter
Cabbage — Chinese	Blues (H) Jade Pagoda (H) Joi Choi (H) Michihli	BS, DM, M BS	57 days, 3.5-4.5 lbs bluish-green heads, Napa type, spring or fall 72 days, fall planting, Michihli type 45 days, dark leaves, white stalks 72 days, fall planting
Carrots	Chantenay, Nantes, or Danvers Purple Haze (H)* Red Cored Chantenay	s types	types with shorter roots, 4-6" are best for heavy soils 70 days, 10-12", dark violet flesh with bright orange core, Nantes type, best in loose well-drained soil 70-75 days, 5-7" smooth golden-orange, grows well in heavy soil
Cauliflower	Cheddar (H) Graffitti (H) Snow Crown (H)*		58 days, 4-7" orange heads, retains color when cooked, self-blanching 75-80 days, 10" purple head, retains color when cooked, self-blanching 50 days, 6-8" white heads, self-blanching, dependable
Corn — white	Silver King (H)	SW, R, NLB	82 days, white sugar-enhanced, 8" ears, good flavor
Corn — yellow	Bodacious (H) Honey Select (H)* Incredible (H) Kandy Korn (H) Miracle (H)	SW, R SW, R	75 days, yellow sugar-enhanced, 8" ears, excellent flavor 79 days, yellow synergistic, 8", isolate from super sweet (sh2) hybrids 85 days, yellow sugar-enhanced, 9.5" tender, resists lodging 83-89 days, yellow sugar-enhanced, 8.5" ears 84 days, yellow sugar-enhanced, high yield, excellent ears
Corn — bicolor	Ambrosia (H) Honey 'n' Pearl (H)* Seneca Spring (H) Sensor (H) Trinity (H)	Sm, R, NLB, SLB Sm, R, NLB, SW SW	75 days, bicolor sugar-enhanced, 8" ears, excellent flavor 76 days, super sweet, bicolor, 9" ears, isolate from all other corn types 68 days, bicolor sugar-enhanced, cold soil tolerance 82 days, bicolor sugar-enhanced, excellent flavor 59-68 days, bicolor synergistic, 8" ears, cool soil emergence, isolate from super sweet (sh2) hybrids
Cucumbers — slicing	Dasher II (H) Diva (H)* Fanfare (H)* Marketmore 76 Orient Express (H) Salad Bush (H)* Spacemaster (H) Sweet Slice (H)	A, ALS, CMV, PM, DM, S DM, PM, S A, ALS, CMV, DM, PM, S CMV, DM, PM, S A, ALS, PM, DM, S TLS, CMV, PM, DM, S CMV, S ASL, DM, PM, S, WMV-1 & 2	58 days, vigorous, gynoecious ¹ , parthenocarpic ² 58 days, smooth thin skin, burpless, gynoecious ¹ , parthenocarpic ² , not attractive to cucumber beetles 52-63 days, slender, 7-8", dark green semi-bush 60 days, slender, standard slicer, dark green 60 days, Asian "burpless", crunchy and mild, 14 x 1.5", gynoecious ¹ 57 days, space saver, 2-3' plants, 8" fruits, dark green 60 days, 7-8" fruits, dwarf plants good for container or small gardens 62 days, "burpless", 8-10", crisp non-bitter fruits
Cucumbers — pickling	County Fair (H) Homemade Pickles (H) Regal (H)	BW, CMV, S, PM (many) A, ALS, CMV, DM, PM, S	52 days, gynoecious¹, parthenocarpic², Bacterial wilt resistant 55 days, 1.5 x 6" long, crisp, good flavor, vigorous vines 55 days, dark green, gynoecious¹
Eggplant	Casper Dusky (H) Ichiban (H)	TMV	70 days, cylindrical, white skinned, 6" 63 days, 6.5 x 3", pear shaped, glossy black 58 days, 9 x 1.5", slender, dark purple Oriental type
Kale	Red Russian Vates Winterbor (H)		50-60 days, 24-36" plants, leaves gray-green toothed, non-curled with red stems, excellent flavor and tender, very cold tolerant 55 days, 12-18" curled leaves, good for multiple harvests 65 days, 24" blue-green curled leaves, mild flavor, very cold tolerant
Kohlrabi	Early Purple Vienna Express Forcer (H) Grand Duke (H)*	BR	50 days, purple outside, ornamental 42 days, 4" bulbs, tops for stir-frying 45 days, uniform shaped bulbs, to 4"

¹Gynoecious plants produce all or predominantly female flowers and, unless they are also parthenocarpic, require non-gynoecious plants with pollen-producing male flowers for good fruit set.

²Parthenocarpic plants do not require pollination to produce fruits. Fruits are seedless.

Vegetable	Cultivar	Disease Res/Tolerance	Comment
Leek	King Richard Large American Flag		79 days, hill up for long stems, tolerates to -20°F 130 days, standard variety, hill for long stems
Lettuce — head	Grand Rapids Summertime		45 days, frilled light-green leaves 70 days, slow-bolting iceburg type, slow to bitter
Lettuce — Romaine	Freckles Green Towers Rosalita		28-55 days, 8-10" heads, semi-savoy, bright green with dark red speckles 74 days, 8-12" heads, lightly savoyed green leaves 55 days, red romaine, green background color
Lettuce — looseleaf	Black Seeded Simpson Green or Red Salad Bowl* Red Sails* Waldman Dark Green		46 days, light green, good cold germination 48 days, two cultivars either green or red oakleaf-shaped 40-50 days, ruffled leaf, green with red tips, slow to bolt or become bitter in heat 50 days, dark green, best early spring and fall
Lettuce	Buttercrunch*		48 days, 10" heads, spring or fall, slow to bolt
— butterhead Muskmelon	Tom Thumb Ambrosia (H)	PM, DM	46 days, compact 5-7" heads, great for container plantings 86 days, very sweet, small seed cavity
Widskincion	Angel (H)* Athena (H) Burpee Hybrid	FF F, PM PM	60-80 days, 2-3 pounds, white flesh, Mediterranean type 65-80 days, 5-7 pounds, crisp orange flesh, crack-resistant, no sutures 82 days, 4.5 pounds, orange flesh
Okra	Annie Oakley II (H) Cajun Delight (H)* Clemson Spineless*		48 days, 4.5" pods, spineless, compact plants 49-70 days, dark green low-fiber pods, produces til frost 60 days, dark green, spineless pods
Onion — bunching	Evergreen Hardy White Feast Oasis	DM DM, R	65 days, very cold hardy, over-winter with mulch 60 days, heat tolerant, holds well for extended harvest, high yields 65 days, vigorous, uniform deep green leaves, holds for extended harvest, high yields, heat tolerant 60 days, vigorous upright growth
	White Spear		65 days, heat resistant, blue-green leaves
Onion — globe	Candy (H) Copra (H) Red Bull (H) Super Star* (H) Walla Walla Sweet	PR	100 days, extra sweet, short keeper 111 days, medium size, good keeper, very pungent 114 days, uniform bulbs, red throughout 109 days, white flesh, mild flavor, day neutral 115 days, very sweet, short keeper
Parsnips	Andover Harris Model	BC	120 days, 12-14" tapered roots, store 4-6 months 120 days, 10-12" smooth roots
Peas — garden	Early Frosty Green Arrow Knight Lincoln Mr. Big* Wando	DM, F PM, CW, PEV, BYMV F, DM F, PM	63 days, 3" pods, 28" plants, high yields, freezes well 70 days, 4" pods, 9-11 peas per pod, extra sweet, 28" plants, freezes well 57-62 days, 4" pods, 8 peas per pod, compact plants, fresh use 67 days, 3" pods, 30" plants, high yields 58-72 days, 4.5" pods, 3-4' vines 68 days, heat tolerant, 3" pods, try a fall crop
Peas — edible pod	Oregon Giant Sugar Ann* Sugar Daddy Sugar Sprint	PEV, PM, CW CW PM, PLRV PEV, PM	60-74 days, large flat 4.5" pods, sweet snow pea 58 days, 18-24" tall, fresh or cooked 74 days, 26" tall, stringless pods, best freezer 58 days, 3" pods, 2' vines don't need support, nearly stringless
Peppers — sweet	Bell Boy (H) Carmen* (H) Giant Marconi* (H) Jupiter King Arthur (H) New Ace (H) North Star (H)	TMV TMV, PVY, TEV, BST2	72 days, blocky, thick-walled, 4-lobed 75 days, horn-shaped fruits, green to red, sweet Italian-type 72 days, 8 by 3" tapered fruits, green to red, sweet frying-type 72 days, large, thick-walled, blocky 68 days, large blocky fruit, 3-4 lobed, green to red, strong plants that set well in heat 55 days, early, very productive in adverse conditions 62 days, early, blocky 4-lobed fruit, green to red, continuous set
Peppers — hot	Cherry Bomb (H) Holy Mole* (H) Mucho Nacho* (H) Numex Joe E. Parker Super Chili Hybrid*	TMV	62-87 days, 2 by 2", round to heart-shaped fruits, thick-walled, very hot 85 days, slender 9" fruits, green to brown, mild Pasilla-type 70 days, 4" hot jalapeno-type fruits, thick-walled, vigorous plants 70-95 days, 6-8" thick flesh, bright green fruits, mild Anaheim-type 75 days, hot cayenne type, 2.5" long, short spreading prolific plants, dries well
Potatoes	White Bullet Dark Red Norland	S, LR, PVA, PVY	80-90 days, 1" bullet-shaped fruits, green to gold, very hot Habanero-type early, red, stores well
2 344045	Irish Cobbler Kennebec Red Pontiac Red Cloud Yukon Gold	LB, BL, PVA, PVY S, EB LR, PVA	early, shallow eyes, stores well, heirloom late, all-purpose, white flesh, shallow eyes late, red, stores well, boiling potato large, red skin, mid-season, boil or bake, NU introduction all-purpose, yellow skin and flesh, mid-early
Pumpkins	Baby Bear* (H) Baby Boo Howden Jack Be Little Orange Smoothie* (H) Small Sugar		105 days, small 4-6" diameter, 1.5-2.5 lbs., 5-8/plant, excellent handles 90-95 days, 3" diameter, white skin and flesh, ornamental and culinary 110 days, very large, thick flesh 85-95 days, 3" diameter, orange skin, ornamental and culinary 90-110 days, 7-8 lbs., semi-bush 115 days, pies, 7" diameter, great flavor, a/k/a New England Pie

¹Gynoecious plants produce all or predominantly female flowers and, unless they are also parthenocarpic, require non-gynoecious plants with pollen-producing male flowers for good fruit set.

²Parthenocarpic plants do not require pollination to produce fruits. Fruits are seedless.

Vegetable	Cultivar	Disease Res/Tolerance	Comment
Radish	Cherriette Champion* Easter Egg (H) White Icicle		24 days, very red roots to 2", remain crisp 26 days, bright red, round 28 days, multi-colored blend, mini-egg shaped 30 days, white, long mild, somewhat heat tolerant
Rhubarb	Canada Red MacDonald Valentine		long, thin stalks, red throughout, extra sweet, few flower stalks bright red, tender skin long, red stalks, good flavor
Spinach	Bloomsdale Longstanding Melody* (H) Olympia Tyee (H)	DM, CMV DM	45 days, glossy dark green, savoyed, large broad leaves, slow to bolt, very good cold soil emergence 43 days, dark green, semi-savoy leaf, upright plants 40 days, large 5-6" green leaves, fresh or processing, slower to bolt than Melody 53 days, large savoyed leaves, slow to bolt
Squash — summer Green Yellow	Raven (H) Zucchini Elite (H) Gold Rush* (H)		43 days, 7-8" deep green zucchini fruits, compact plants, concentrated fruit set 48-50 days, 7-8" medium green fruits 50 days, golden yellow zucchini hybrid, straight neck, upright compact
	Multipik (H) Sunburst* (H) Zephyr (H)		plants 50 days, yellow straight neck, mostly female flowers 50 days, yellow patty pan, very productive 54 days, yellow straight neck with light green blossom end
Squash — winter	Bonbon* (H) Royal Ace PM Table Ace F ₁ Tivoli* (H) Waltham Butternut*	PM	95 days, 4-5 lb. fruits, average 4/plant, compact vines, buttercup type, sweet 80 days, dark green acorn, orange flesh, semi-bush 70-85 days, black-green acorn, sweet orange flesh, semi-bush 100 days, bush spaghetti, prolific 95 days, large fruits, heavy yields, stores well
Sweet Potato	Bush Porto Rico Centennial Jewell	F	110 days, bush plants, orange flesh 100 days, orange skin and bright orange flesh, some irregular shapes 100 days, copper-colored, moist flesh
Swiss Chard	Bright Lights* Rhubarb Chard		60 days, many colored stems- gold, pink, orange, red, purple, white, lightly savoyed foliage, mild flavor 59 days, red stems, green heavily savoyed foliage, a/k/a Ruby Red
Tomato — salad or cherry	Husky Red Cherry (H) Sungold Sweet Million (H)	V, F, ASC F,TMV V, FF, N, TMV	65-70 days, dwarf indeterminate, good for containers 57-60 days, indeterminate, golden-orange fruits, crack-resistant 65 days, indeterminate 1-1.5" fruit, less cracking, sweet
Tomato — paste	Amish Paste Big Mama San Marzano		74 days, indeterminate, 8 oz. ox heart-shaped paste tomato, great flavor 80 days; indeterminate; 5" x 3" fruit, thick walls, good flavor; also fresh or grilled 60-80 days, indeterminate, 3 oz. deep red fruits, meaty and dry, crack-resistant
Tomato — standard	Better Boy (H) Big Beef* F Bush Celebrity* (H) Mountain Pride (H) Quick Pick F	V, FF, N, ASC V, F, N, TMV, ASC, St V, FF, N, TMV, ASC, St V, FF V, FF	72-80 days, deep red, 1 lb. globe-shaped fruit, crack-resistant 73 days, indeterminate beefsteak, great yields, flavorful 67 days, 7-10 oz. fruits, good flavor, 15" compact plants, very disease- resistant 74-77 days, 7-10 oz. fruits with good flavor, very crack-resistant 60 days, indeterminate great yields and flavor
Turnips	Purple Top White Globe Tokyo Cross* (H)	.,	55 days, 5-6", stores well 35 days, 2" roots in 35 days
Watermelon — small fruited	Sugar Baby Yellow Doll (H)		84 days, 6-7 lb. fruits, deep red flesh, dark green rind 70 days, 3-7 lb. fruits, yellow flesh, very sweet, semi-compact vines
Watermelon — large fruited	Crimson Sweet F ₁ Sangria F ₁ Sweet Favorite Hybrid*	A, F A, F A, F	88 days, 25 pounds, round-oval fruit, deep red 85 days, sweet, 20-26 pounds, bright red flesh 82 days, 15-20 pounds, oblong, best for cool areas

¹Gynoecious plants produce all or predominantly female flowers and, unless they are also parthenocarpic, require non-gynoecious plants with pollen-producing male flowers for good fruit set.

This publication has been peer reviewed.

UNL Extension publications are available online at http://extension.unl.edu/publications.

Index: Lawn & Garden Vegetables

Issued October 2008

Extension is a Division of the Institute of Agriculture and Natural Resources at the University of Nebraska–Lincoln cooperating with the Counties and the United States Department of Agriculture.

University of Nebraska–Lincoln Extension educational programs abide with the nondiscrimination policies of the University of Nebraska–Lincoln and the United States Department of Agriculture.

²Parthenocarpic plants do not require pollination to produce fruits. Fruits are seedless.