

Our Legumes and Grains

CODE	VARIETY	SELECTION	BOTANICAL NAME	Organic	Conventional
2000	ADZUKI BEAN	APEROL	Vigna angularis		
2320	BUCKWHEAT	PANDORA	Fagopyrum esculentum		
2307	BUCKWHEAT	JASMINE	Fagopyrum esculentum		
2305	CHICKPEAS	ANNABELLE	Cicer arietinum		
2101	FAVA BEANS	MOLINARI	Vicia faba		
2322	LENTILS GREEN	VELVET	Lens culinaris		
2306	LENTILS RED	FERRARI	Lens culinaris		
2318	MAIS	MARVEL	Zea mays		
2321	MUNGO BEAN	ORCHIDEA	Vigna radiata		
3012	PEAS GREEN	BALBOA	Pisum sativum		
3030	PEAS SPECKLED	NIAGARA	Pisum sativum		
2302	SESAME BLACK	SHIVER	Sesamum indicum		
2304	SOYA BEAN	TALISKER	Glycine max		
2319	WHEAT	RISIKO	Triticum aestivum		

New!

New!

Our Herbs and Specialities

CODE	VARIETY	SELECTION	BOTANICAL NAME	Organic	Conventional
0203	AMARANTH	RED LINE	Amaranthus cruentus		
0206	AMARANTH	RED TOTEM	Amaranthus tricolor		
0205	ANISE	WONDER	Pimpinella anisum		
0212	BORAGE	CAMPARI	Borago officinalis		
0266	CHIA	MIDORI	Salvia hispanica		
0002	DILL	HERMES	Anethum graveolens		
0232	LEMON BALM	SISSY	Melissa officinalis		
0243	LOVAGE	SEAHORSE	Levisticum officinalis		
0207	ORACH RED	CARONTE	Atriplex hortensis		
0768	PERILLA GREEN	SOPHIA	Perilla frutescens		
0760	PERILLA RED	GLADIATOR	Perilla frutescens		
0269	QUINOA	BOGOTA'	Chenopodium quinoa		
0241	SAGE	MIRROR	Salvia officinalis		
0202	SORREL RED	APACHE	Rumex sanguineus		
0247	THYME	BABUMBA	Thymus vulgaris		
0210	NASTURTIUM EMPRESS	GANESH	Tropaeolum nanum		
0211	NASTURTIUM ALASKA	EMERALD	Tropaeolum nanum		
0235	WATERCRESS	ATLANTICA	Nastrurtium officinalis		

New!

New!

New!

New!

New!

New!

Our Vegetables

CODE	VARIETY	SELECTION	BOTANICAL NAME	Organic	Conventional
3350	ALFALFA	KANGAROO	Medicago sativa		
3351	ALFALFA	NOLA	Medicago sativa		
0402	BASIL GREEN	TESLA	Ocimum basilicum		
0409	BASIL LEMON	TRITONE	Ocimum basilicum		
0405	BASIL RED	NINA	Ocimum basilicum		
0605	BEET	EGYPTE ANUBI	Beta vulgaris conditiva		
0615	BEET	YELLOW LADY	Beta vulgaris conditiva		
0613	BEET	PINK LADY	Beta vulgaris conditiva		
0649	BEET BULL'S BLOOD	SANGRIA	Beta vulgaris conditiva		
1201	BROCCOLI CALABRESE	DON VITO	Brassica oleracea botrytis cymosa		
1507	BROCCOLI RAABS	SUDOKU	Brassica rapa cymosa		
1202	CABBAGE	RED CARPET	Brassica oleracea capitata rubra		
0702	CABBAGE CHINESE	MR. LEE	Brassica pekinensis		
1231	CABBAGE GREEN	PENELOPE	Brassica oleracea capitata alba		
1000	CARROT	CYRANO	Daucus carota		
3800	CELERY	BONSAI	Apium graveolens		
0216	CHERVIL PLAIN	EMPEROR	Anthriscus cerefolium		
1439	CHICORY ITALIKO RED	ULISSE	Cichorium intybus		
1415	CHICORY WHITE STEM	ITAKA	Cichorium intybus		
3367	CLOVER CRIMSON	MACISTE	Trifolium incarnatum		
3368	CLOVER RED	OLYMPO	Trifolium pratense		
1900	CORIANDER	GREEN THUNDER	Coriandrum sativum		
1906	CORIANDER SPLIT	SPARROW	Coriandrum sativum		
4006	CORN SALAD	BULLDOG	Valerianella locusta		

New!

New!

CODE	VARIETY	SELECTION	BOTANICAL NAME	Organic	Conventional
0217	CRESS	CALIGOLA	Lepidium sativum		
2203	FENNEL	AGANARPO	Foeniculum vulgare		
2303	FENUGREEK	POSEIDON	Trigonella foenum graecum		
0248	GARLIC CHIVES	BOMBONERA	Allium tuberosum		
2515	INDIVIA BLONDE	PULP	Cichorium endivia latifolium		
2514	INDIVIA GREEN	TYFON	Cichorium endivia latifolium		
1210	KALE BLACK	MANDINGO	Brassica oleracea acephala sabellica		
1212	KALE GREEN	DANTE	Brassica oleracea var. gemmifera		
1238	KALE RED	ZAR	Brassica napus pabularia		
1211	KOHLRABI	RED CARDINAL	Brassica oleracea acephala gongylodes		
0764	KOMATSUNA GREEN	SHERKAN	Brassica rapa pervirdis		
0767	KOMATSUNA RED	MAGMA	Brassica rapa pervirdis		
3200	LEEK	DOREAMON	Allium porrum		
2801	MELON CANTALOUPE	WEREWOLF	Cucumis melo		
0753	MIZUNA GREEN	HULK	Brassica rapa nipposinica		
0756	MIZUNA RED	BAMBOO	Brassica rapa nipposinica		
0751	MUSTARD BLACK	DALIA	Sinapis nigra		
0752	MUSTARD GREEN	GIADA	Brassica juncea		
0754	MUSTARD RED	KATANA	Brassica juncea		
0750	MUSTARD WHITE	CANDY	Sinapis alba		
1600	ONION	MEMENTO	Allium cepa		
0757	PAC CHOI WHITE	TANAKA	Brassica rapa chinensis		
0762	PAK CHOI RED	GOLEM	Brassica rapa chinensis		
3400	PARLSEY	ELSA	Petroselinum crispum		
3404	PARLSEY	GREEN MUSK	Petroselinum crispum		
3644	RADISH	VENOM	Raphanus sativus		
3636	RADISH	VULCANO	Raphanus sativus		
3610	RADISH BLACK	SKY	Raphanus sativus		
3634	RADISH CHINA ROSE	SILK	Raphanus sativus		
3628	RADISH DAIKON	PANZER	Raphanus sativus		
0761	RAPE	SANTANA	Brassica napus		
3704	ROCKET CULTIVATED	GLAMOUR	Eruca sativa		
3405	ROCKET SPICY	PAPRIKA	Diplotaxis muralis		
3900	SPINACH GREEN	BARRACUDA	Spinacia oleracea		
2402	SUNFLOWER	TINY STAR	Heliantus annuus		
2401	SUNFLOWER	ODINO	Heliantus annuus		
0609	SWISS CHARD	RED MARYLIN	Beta vulgaris vulgaris		
0501	SWISS CHARD	YELLOW JANE	Beta vulgaris vulgaris		
0509	SWISS CHARD	WHITE AUDREY	Beta vulgaris vulgaris		
0608	SWISS CHARD	GREEN MIA	Beta vulgaris vulgaris		
0755	TATSOI	TANGA	Brassica rapa narinosa		
3500	TURNIP	BELLA CIAO	Brassica rapa		

New!

New!

New!

New!

Our Mix

CODE	VARIETY	SELECTION	BOTANICAL NAME	Organic	Conventional
BEET COLORED MIX					
0650	TIZIANO	Beet Bull's Blood Sangria + Beet Pink Lady			
0511	CARAVAGGIO	Swiss chard red Marilyn + Swiss chard yellow Jane + Swiss chard green Mia			
0651	BOTTICELLI	Swiss chard red Marilyn + Swiss chard white Audrey			
CABBAGE COLORED MIX					
1241	RAFFAELLO	Broccoli Calabrese + Kale Red Zar + Kale Black Mandingo			
1242	BERNINI	Kale Black Mandingo + Kohlrabi Red Cardinal			
1243	PERUGINO	Cabbage green Dante + Cabbage Red Carpet			
RADISH COLORED MIX					
3638	MICHELANGELO	Radish Vulcano + Radish Daikon Panzer			
3639	LEONARDO	Radish China Rose Silk + Radish Black Sky			
3640	DONATELLO	Radish Vulcano + Radish Daikon Panzer + Radish Venom			
HEALTHY MIX					
2314	HERCULES	Mungo bean Orchidea + Adzuki bean Aperol + Peas Green Balboa			
2315	ATLANTE	Lentils red Ferrari + Chickpea Annabelle + Soya bean Talisker			
2316	ELIOS	Kale Black Mandingo + Broccoli Calabrese + Fenugreek Poseidon			