

Drought-Resistant Crops and Varieties

Some crops and varieties require less water than others once they are established. The vegetables, grains and herbs on the following list were selected from seed catalogs and seed catalog websites that specifically mention the terms *õdrought-resistantõ* or *õdrought-tolerantõ* in the variety description. The list is not exhaustive, but represents an opportunity for the home food gardener to consider new (or new to you) and/or unusual crops or varieties that allow you to be water-wise. For additional possibilities, consult seed companies or nurseries that specialize in plants suitable for desert or dry climate areas.

BEANS

BUSH BEANS

White Half Runner Snap

BUTTER BEANS

Jackson Wonder Bush

GARBANZO BEANS

Ceci

LIMA BEANS

Alabama Black-Eyed Butter

Carolina Sieva

Christmas

Fordhook 242 Bush

Henderson Bush

Jackson Wonder

Pima Orange

Willow Le

POLE BEANS

Blue Coco

Garden of Eden Romano

Louisiana Purple Pod

McCaslan Snap

Rattlesnake

Selma Zesta

Selma Zebra

TEPARY BEANS - need warm nights

Big Fields White

Black

Blue Speckled

Brown Speckled

Cocopah Brown

Colonia Morelos Speckled

Mitla Black

Pinacate

Sacaton Brown

Tohono O'odham White

BROCCOLI

Waltham 29 - when fall planted

CHARD - Almost all varieties listed in desert or dry climate catalogs

CORN

Anasazi Sweet

Daymon Morgan's Kentucky

Butcher

Hopi Blue Flour

Hopi Pink

Painted Mountain Flour

Pinky Popcorn

Silver Queen Hybrid Sweet

Tennessee Red Cob

COWPEAS - need warm nights

Pink-Eye Purple-Hull

CUCUMBER

Armenian

Lemon

EGGPLANT

Listada de Gandia

GRAINS

AMARANTH

Mayo

Red Stripe Leaf

Tampala

BARLEY

Ethiopian Hulless

Jet

Milan

QUINOA - all varieties

WHEAT

Hard Red Spring

Kamut

Vaughan Turkey

White Sonoran

HERBS

Basil - Mrs. Burns' Lemon

Borage

Catnip

Chamomile, German

Chives

Hyssop

Lavender

Lemon Balm

Mullein

Oregano

Rosemary

Sage - once it's established

Sweet Marjoram

Thyme

MELON

Iroquois

Navajo Yellow

MUSTARD - uses less water than many other cultivated vegetables

Southern Giant Curled

OKRA - needs warm nights

Gold Coast

Hill Country Heirloom Red

Jing Orange

PEPPER

Jupiter Red Bell

Ordoño

SQUASH

Cocozelle Zucchini
 Costata Romanesco
 Cushaw Green-Striped
 Dark Star Zucchini
 Iran
 Jumbo Pink Banana
 Lebanese Light Green

SUNFLOWER

Skyscraper - edible seed

TOMATO

Caro Rich
 Pearson
 Pineapple
 Stone
 Yellow Pear Cherry

WATERMELON

Black Diamond

Also, see "Food Gardening with Less Water," <http://ucanr.edu/sites/scmg/files/183770.pdf>

For more information about FGS education and consulting services see

http://ucanr.edu/sites/scmg/Food_Gardening_Specialists/

SEED SAVING ORGANIZATIONS AND SEED COMPANIES

The following list is comprised of local, regional (West Coast) and national seed companies. To food garden with less water, look for seed that is drought-tolerant, drought-resistant, or dry-farmed, and consult catalogs that specialize in seeds for desert or dry climate areas. Local seed companies may have seed that is well adapted to Sonoma County's Mediterranean climate.

Seed Savers Exchange	Decorah, Iowa	www.seedsavers.org
Adaptive Seeds	Sweet Home, Oregon	www.adaptiveseeds.com
Artisan Seeds	Sunol, CA	http://store.growartisan.com/
Baker Creek Heirloom Seeds	Missouri and Petaluma, CA	www.rareseeds.com/
Bountiful Gardens	Willits, CA	www.bountifulgardens.org/
Deep Harvest Farm	Whidbey Island, WA	https://deepharvestfarm.com/
Diaspora Seeds	Booneville, CA	www.diasporaseeds.com
Fedco Seeds	Waterville, Maine	www.fedcoseeds.com
Fertile Valley Seeds/Carol Deppe	Corvallis, Oregon	www.caroldeppe.com
High Mowing Seeds	Wolcott, Vermont	www.highmowingseeds.com
Hudson Valley Seed Library	Accord, New York	www.seedlibrary.org/
Johnny's Selected Seeds	Winslow, Maine	www.johnnyseeds.com
Kitazawa Seed Company	Oakland, CA	www.kitazawaseed.com/
Living Seed Company	Point Reyes Station, CA	www.livingseedcompany.com
Native Seeds/SEARCH	Tucson, Arizona	www.native-seeds.org/
Natural Gardening Company	Petaluma, CA	www.naturalgardening.com
Nichols Garden Nursery	Albany, Oregon	www.nicholsgardennursery.com
Peace Seeds/Alan Kapuler	Corvallis, Oregon	http://peaceseedslive.blogspot.com/
Redwood City Seed Company	Redwood City, CA	www.ecoseeds.com/
Redwood Seeds	Manton, CA	www.redwoodseeds.net/
Salt Spring Seed	Salt Spring Island, British Columbia	www.saltspringseeds.com/
Sand Hill Preservation Center	Calamus, Iowa	www.sandhillpreservation.com/
Sierra Seeds	North San Juan, CA	http://sierraseeds.org/
Siskiyou Seeds	Williams, Oregon	www.siskiyouseeds.com/
Southern Exposure Seed Exchange	Mineral, Virginia	www.southernexposure.com
Stellar Seeds	Kaslo, British Columbia, Canada	http://stellarseeds.com/
Sustainable Seed Company	Chico, CA	http://sustainableseedco.com/
Territorial Seeds	Cottage Grove, Oregon	www.territorialseed.com
Turtle Tree	Copake, New York	www.turtletreeseed.org/
Uprising Seeds	Bellingham, Washington	http://uprisingorganics.com
Victory Seeds	Molalla, Oregon	www.victoryseeds.com/
Wild Boar Farms	Napa Valley, CA	www.wildboarfarms.com/
Wild Garden Seed	Philomath, Oregon	www.wildgardenseed.com/

The University of California prohibits discrimination or harassment of any person in any of its programs or activities. (Complete nondiscrimination policy statement can be found at <http://ucanr.org/sites/anrstaff/files/107734.doc>). Inquiries regarding the University's equal employment opportunity policies may be directed to John Sims, Affirmative Action Contact, University of California, Davis, Agriculture and Natural Resources, 2801 2nd Street, Davis, CA 95618, (530) 750-1397.