

New York Seed Improvement Project
103C Leland Lab Cornell University
Ithaca, NY 14853

New York Certified Seed Potatoes 2017 Crop Directory

New York Certified Seed Potatoes 2017 Crop Directory

Table of Contents

Seed Potato Certification in New York.....	1
The Uihlein Farm of Cornell University.....	3
Potato Varieties Certified in 2016.....	4
Grower Info and Varieties Grown.....	11
Cornell Uihlein Potato Farm Personnel.....	12
Variety/Grower/Classification/Acres.....	13
NY Seed Potato Certification Personnel.....	22

New York Seed Improvement Project
103C Leland Lab
Cornell University
Ithaca, NY 14853
607 - 255-9869 Telephone
607 - 255-9048 FAX

**SEED POTATO CERTIFICATION
IN NEW YORK**

The primary objectives of seed potato certification are to maintain and make available to the public dependable sources of top quality seed. The New York Certification program, which originated in 1913, represents a voluntary agreement between the seed grower and the certifying agency. The NYS College of Agriculture & Life Sciences (CALs) at Cornell University, designated by the Commissioner of Agriculture as the official seed certifying agency in the state of New York, works in cooperation with the NYS Department of Agriculture & Markets in carrying out the objectives of seed certification. Seed growers are members of the NY Seed Improvement Cooperative, Inc. Program administration and record keeping are conducted by the New York Seed Improvement Project in CALs' Plant Breeding and Genetics Department.

The New York Certification program is a limited generation program with two classes of certified seed, "Foundation" and "Certified". The data listed in this directory represent seed potato acreage *entered* for certification this year. In order to be eligible for sale as certified seed, seed potatoes must meet the minimum requirements described in the standards for seed potato certification (1 NYCRR Parts 106 and 107). These requirements include:

- Use of pretested and approved seed stocks.
- A minimum of 2 field inspections.
- A bin inspection of tubers after harvest.
- A winter test.
- A Federal-State shipping point inspection to ensure conformity with New York certified seed grades.

Only seed meeting all of the requirements for certification and bearing official tags or certificates issued by the certification agency may be represented for sale as "Foundation" or "Certified" seed.

<u>TOLERANCES FOR CERTIFIED SEED *</u>			
<u>Factor</u>	<u>Summer</u>	<u>Winter Test</u>	
		<u>F</u>	<u>C</u>
Leaf roll.....	1.0	0.5	5.0
Mosaic	1.0	0.5	5.0
Spindle Tuber.....	0.1	0.5	5.0
Total Virus and Spindle Tuber.....	2.0	0.5	5.0
Fusarium and Verticillium Wilt	5.0	--	--
Varietal Mixture.....	0.25	0.25	0.25
Ring Rot	0.0	0.0	0.0

*Seed lots passing inspection in New York do not exceed the tolerances listed based on visual inspections. Seed lots are classified as Foundation (F) or Certified (C) based on winter test results.

The seed classes designated by generation (G) of production on a seed grower's farm are shown below.

* U = Uihlein Farm source noted for first 3 generations;

** Other sources will be designated by appropriate field generation depending upon source. ALL sources must originate from pathogen-tested, tissue culture sources and be G5 or higher seed class to be eligible for entry at planting. All seed lots must be winter tested.

Bacterial ring rot has NOT been detected in any seed lot of any seed grower since 1987.

-- DISCLAIMER OF WARRANTY --

The New York Seed Improvement Project, the New York State College of Agriculture and Life Sciences of Cornell University, and the New York State Department of Agriculture and Markets make no expressed or implied warranties or representations as to the freedom from disease or to the quality or quantity of the crop produced from certified seed, including merchantability or fitness for a particular purpose. The only representation is that the seed potatoes were produced and inspected under the seed potato certification rules and regulations of the State of New York (1 NYCRR Parts 106 and 107).

THE UIHLEIN FARM OF CORNELL UNIVERSITY

The Uihlein Farm of Cornell University, the official seed potato farm in New York State, is located at an elevation of 2,100 feet in the scenic Adirondack Mountains, approximately 2 miles south of the village of Lake Placid. This well-isolated farm consists of approximately 175 tillable acres. It was donated to Cornell University in the fall of 1961 by Mr. and Mrs. Henry Uihlein II of Heaven Hill Farm, Lake Placid, for the express purpose of producing basic potato seed stocks for the New York potato industry.

In 1977, the Uihleins provided the funds to construct the Henry Uihlein II Laboratory, a facility consisting of a laboratory and an adjoining 125-foot greenhouse. This facility is used to develop disease-free nuclear seed stocks of commercial varieties along with selections from Cornell and other State or Federal potato breeding programs through pathogen-testing of seed originating from tissue cultured plantlets. Plantlets grown in test tubes are thoroughly screened for disease-causing microorganisms including bacteria, fungi, numerous viruses and the potato spindle tuber viroid.

All planting stocks produced on the Uihlein Farm originate from pathogen-tested tissue culture materials. These plantlets are transplanted to pots in the greenhouse or directly to soil for tuber production, and the resultant progeny are used to produce basic planting stocks for the New York seed potato industry. Over one hundred potato varieties are maintained in the Uihlein Farm tissue culture collection, with more than 80 varieties produced under contract. The New York Seed Improvement Cooperative's Potato Certification Committee serves in an advisory capacity in determining the policies regarding potato varieties and the production and allocation of Uihlein seed.

**POTATO VARIETIES & SELECTIONS
ENTERED FOR CERTIFICATION IN 2017**

7FOUR7	Genesee	NY152
Adirondack Blue	Goldrush	NY155
Adirondack Red	HZC07-6040	NY156
All Blue	HZC-07-6049	NY157
AmaRosa	Jolly	Olympus
Amey	Juliette	Papa Cacho
Andover	Katahdin	Peter Wilcox
Austrian Crescent	Kennebec	Picobello
B2152-17	Keuka Gold	Purple Majesty
Banana	King Harry	Purple Pelisse
Belmonda	La Ratte	Purple Peruvian
Butterfly	Lamoka	Reba
Carola	Lehigh	Red LaSoda#10
Castile	Lilly	Red Maria
Chieftain	Magic Molly	Red Pontiac
Chippewa	Natascha	Rideau
Daisy Gold	NCB-2607-3	Salem
Dakota Ruby	NorDonna	Satina
DAR-2005-358	Norland	Sebago
Early Ohio	NY79	Sifra
Elba	NY118	Snowden
Eva	NY136	Soraya
Fleure Bleue	NY140	Superior
FOB-136-181	NY141	US Blue
French Fingerling	NY149	Waneta
G06SC099001	NY150	Yukon Gold
	NY151	

VARIETY/SELECTION DESCRIPTIONS

Adirondack Blue. Early to mid-season specialty tablestock. Tubers have dark purple skin and purple flesh. Scab susceptible, Cornell University.

Adirondack Red. Specialty tablestock. Tubers are long with reddish-purple skin and red flesh. Susceptible to silver scurf. Scab reaction similar to Atlantic, Cornell University.

All Blue. Medium to late season, specialty tablestock. Tubers oblong, shallow eyes, blue purple skin, and deep purple flesh, small to medium size, heavy set and excellent yield. Resistances and susceptibilities unknown.

AmaRosa. Mid-season fingerling potato with red skin and red flesh. Tubers are smooth with well distributed, shallow eyes. Very high culinary quality; ideal for microwaving, frying or baking. Retains color when chipped. Can skin during harvest. Brown center and hollow heart are rare. Medium storage capability and medium to high fertility requirements. Susceptible to Metribuzin. PVP Certificate #201100297, State of Oregon.

Amey. Late maturity, white-fleshed russet. Tubers oblong, occasionally long. Excellent baking quality, potential processor. Resistant to race A of the golden nematode, Verticillium wilt, powdery scab, and common scab. Susceptible to potato leafroll virus, late blight, and early blight.

Andover. Early season tablestock and chipping variety. Tubers spherical with slightly textured skin. Good cooking qualities and specific gravity. Excellent chip color from 45° storage. Relatively free from internal defects. Resistant to scab and golden nematode.

Austrian Crescent. Late season, specialty tablestock. Long, crescent-shaped fingerling tubers with smooth, tan skin and light yellow flesh. Resistances and susceptibilities are unknown.

Banana. Late maturing, specialty tablestock. Tubers are small, banana-shaped with pale yellow skin and flesh. Good scab resistance. Susceptible to PVY.

Carola. Mid-season specialty tablestock. Moderate to heavy set with good yield of medium to large oblong tubers with golden skin and pale yellow flesh. Excellent cooking quality. Short to medium dormancy. Good scab resistance, moderate resistance to tuber late blight.

Castile. Full season table or processing. Good yield of medium to large tubers that are oblong, with medium shallow eyes, white skin and flesh. Specific gravity equal to Superior. Resistant to golden nematode, pink eye, and Fusarium.

Chieftain. Mid-season tablestock. Tubers round to oblong, shallow eyes, attractive red skin. Yield >Norland. Specific gravity similar to Norland. Moderately resistant to scab.

Chippewa. Medium-early tablestock. Tubers white, with smooth skin, white flesh, shallow eyes, and oval flattened shape. Heavy setter and small tubers under dry conditions. Scab susceptible.

Early Ohio. Early maturity, heirloom tablestock variety. Large tubers with smooth, tan skin and white flesh.

Elba. Very late tablestock. Yields high both in muck and upland, specific gravity medium range. Tubers oval to round, netted skin, white flesh. Resistant to golden nematode, early and late blight, Verticillium wilt and scab.

Eva. Mid-season tablestock and chipstock. Very nice plant type. Tubers are medium in size, round in shape, with very bright blemish-free skin and are almost free from pickouts and internal defects. Trial yields have been 116% of Atlantic, 105% of Katahdin and 91% of Allegany. Tuber dormancy is 6 weeks longer than Katahdin and Monona. Resistant to early blight and golden nematode Ro1.

French Fingerling. Specialty tablestock. Fingerling with pink skin and yellow flesh. Resistances and susceptibilities unknown.

Genesee. Late maturing tablestock. Yield and specific gravity similar to Monona. Tubers round, with white, bright skin, white flesh. Resistant to golden nematode, early blight, and scab.

Goldrush. Midseason fresh market and processing. Oblong to long russet with very white flesh. High yielding. Resistant to hollow heart, verticillium wilt and silver scurf. U.S. Patent No. 5,434,343, NDSU Research Foundation.

Juliette. Early tablestock. Good yield of long oval, yellow skinned and fleshed tubers. Resistance to common scab and golden nematode. PVP #200100104, GERMICOPA SAS.

Katahdin. Late season tablestock. Yield moderately high and specific gravity > Monona. Tubers round, shallow eyes, smooth buff skin and white flesh. Resistant to PVY and PVA, potato leafroll virus. Drought tolerant.

Kennebec. Mid-season to late chip and tablestock. Plants very large, blossoms white. Tubers white, elliptical to oblong, with shallow eyes. Sets few tubers so should be spaced closely. Subject to sunburn, second growth, and growth cracks under adverse conditions. Susceptible to scab. Field resistant to late blight.

Keuka Gold. Mid-late season tablestock, possibly chipstock from 50° storage. Pale yellow flesh, scurfy skin. Very high yields of large round tubers, very few pickouts. Small percentage of internal defects upstate, but internal necrosis on Long Island. Scab resistance like Superior. Specific gravity like Katahdin. Resistant to golden nematode.

La Ratte. Late maturity, specialty tablestock fingerling with smooth buff skin and pale yellow flesh. Resistances and susceptibilities unknown.

Lamoka (NY139). Late maturity chipstock. Large tubers with attractive shape and moderately textured skin. Yields similar to Atlantic. Specific gravity has averaged 0.01 less than Atlantic. Tuber dormancy is one week longer than Atlantic. Good chip color from 44F storage. Moderate resistance to common scab. Resistant to golden nematode (Ro1). U.S. Plant Variety Protection (PVP-1994) Certificate #200900364, Cornell University.

Lehigh (NY126). Mid-late season tablestock. Large tubers with scurfy skin and appealing yellow flesh. Good yields with few pickouts and low levels of internal defects. Good boiling quality. Attractive vines with white flowers. Scab resistance is similar to Pike. Resistant to golden nematode (Ro1).

NorDonna. Medium maturity tablestock. Dark red, oval to round tubers with shallow eyes. White flesh. Medium-high yield. Low incidence of hollow heart. Scab tolerant. PVP #9600243, NDSU Research Foundation.

Norland. Early-medium season tablestock. Good yield and low specific gravity. Tubers are round to flesh. Resistant to common scab, leaf roll, PVA, PVY, and wart. "Red" and "Dark Red" strains of Norland possess similar characteristics and have been selected for tuber skin color. These strains are not distinguishable by normal inspection procedures.

NY79. Early tablestock. Early yields equal to Superior, full season yields equal to Monona, and low specific gravity. Tuber large, round, white flesh, with a white scurfy skin. Resistant to scab and golden nematode.

NY118. Late season tablestock. Tubers are light red with slightly textured skin. Yield, set, and size is similar to Chieftain. Dormancy and scab resistance better than Chieftain. Resistance to golden nematode (Ro1).

NY136. Late maturity tablestock with deep red skin. Tuber size slightly small than Chieftain. Dormancy two weeks longer than Chieftain. Moderate resistance to common scab. Resistant to golden nematode (Ro1).

NY 140. Late season, dual purpose chip and tablestock. Large tubers with a lightly textured skin. Chip quality is very good, similar to Snowden. Yield is very good, greater than Atlantic in all test locations. Tuber dormancy is about six weeks longer than Atlantic. Nice vines, white flowers with few fruit. NY 140 is resistant to races Ro1 and Ro2 of the golden nematode.

NY141. Mid season tablestock with attractive tubers. Marketable yields have exceeded Atlantic in Cornell trials. Early yields exceed Superior. Pickout due to knobby tubers has been 2-3%. Low frequency of internal defects. Tubers remain white after boiling and do not slough. Tuber dormancy is two weeks longer than Atlantic. Moderately resistant to common scab. Resistant to the golden nematode (Ro1).

Peter Wilcox (B1816-5). Mid-season specialty tablestock. Tubers oblong to round with smooth purple skin and yellow flesh. Medium gravity with small tuber size. Yields low to moderate with US#1 yields similar to Dark Red Norland in ME trials. Susceptibility to skinning may be a problem. Susceptible to silver scurf. Very good for boiling and roasting.

Purple Pelisse (POR01PG16-1) is a mid-season specialty potato with purple skin and dark purple flesh. An excellent tasting colored fingerling, high in antioxidants, ideal for fresh fingerling market with few tuber defects. PVP Certificate #201000299, State of Oregon.

Reba. Mid-late season chip and tablestock. High yields with specific gravity slightly greater than Monona. Tubers early sizing, large, white skin and flesh. Resistant to golden nematode and scab.

Red LaSoda, Selection #10. Mid-season, high yielding, tablestock. A line selection from a mutation of LaSoda. Tubers round to oval, eyes medium in depth, bright deep red skin, white flesh. Heat tolerant, and resistant to early blight. Susceptible to hollow heart and growth cracks.

Red Maria (NY129). Late season, red-skinned tablestock. High yields of large, round tubers with shallow eyes and textured skin. Yield, dormancy better than Chieftain. Low frequency of pickouts and internal defects. Good boiling quality. Dark green vines with red/purple flowers. Scab resistance is similar to Pike. Resistant to golden nematode (Ro1).

Red Pontiac. Mid-season tablestock, high yielding, medium specific gravity. Tubers round to oblong, medium deep eyes, dark red skin, sometimes netted, white flesh. Drought tolerant. Susceptible to PVY, bruising, scab.

Rideau. Late season tablestock. High yield and specific gravity. Tubers round, shallow eyes, bright red skin. Resistant to Verticillium wilt, scab, potato viruses A and Y, and PLRV.

Salem. Mid-season tablestock. High yielding and specific gravity equal to Monona. Tubers large, slightly flat, bright white skin and flesh, early emerging. Resistant to golden nematode and very scab resistant.

Satina. Medium-early, high yielding tablestock. Good set of oval to round tubers with smooth, yellow skin and deep yellow flesh. Long dormancy. Resistant to potato cyst nematode Ro1 and wart. Very resistant to common scab. PVP #9600092, Saka-Ragis Pflanzenzucht GbR.

Sebago. Very late season table and chipstock. High yielder, medium gravity. Tubers round, shallow eyes, smooth buff skin, and white flesh. Resistant to potato viruses A, Y, and X, early blight, and net necrosis.

Snowden. Late season chipper and tablestock. High yielding, high specific gravity. Chips out of 45°. Tubers round-oval, medium shallow eyes, buff skin, white flesh. Susceptible to scab.

Superior. Early tablestock. Medium yield and specific gravity. Tubers round, medium shallow eyes, buff lightly flaky russet skin, white flesh. Resistant to scab. Susceptible to late blight, PVY, and Verticillium wilt.

Waneta. (NY138) Late maturity chipstock. Large tubers with attractive shape and moderately textured skin. In Cornell trials, yield has been comparable to Atlantic, while gravity has averaged 0.01 less than Atlantic. Few pickouts, but large tubers have shown 5-10% hollow heart. Very good chip color from 44 degree storage. Dormancy is six weeks longer than Atlantic. Less susceptible to blackspot than Snowden. Moderately resistant to common scab. Resistant to the golden nematode (Ro1). U.S. Plant Variety Protection (PVP-1994) Certificate #200900363, Cornell University.

Yukon Gold. Mid-season tablestock. High yield and high specific gravity. Tubers oval, shallow pink eyes, yellowish-buff skin, and light yellow flesh. Resistant to potato virus A, and leafroll. Susceptible to scab.

Notice:

Variety/Selection Descriptions. The descriptions of varieties and selections in this directory are provided for informative purposes only and are not intended to act as a substitute for official variety descriptions. Specific inquiries regarding agronomic characteristics or disease resistances should be directed to the variety developer/owner or your local Cooperative Extension Agent.

Certification of Varieties/Selections. This directory may list selections/strains of certain varieties. These strains/selections may possess characteristics that are different from the variety as originally described by the developer. However, these strains/selections cannot normally be distinguished from the original variety using conventional certification methods or laboratory testing, and any representation as to selection/strain is the sole responsibility of the seller.

Intellectual Property Rights. Certain varieties may be protected under plant variety protection (PVP), patent, or other intellectual property laws. Production of these varieties may require a license or other permission of the variety owner and it is the responsibility of producers to ensure that appropriate permissions are obtained. Any information provided in this directory regarding the protection of specific varieties is provided for informative purposes only and is not intended to act as a substitute for official sources of such information.

2017 Grower Information

Ayers & Gillette

PO Box 84, Pike, NY 14130
585-493-2394 585-493-9385 FAX
E-mail: Tlavers@yahoo.com
Andover, Lamoka, Snowden

Caskey & Brehm Farms / Kurt Brehm

PO Box 547, 8696 Tabor Corners Road,
Wayland, NY 14572
585-315-8746
Andover, Snowden, Waneta

Childstock Farms, Inc.

156 Child Road, Malone, NY 12953
518-483-1239 518-483-4820 FAX
E-mail: rchild@childfarm.net
*7Four7, AmaRosa, Austrian Crescent,
B2152-17, Banana, Belmonda, Butterfly,
Dakota Ruby, Fleure Bleue, G06SC099001,
HZC07-6040, HZC07-6049, Jolly,
Juliette, La Ratte, Lamoka, Lehigh, Lilly, Natascha,
NorDonna, NY140 NY141, NY152, NY156, NY157,
Papa Cacho, Purple Majesty, Purple Pelisse,
Purple Peruvian, Reba, Red Maria, Satina,
Sifra, Soraya, US Blue, Waneta*

Fruition Seeds / Matthew Goldfarb

7921 Hickory Bottom Road, Naples, NY 14512
585-374-8903
E-mail: matthew@fruitionseeds.com
NY 150

Hopkinson Farms

PO Box 164, Williamstown, NY 13493
315-964-2221
E-mail: hopfarms@aol.com
*Chieftain, DAR-2005-358, FOB-136-181, Katahdin,
Natascha, NorDonna, NY140, Olympus, Picobello,
Red LaSoda#10, Superior, Yukon Gold*

Pryputniewicz, Andrew

2293 Rte 12, Waterville, NY 13480
315-841-8426 Phone & FAX
E-mail: seedpotato@frontier.com
*Adirondack Red, Amey, Chieftain,
French Fingerling, Goldrush, Kennebec,
Keuka Gold, Lehigh, Magic Molly, NY118,
NY136, NY141, NY149, NY150, NY151,
NY155, Rideau, Salem, Sebago*

Pryputniewicz, Bruce H.

2534 Doolittle Rd, Sauquoit, NY 13456
315-839-5301 Phone & FAX
E-mail: bp1potato@frontiernet.net
*Adirondack Blue, Adirondack Red, Amey,
Carola, Castile, Chieftain, Chippewa, Elba,
Eva, French Fingerling, Katahdin,
Kennebec, Keuka Gold, NorDonna,
Norland-Dark Red, NY79, NY118, NY141,
Red Maria, Red Pontiac, Sebago,
Superior, Yukon Gold*

Saranac Valley Farms LLC / Ken White

3489 Rte 3, PO Box 183, Saranac, NY 12981
518-293-6427
Email: klwhite@westelcom.com
Adirondack Blue, Daisy Gold, Early Ohio

Tucker Farms, Inc.

PO Box 8, Gabriels, NY 12939
518-637-1230 518-578-8436
E-mails: adkspud@hotmail.com
potatofarmerff5@gmail.com
Website: www.tuckertaters.com
*Adirondack Blue, Adirondack Red,
All Blue, Daisy Gold, King Harry, Lamoka,
Lehigh, Magic Molly, NY150, Peter Wilcox,
Reba, Red Maria, Salem, Superior*

Cornell - Uihlein Potato Farm

Christopher M. Nobles, Manager
281 Bear Cub Lane, Lake Placid, NY 12946
518-523-3258; 518-523-4138 FAX;
518-524-6806 Cell

E-mail: cmn5@cornell.edu

Website:

[http://cals.cornell.edu/cals/plpath/about/facilities/
uhlein-farm.cfm](http://cals.cornell.edu/cals/plpath/about/facilities/uhlein-farm.cfm)

Dr. Keith L. Perry,

Director, Foundation Seed Program
Dept. of Plant Pathology, Cornell University
Ithaca, NY 14853

607-254-8243 607-255-4471 FAX

E-mail: kfp3@cornell.edu

VARIETY	Grower	Classification	Acreage
7FOUR7			
	CHILDSTOCK FARMS INC.	FG2	0.30
ADIRONDACK BLUE			
	PRYPUTNIEWICZ, BRUCE	FUG1	0.15
		FUG2	0.40
	SARANAC VALLEY	FUG1	0.04
		FUG3	0.30
	TUCKER FARMS INC.	FUG1	<u>0.22</u>
			1.11
ADIRONDACK RED			
	PRYPUTNIEWICZ, ANDREW	FUG1	0.10
	PRYPUTNIEWICZ, BRUCE	FUG1	0.02
		FUG2	0.40
	TUCKER FARMS INC.	FUG1	<u>0.21</u>
			0.73
ALL BLUE			
	TUCKER FARMS INC.	FUG2	1.70
AMAROSA			
	CHILDSTOCK FARMS INC.	FG1	0.09
		FG2	2.30
		FG3	4.00
		FG4	<u>6.40</u>
			12.79
AMEY			
	PRYPUTNIEWICZ, ANDREW	FUG1	0.02
	PRYPUTNIEWICZ, BRUCE	FUG1	<u>0.90</u>
			0.92
ANDOVER			
	AYERS & GILLETTE	FUG1	3.50
	CASKEY & BREHM	CG4	<u>9.50</u>
			13.00
AUSTRIAN CRESCENT			
	CHILDSTOCK FARMS INC.	FG1	0.20
		FG2	4.80
		FG3	7.80
		FG4	<u>15.60</u>
			28.40
B2152-17			
	CHILDSTOCK FARMS INC.	FUG2	0.015

13

VARIETY	Grower	Classification	Acreage
BANANA			
	CHILDSTOCK FARMS INC.	FG1	0.15
		FG2	2.30
		FG4	<u>9.30</u>
			11.75
BELMONDA			
	CHILDSTOCK FARMS INC.	FG1	0.20
		FG2	<u>2.00</u>
			2.20
BUTTERFLY			
	CHILDSTOCK FARMS INC.	FG1	0.08
		FG2	<u>1.00</u>
			1.08
CAROLA			
	PRYPUTNIEWICZ, BRUCE	FUG1	0.20
		FUG2	<u>1.50</u>
			1.70
CASTILE			
	PRYPUTNIEWICZ, BRUCE	FUG1	0.50
		FUG2	<u>1.20</u>
			1.70
CHIEFTAIN			
	HOPKINSON FARMS	FUG3	5.96
	PRYPUTNIEWICZ, ANDREW	FUG1	0.01
		FUG2	0.80
	PRYPUTNIEWICZ, BRUCE	FUG1	0.30
		FUG2	<u>1.50</u>
			8.57
CHIPPEWA			
	PRYPUTNIEWICZ, BRUCE	FUG1	0.25
		FUG2	0.50
			0.75
DAISY GOLD			
	SARANAC VALLEY	FUG1	0.03
		FUG3	0.30
	TUCKER FARMS	FUG1	<u>0.19</u>
			0.52
DAKOTA RUBY			
	CHILDSTOCK FARMS INC.	FG3	1.80
DAR-2005-358			
	HOPKINSON FARMS	FG1	0.01
EARLY OHIO			
	SARANAC VALLEY	FUG1	0.02
		FUG3	<u>0.20</u>
			0.22

14

VARIETY	Grower	Classification	Acreage
ELBA			
	PRYPUTNIEWICZ, ANDREW	FUG1	0.02
EVA			
	PRYPUTNIEWICZ, BRUCE	FUG1	0.25
		FUG2	<u>1.30</u>
			1.55
FLEURE BLEUE			
	CHILDSTOCK FARMS INC.	FUG1	0.15
FOB-136-181			
	HOPKINSON FARMS	FG1	0.01
FRENCH FINGERLING			
	PRYPUTNIEWICZ, ANDREW	FUG1	0.05
	PRYPUTNIEWICZ, BRUCE	FUG1	0.10
		FUG2	<u>0.30</u>
			0.45
G06SC099001			
	CHILDSTOCK FARMS INC.	FUG1	0.20
GENESEE			
	PRYPUTNIEWICZ, BRUCE	FUG1	0.60
		FUG2	<u>3.70</u>
			4.30
GOLDRUSH			
	PRYPUTNIEWICZ, ANDREW	FUG1	0.05
		FUG2	<u>0.55</u>
			0.60
HZC-07-6040 (Fenway Red)			
	CHILDSTOCK FARMS INC.	FG1	0.07
		FG2	0.40
		FG4	<u>7.50</u>
			7.97
HZC-07-6049			
	CHILDSTOCK FARMS INC.	FG1	0.04
		FG2	<u>0.25</u>
			0.29
JOLY			
	CHILDSTOCK FARMS INC.	FG1	0.08
JULIETTE			
	CHILDSTOCK FARMS INC.	FUG1	0.60
		FUG3	5.70
		FUG4	<u>3.20</u>
			9.50
KATAHDIN			
	HOPKINSON FARMS	FUG3	1.47
	PRYPUTNIEWICZ, BRUCE	FUG1	0.04
		FUG2	<u>0.50</u>
			2.01

15

VARIETY	Grower	Classification	Acreage
KENNEBEC			
	PRYPUTNIEWICZ, ANDREW	FUG1	0.05
	PRYPUTNIEWICZ, BRUCE	FUG1	0.80
		FUG2	<u>0.80</u>
			1.65
KEUKA GOLD			
	PRYPUTNIEWICZ, ANDREW	FUG1	0.20
		FUG2	2.20
	PRYPUTNIEWICZ, BRUCE	FUG1	0.10
		FUG2	<u>0.90</u>
			3.40
KING HARRY			
	TUCKER FARMS INC.	FUG1	0.10
		FUG2	<u>1.20</u>
			1.30
La RATTE			
	CHILDSTOCK FARMS INC.	FG1	0.28
		FG2	4.90
		FG3	13.90
		FG4	<u>5.10</u>
			24.18
LAMOKA			
	AYERS & GILLETTE	CUG1	18.10
	CHILDSTOCK FARMS INC.	FUG1	4.14
		FUG2	33.00
	TUCKER FARMS INC.	FUG1	0.53
		FUG2	<u>3.00</u>
			62.77
LEHIGH			
	CHILDSTOCK FARMS INC.	FUG1	2.24
		FUG2	23.70
	PRYPUTNIEWICZ, ANDREW	FUG1	0.10
		FUG2	3.05
	TUCKER FARMS INC.	FUG1	0.55
		FUG2	<u>6.00</u>
			35.64
LILLY			
	CHILDSTOCK FARMS INC.	FG1	0.01
MAGIC MOLLY			
	PRYPUTNIEWICZ, ANDREW	FUG1	0.20
	TUCKER FARMS INC.	FUG1	0.36
		FUG2	<u>3.00</u>
			3.56

16

VARIETY Grower Classification Acreage

NATASCHA

CHILDSTOCK FARMS INC. FG1 0.08
 FG2 0.60
0.68

NCB-2607-3

HOPKINSON FARMS FG1 **0.01**

NORDONNA

CHILDSTOCK FARMS INC. FUG1 0.66
 FUG2 4.50
 PRYPUTNIEWICZ, BRUCE FUG1 0.20
 FUG2 0.90
6.26

NORLAND, Dark Red

PRYPUTNIEWICZ, BRUCE FUG1 0.90
 FUG2 0.90
1.80

NY79

PRYPUTNIEWICZ, BRUCE FUG1 0.01
 FUG2 0.50
0.51

NY118

PRYPUTNIEWICZ, ANDREW FUG2 0.40
 FUG3 2.80
 PRYPUTNIEWICZ, BRUCE FUG1 0.60
 FUG2 3.80
7.20

NY136

PRYPUTNIEWICZ, ANDREW FUG1 **0.15**

NY140

CHILDSTOCK FARMS INC. FUG1 0.01
 FG2 0.70
 FG3 4.50
 HOPKINSON FARMS FUG2 7.35
 FUG3 1.55
14.11

NY141

CHILDSTOCK FARMS INC. FUG1 0.42
 FUG2 19.12
 PRYPUTNIEWICZ, ANDREW FUG1 0.15
 FUG2 3.75
 PRYPUTNIEWICZ, BRUCE FUG1 0.10
 FUG2 0.90
24.02

NY149

PRYPUTNIEWICZ, ANDREW FUG1 **0.95**

VARIETY Grower Classification Acreage

NY150

FRUITION FARMS FUG1 0.50
 PRYPUTNIEWICZ, ANDREW FUG1 0.15
 TUCKER FARMS INC. FUG1 0.23
 FUG2 3.00
3.88

NY151

PRYPUTNIEWICZ, ANDREW FUG1 1.23
 FG3 0.95
2.18

NY152

CHILDSTOCK FARMS INC. FUG1 0.31
 FG2 14.50
14.81

NY155

PRYPUTNIEWICZ, ANDREW FUG1 **0.02**

NY156

CHILDSTOCK FARMS INC. FUG1 **0.01**

NY157

CHILDSTOCK FARMS INC. FUG1 **0.01**

OLYMPUS

HOPKINSON FARMS FG1 **0.01**

PAPA CACHO

CHILDSTOCK FARMS INC. FUG1 0.51
 FUG2 5.00
5.51

PETER WILCOX

TUCKER FARMS INC. FUG1 0.28
 FUG2 2.50
2.78

PICOBELLO

HOPKINSON FARMS FG1 **0.01**

PURPLE MAJESTY

CHILDSTOCK FARMS INC. FG2 **0.30**

PURPLE PELISSE

CHILDSTOCK FARMS INC. FG2 1.30
 FG4 7.35
8.65

VARIETY Grower Classification Acreage

PURPLE PERUVIAN

CHILDSTOCK FARMS INC. FG1 0.12
 FG2 2.00
 FG3 5.30
7.42

REBA

CHILDSTOCK FARMS INC. FUG1 0.38
 FUG2 16.50
 TUCKER FARMS INC. FUG1 0.40
 FUG2 5.00
22.28

RED LA SODA #10

HOPKINSON FARMS FUG2 17.57
 FUG3 3.80
21.37

RED MARIA

CHILDSTOCK FARMS INC. FUG1 1.54
 . FUG2 7.50
 . FUG3 8.10
 PRYPUTNIEWICZ, BRUCE FUG1 0.30
 FUG2 0.90
 TUCKER FARMS INC. FUG1 0.38
 FUG2 1.40
20.12

RED PONTIAC

PRYPUTNIEWICZ, BRUCE FUG1 0.03
 FUG2 0.05
0.08

RIDEAU

PRYPUTNIEWICZ, ANDREW FUG1 0.30
 FUG3 0.95
0.98

SALEM

PRYPUTNIEWICZ, ANDREW FUG1 0.50
 FUG2 3.20
 TUCKER FARMS INC. FUG1 0.66
 FUG2 5.50
9.86

SATINA

CHILDSTOCK FARMS INC. FG1 0.19
 FG2 1.80
 FG3 17.35
19.34

VARIETY Grower Classification Acreage

SEBAGO

PRYPUTNIEWICZ, ANDREW FUG1 0.05
 PRYPUTNIEWICZ, BRUCE FUG1 0.80
0.85

SIFRA

CHILDSTOCK FARMS INC. FG3 **5.20**

SNOWDEN

AYERS & GILLETTE CUG1 5.30
 BREHM, KURT CG6 10.40
15.70

SORAYA

CHILDSTOCK FARMS INC. FG1 0.12
 . FG2 1.25
 . FG3 4.00
 FG4 7.30
12.67

SUPERIOR

HOPKINSON FARMS FUG2 5.47
 FUG3 4.82
 PRYPUTNIEWICZ, BRUCE FUG1 0.25
 FUG2 0.95
 TUCKER FARMS INC. FUG1 0.70
 FUG2 5.50
17.69

U.S. BLUE

CHILDSTOCK FARMS INC. FG1 0.05
 FG3 0.80
0.85

WANETA

CASKEY & BREHM CG6 14.70
 CHILDSTOCK FARMS INC. FUG1 10.80
 FUG2 43.00
 . FUG3 31.50
99.28

YUKON GOLD

HOPKINSON FARMS FUG3 4.90
 PRYPUTNIEWICZ, BRUCE FUG1 0.40
 FUG2 2.95
8.25

Cornell Uihlein Potato Farm
26.82 Acres
Entered for 2017 Certification

NEW YORK SEED IMPROVEMENT PROJECT

103C Leland Lab Cornell University
Ithaca, NY 14853

Philip M. Atkins, Mgr. pma3@cornell.edu

Phone 607-255-9869 Fax 607-255-9048

E-mail: nysip@cornell.edu

**NEW YORK STATE DEPARTMENT OF
AGRICULTURE AND MARKETS**

INSPECTORS

Saeed Akhtar

Division of Food Safety & Inspection
10B Airline Drive, Albany, NY 12235
518-457-2090

Tom Tubbs

New York State Fairgrounds
Art and Home Center, Syracuse, NY 13209
315-487-0998

Joshua Gutenmann

Division of Food Safety & Inspection
10B Airline Drive, Albany, NY 12235
518-457-2090

SHIPPING POINT INSPECTIONS

This service is under the supervision of the
New York State Department of Agriculture & Markets.
For appointments, please contact the closest office.

Albany

George Spohn

Supervising Farm Products Inspector
NYS Department of Agriculture & Markets
10B Airline Drive, Albany, NY 12235
518-457-2090

Syracuse

Martyn Farrell

Supervising Farm Products Inspector
Division of Food Safety and Inspection
1530 Jefferson Road, Rochester, NY 14623
585-427-0200

Notes