


Acorn Squash


Bartlett Pear

SOWING THE SEEDS

seed company should start publishing annual catalogs for European immigrants, typically tradesmen, who arrived without much knowledge of how to live off the land. Landreth's first printing of 13,000 copies was swiftly snatched up, and by the 1860s, 600,000 catalogs were being distributed. uted annually—one for every American family with a postal invaluable resource for more than a century. To speed up the address. Today farmers, chefs, and home cooks still turn to the D. Landreth Seed Company, as well as Seed Savers Exchange, pages—like everything else—can be ordered online.

TN 1847, DAVID LANDRETH DECIDED HIS FAMILY'S Territorial Seed Company, Southern Exposure Seed Exchange, process for the 21st-century gardener, all the seeds on these

DECEMBER 2012 | 143

SUGAR RUSH

nothing sparks debate like the question especially when it's handmade by Trappist monks in Kentucky. Clockwise from top right: Beurre & Sel cookies, beurreandsel .com; Gethsemani Farms fruitcake, n<u>ethsemanifarms.org;</u> Three Brothers Bakery cherry pie, 3brothersbakery .com; a slice of Wendy Jo's shoofly pie wendyjos.com; apricots and prunes from Oasis Date Gardens, oasisdate .com; Droga Peppermint Peppies and Rebel Rocky Road, drogachocolates .com; Three Brothers Bakery deep-


