The Backyard Orchard

Fruit Cultivation Guide

Fruit/Varieties	Plant	Water	Fertilize	Prune	Harvest	Problems
Strawberries (Short day: 'Chandler'; Day neutral: 'Fern')	Bareroot and 6 packs in fall to early spring.	Consistent moisture while bearing.	Balanced organic fertilizer while bearing.	Snip off runners for larger berries.	When fully colored, pinch through stem.	Replace plants after 3 years In new bed to avoid disease. Mulch to keep fruit off the ground.
Blueberries (Low chill: 'O'Neal', 'Misty', 'Sunshine Blue')	From early fall to early spring from 5 gallon containers, spacing 6' to 10'. Acid soil needed. Plant in containers if soil is alkaline.	Need consistent moisture.	3 – 4 times a year starting in spring every two months with complete organic fertilizer.	In winter remove 1/3 of the oldest branches. Avoid cutting back shoots as most of the buds are near the ends.	Pick when fruit tastes sweet.	Use bird netting to keep birds from eating fruit.
Boysenberries ('Boysen', 'Olallie')	From late December to early January from 1 to 5 gallon containers 8' apart.	Regular moisture throughout the growing season.	In late fall/early winter with a complete organic fertilizer.	Trane canes on trellis. Prune after the harvest, removing all canes that bore fruit that year. To promote larger fruit, head back canes in late Nov.	Pick when fruit is full size, dark in color and sweet.	Use bird netting to keep birds from eating fruit.
Raspberries ('Bababerry')	In spring or fall from 1 to 5 gallon containers spaced 4' to 6' apart.	Consistent moisture at all times.	Late fall/early winter with a complete organic fertilizer.	Remove canes at ground level after they bear a crop. Shorten remaining canes to 6'.	Pull off fruit when it separates easily from the plant.	Spray with lime sulfur during dormancy and again as leaf buds begin to open to control fungal disease and some insects.

The Backyard Orchard

Fruit Cultivation Guide

Fruit/Varieties	Plant	Water	Fertilize	Prune	Harvest	Problems
Grapes (European: 'Flame', 'Perlette': American: 'Concord')	Bareroot in Jan or Feb. Cut off all canes except the most vigorous one, prune it to two buds.	Water established plants deeply every 2 – 3 weeks.	In January or February, organic balanced fertilizer.	See diagrams following.	When fruit is in full color and sweet.	Control powdery mildew by dusting with sulfur.
Avocados (Type A flower: 'Haas'; Type B flower: 'Fuerte')	On sloping ground in early autumn or spring (need perfect drainage). Plant both A and B type for best fruit production.	Keep evenly moist. Let mulch of leaves build up.	Twice a year in spring and summer with a complete organic fertilizer.	Prune only to shape and control height.	Does not ripen on tree. Begin picking per harvest time for variety.	Susceptible to Phytophthora root rot. Add mulch and gypsum to help suppress. Control chloroisis with iron and zinc chelates.
Lemons ('Improved Meyer', 'Eureka', 'Lisbon')	In spring from 5 to 15 gallon containers spaced 15' to 20' apart.	Deep soaking: Young trees 1X per week, older trees 2X per mo.	2X year in late winter/early summer with citrus/avocado organic fertilizer (high nitrogen).	If left alone, trees become tall, rangy and less productive. Prune in early spring.	Fruit ripens only on the tree, judge by taste. Does not need high heat to ripen.	More frost sensitive than other citrus. Control snails and ants. Treat chlorosis with chelated iron and zinc. Citrus leaf miner attacks new foliage, control with pheromone traps.
Limes ('Bearss', 'Mexican' also known as Key Lime)	In spring from 5 to 15 gallon containers spaced 10' to 15' apart.	Deep soaking: Young trees 1X per week, older trees 2X per mo.	2X year in late winter/early summer with citrus/avocado organic fertilizer (high nitrogen).	Prune to shape and to remove dead wood in early spring.	When green to yellow, but do not hold well on tree once they are yellow.	More frost sensitive than other citrus. Control snails and ants. Treat chlorosis with chelated iron and zinc. Citrus leaf miner attacks new foliage, control with pheromone traps.

The Backyard Orchard

Fruit Cultivation Guide

Fruit/Varieties	Plant	Water	Fertilize	Prune	Harvest	Problems
Oranges ('Valencia', 'Washington' navel, 'Cara Cara' navel – pink flesh)	In spring from 5 to 15 gallon containers spaced 10' to 15' apart. Plant a 'Washington Navel' and a 'Valencia' to have fresh oranges 10 months a year.	Deep soaking: Young trees 1X per week, older trees 2X per mo.	2X year in late winter/early summer with citrus/avocado organic fertilizer (high nitrogen).	Prune for shape in early spring and to remove dead wood as needed. Remove all suckers.	Fruit ripens only on the tree, judge by taste.	Sensitive to frost. Control snails and ants. Treat chlorosis with chelated iron and zinc. Citrus leaf miner attacks new foliage, control with pheromone traps.
Grapefruit ('Oroblanco', 'Melogold')	In spring from 5 to 15 gallon containers spaced 15' to 20' apart.	Deep soaking: Young trees 1X per week, older trees 2X per mo.	2X year in late winter/early summer with citrus/avocado organic fertilizer (high nitrogen).	Prune for shape in early spring and to remove dead wood as needed. Remove all suckers.	Fruit ripens only on the tree, judge by taste, up to 18 mos. to ripen.	Control giant whitefly and mites with Neem oil.
Apples (less than 300 chill hours and self fruitful: 'Anna', 'Gordon')	Bareroot-late winter/early spring; Containers- anytime (avoid hot days). Choose low chill variety.	Regular deep soakings when top 3-4" of soil dry out.	Balanced organic fertilizer at bud break in spring. Spread over entire root zone.	Prune to remove suckers, water spouts, crossing branches; thin to keep canopy open. Thin fruit to every 6".	When fully colored and pull off easily with a twist.	Few are self pollinating so plant 2 varieties for a good harvest.
Pears (low chill European: 'Moonglow', Asian: 'Shinko')	Bareroot-late winter/early spring; Containers- anytime (avoid hot days). Choose low chill variety.	Regular deep soakings when top 3-4" of soil dry out.	Balanced organic fertilizer in winter. Spread over entire root zone.	Prune to remove dead, injured, crossing branches; thin to keep canopy open. Thin fruit to space every 6" along branch.	European varieties-when green, ripen inside. Asian varieties-by taste, ripen on the tree.	Few are self pollinating so plant 2 varieties for a good harvest.
Pomegranates ('Wonderful', 'Eversweet')	Fall thru spring in frost free areas, spring in colder areas.	Deep soak 2X a month when young. Drought tolerant when mature.	Young plants in spring. Mature plants not at all.	Prune to shape.	Fruit ripens in fall. Harvest when colored up but before it splits.	No significant pests.

The Backyard Orchard

Fruit Cultivation Guide

Fruit/Varieties	Plant	Water	Fertilize	Prune	Harvest	Problems
Apricots	Bareroot-late	Regular deep	Low nitrogen organic	Older branches should	When fully	Apply fixed copper
(less than 300 chill	winter/early	soakings when top	fertilizer once in early	be headed back so	colored and	(do not use sulfur)
hours and self	spring;	3-4" of soil dry out.	spring. Spread over entire	that one-fifth of the	slightly softened.	dormant spray in
fruitful: 'Goldkist',	Containers-		root zone.	bearing wood will be		winter to control
'Katy')	anytime (avoid			replaced. Thin fruit to		scale, aphid and mite
	hot days). Choose			2" to 4" spacing on		eggs, and peach twig
	low chill variety.			branch.		borer.
Peaches/Nectarines	Bareroot-late	Regular deep	Balanced organic fertilizer	Severe annual pruning	When fully	Peach Leaf Curl –
(low chill peach:	winter/early	soakings when top	at bud break in late March.	renews fruiting wood	colored and pull	Apply fixed copper or
'Babcock',	spring;	3-4" of soil dry out.	Spread over entire root	and encourages	off easily with a	sulfur dormant sprays
nectarine:	Containers-		zone.	production	twist.	after autumn leaf
'Panamint'	anytime (avoid			throughout. Thin fruit		drop and again as
	hot days). Choose			to space every 4"		buds swell.
	low chill variety.			along branch.		
Plums	Bareroot-late	Regular deep	Balanced organic fertilizer	Japanese varieties	When fully	Apply dormant sprays
(less than 300 chill	winter/early	soakings when top	before leaf out in early	need severe pruning	colored and	combining
hours and self	spring;	3-4" of soil dry out.	spring. Spread over entire	to control vigorous	slightly softened.	horticultural oil with
fruitful: 'Santa	Containers-		root zone.	shoot growth.		fixed copper or sulfur
Rosa')	anytime (avoid			European varieties		in winter to control
	hot days).			need little pruning.		fungal diseases and
	European					various insect pests.
	varieties more					
	chill, Japanese					
	varieties less chill.					

This publication is provided as a community service in support of the University of California Division of Agriculture and Natural Resources (ANR) Strategic Vision by **University of California Cooperative Extension Master Gardeners of Orange County** 1045 Arlington Drive, Costa Mesa, CA 92626 (714) 708-1606 www.uccemg.com hotline@uccemg.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://groups.ucanr.org/ANR_AA/files/54635.doc) Direct inquiries regarding the University's nondiscrimination policies to the Affirmative Action Director, University of California, ANR, 1111 Franklin St., 6th Floor, Oakland, CA 94607, (510) 987-0096.

GRAPE PRUNING

FIRST TWO YEARS:

Short spurs, 2-3 buds

Trellis wire

Long spurs, 4-6 buds

YEARS 3 AND BEYOND:

Cordon Cane pruning – Thompson Seedless, Concord varieties Spur pruning – most grape varieties

Source: California Master Gardener Handbook, ANR Publication 3382

University of California Cooperative Extension Master Gardeners The Backyard Orchard Resource List

Books:

<u>The Home Orchard</u>, University of California Agriculture and Natural Resources, Publication 3485, 2007

<u>California Master Gardener Handbook</u>, University of California Agriculture and Natural Resources, Publication 3382, 2004

Sunset Western Garden Book of Edibles, Sunset Publishing Corporation, 2010

<u>Bruce and Sharon Asakawa's California Gardening Guide</u>, Bruce and Sharon Asakawa, Cool Springs Press, 2000

Nurseries:

Armstrong Garden Centers

Batavia Garden Nursery 1730 North Batavia Street Orange, CA 92865 (714) 637-2360

Green Thumb International 23782 Bridger Rd. El Toro, CA 92630 (949) 837-3040

Rogers Gardens 2301 San Joaquin Hills Road Corona Dell Mar, CA 92625 (949) 640-5800

Plant Depot 33413 San Juan Creek Road San Juan Capistrano, CA 92675 (949) 240-2107

Websites:

ipm.ucdavis.edu

University of California Statewide Integrated Pest Management Program Contains detailed information by plant on pests and diseases and their control, as well as cultivation information.

www.davewilson.com

Dave Wilson Nursery, a wholesale grower, website contains a home gardener section with how to videos, detailed information on plant varieties including photos, and a list of nurseries that stock their plants and what they ordered from Dave Wilson.