

BLUEBERRIES

Require another variety to insure good pollination and fruit set.

Tifblue - Berries are medium to large and light blue. Berries ripen in early to mid-season (mid-June). (rabbiteye)

Powder Blue - Powder Blue has reliable crops of large berries because of its spring frost resistance. The light blue, firm fruit hang in clusters, resist cracking and hold a sweet flavor. The shrub is vigorous and upright. Ripens in mid-late season (rabbiteye)

Premier - crops are produced with the distinctive powdery blue color on the large firm berries. The flavor is excellent, and the berries store well. The plant growth is vigorous and upright. Ripens mid-late season. (rabbiteye)

Climax - An early producer! Savor loads of large, sweet, early ripening blueberries. Great on cereals or baked into muffins, these southern blueberries are gaining in popularity! These pest-free shrubs reach 6 to 10 feet. Foliage turns fiery red in autumn.

STRAWBERRIES

Strawberries are self fertile and do not require another variety to pollinate. Varieties are good for eating fresh or freezing.

Earliglow – (early bearing) The glossy firm fruit are highly sweet making them wonderful for fresh eating, jams and freezing. The plants are great for the home owners being vigorous with plenty of runners and are resistant to red stele, leaf diseases and Verticillium wilt. Ripens in late May-June

Jewel – (mid-season) bright red and glossy. The berries from this compact grower have an excellent flavor and enticing aroma that is great for fresh eating or freezing. They are also firm enough to be inserted into beautiful fruit arrangements. Disease-resistant and cold hardy. Ripens in June.

Albion – (Everbearing) produces very large fruit that is very firm and red. To get high yields this variety will need a strong water and nutrient program

MUSCADINES

Ison – Black self-fertile variety, excellent size, production, taste and quality. Edible skin, large clusters and disease resistant. Ripens early to mid-season. Makes great jelly, juice, and wine.

Late Fry – Bronze self-fertile variety. The latest ripening variety available. Large fruit size, very vigorous, high yields. Cold hardy, edible skin, disease resistant. Ripens late season.

BLACKBERRIES

Triple Crown - A unique flavor that has garnered rave reviews! This productive plant yields berries that offer a tasty blend of sweetness and tartness. The fruit is borne uniformly, so it is easy to pick. Heat-tolerant. Ripens in early August. Self-pollinating.

Natchez - One of the first producers of the season. This disease-resistant, cutting-edge variety will give you large, sweet berries each year. Fruit stores well for extended time. Ripens in early June. Self-pollinating.

GRAPES

Concord (Seedless) - Concord Seedless grapevine is very similar to Concord Seeded except it is seedless and has a sweeter flavor. This grapevine variety is excellent for pies, jellies, jams, juice and fresh eating.

FIGS

Celeste - Most cold hardy variety. Flesh is white to rose color. Skin is purplish brown. Known as best fig for its size. Has a complex sweetness that leaves a pleasant aftertaste. Excellent for canning and preserving. Trees grow to large size..

Brown Turkey- An everbearing favorite. This fruit is delicious fresh or after being dried for tasty treats. Keeps well. Heat-tolerant. Ripens in June. Self-pollinating.

APPLES

Galarina – This midlate season Gala-like apple was developed in France. Fruit resembles Gala, small to medium in size, red to orange-red skin. Flavor is crisp and sweet and will store up to four months in regular cold storage. High tolerance to apple scab and mildew.

Goldrush – Best known for its remarkable keeping qualities. Goldrush will keep in regular cold storage for 10-11 months. Fruit is crisp and tart off the

tree and develops its sugars in storage. Resistant to scab and mildew.

Honey Crisp - Sweet as honey. These apples are quickly becoming a new American favorite. Crisp, cream-colored flesh is mild, sweet and aromatic. Cold-hardy. Ripens in early September.

ASIAN PEARS

Olympic – Large, round, heavily russeted brown Asian pear. Has a crisp and juicy texture.

Hosui - A solid russeted Asian pear with pronounced lenticels. Ripening in late August, fruit is mildly flavored, sweet and juicy. Tree is vigorous and spreading. Requires thinning to attain maximum fruit size.

Shinsui – Shinsui is ready to harvest mid-August. Fruit finishes with an orange-brown russet. Fruit is juicy and has an excellent flavor for the early season. Fruit will keep up to six weeks.

PEACH

Contender – Fruit is very firm and large with excellent color. The trees are hardy and very productive.

NECTARINE

Emeraude – White flesh nectarine. Fruit is large and highly colored with excellent firmness. Tree is vigorous and resistant to bacterial spot.

MULBERRY

Pakistan- The Pakistan mulberry is the “king” of the fruiting mulberries producing 3 1/2” to 5” long maroon to black berries. They are very sweet and flavorful with a raspberry like flavor. Juice does not stain. It has multi-month long fruiting season starting heavy in late spring/early summer and continuing to fruit until mid-summer.

PAWPAW

Produces Large tropical custard-like fruit that is oblong in shape and has a light green skin. Enjoy the pleasant aroma when it ripens. Texture is firm with delicate blend of flavors. Harvest September-October. Full Sun