

Braeburn Apple

Late season, crisp and tangy, similar to *Granny Smith* but richer flavor. Excellent keeper. Green with dark red blush. October-November harvest. Self-fruitful.

Fuji Apple

Sweet, crisp and flavorful, excellent keeper. Late September. Excellent pollinizer for other apple varieties. Self-fruitful.

Granny Smith Apple

Bright green skin, tart/sweet flavor, great texture. For eating, cooking, sauce. October - November harvest.

Blenheim (Royal) Apricot

The standard, with delicious juicy fruit. Very early in this area--late May - June.

Flavor Delight Aprium

What an apricot should taste like. This cross between the apricot and the plum preceded the pluots and has been overshadowed by them in popularity. Like a rich, tangy apricot. Self-fruitful.

Boysenberry, thornless

Very large fruit, very productive. Reddish-black fruit. Sweet and tart all-purpose berries. The berry of Knott's Berry Farm! June.

Loganberry, thornless

Dark red fruit. Technically a blackberry/raspberry hybrid, but more like a blackberry in flavor and fruit size. Starts ripening early. Excellent variety. May - June.

Marion Berry

Firm fruit holds its shape in cooking. The classic commercial blackberry. Rich flavor, described as "complex." "The Cabernet of Blackberries." June.

Olallie Berry

Black, shiny berries with 'wild blackberry' flavor. Very productive. Blackberry class. Late May.

Tayberry

Blackberry/raspberry hybrid, with flavors of both parents. Dark red/purple fruit. June.

Triple Crown berry

Large fruit, excellent flavor. Blackberry class. Late producer extends season into July.

O'Neal blueberry

Southern Highbush. Four-foot-tall bush. Attractive flowers, nice fall color. Fruit ripens very early and over a long period. "Considered by some to have the best flavor of any of the Southern Highbush types..." [MBN]

Sunshine Blue blueberry

Southern Highbush. Very compact bush with showy pink flowers; evergreen. Tolerant of high pH soil; low chilling requirement.

Honey Jar Jujube (Chinese

Fruit is small, crunchy, juicy, and very sweet! Eat them right off the tree, or dry them. Sweet as dates when dried. Late summer ripening.

Li Jujube (Chinese Date)

Pretty little tree with shiny foliage. Very tough, easy to grow. Produces loads of fruit that look like little elongated brown apples. Sweet as dates when dried. Fall ripening.

Shanxi Li Jujube (Chinese

Very large fruit, usually 2 inches. Sweet apple flavor. Late summer ripening.

Sugar Cane Jujube (Chinese

"Small to medium fruit...extremely sweet....Sweet apple flavor." Late summer ripening.

Spice Zee NectaPlum

White flesh fruit is very sweet but also tangy, just like you'd expect in a cross between a nectarine and a plum. Blossoms are showy pink; new growth is dark red aging to green. Very attractive tree.

Double Delight Nectarine

Beautiful flowers, excellent fruit on this attractive landscape tree. Mid-July.

Fantasia Nectarine

Bright red skin, firm fleshed fruit. One of the best. Mid - late July.

Flavortop Nectarine

Excellent fruit, firm texture; showy flowers. Early to Mid-July.

Heavenly White Nectarine

Outstanding flavor and texture; one of the best summer fruits of all. But fruit is unattractive, and supply is limited. July.

Independence Nectarine

Bright red skin, firm flesh, excellent flavor. One of the best. Late June.

JuneGlo Nectarine

Outstanding fruit, one of the best early stone fruits. Semi-freestone when fully ripe.

Arctic Supreme Peach

Astounding white peach. Rich flavor, firm texture (unlike most white peaches). Cling ("nearly freestone when fully ripe"). .

Early Elberta Peach

(aka Kim and July Elberta). Elbertas have yellow skin tinged with red. Very rich, distinctive flavor. Good all-purpose peaches; the ones you grew up with. Early July.

Fantastic Elberta Peach

Beautiful flowers and heavy production of outstanding Elberta peaches on this dual-purpose landscape tree. One of the best. Good all-purpose peach. Early August.

Fay (Late) Elberta Peach

(aka Late Elberta) Heavy production of outstanding Elberta peaches on this late variant. Very rich, distinctive flavor; good all-purpose peach. Early August.

Gleason (Lemon) Elberta

(aka Improved Elberta and Lemon Elberta) Another excellent variant of Elberta, ripens in mid to late July.

Gold Dust Peach

Excellent early peach with very good flavor and firm flesh. Excellent to plant with later varieties. Mid-June.

Golden Glory Mini Peach

Miniature tree with beautiful pink flowers and juicy fruit with good flavor. Very large, yellow-fleshed fruit. Mid to late August. 700 hours.

Honey Babe Miniature Peach

Very high quality fruit on a miniature tree. Easy way to grow peaches in very limited space; nice accent in herb or vegetable garden. Mid-July.

July (Kim) Elberta Peach

Another excellent variant of the classic Elberta peach, this one starts to ripen in about the second week of July.

June Gold Peach

Large fruit with rich flavor, melting texture. Cling. Prolific. Late May to early June.

Loring Peach

One of the best. Showy flowers, large fruit, very productive, great texture, top-rated flavor! Highly recommended! Mid-July.

O'Henry Peach

Large showy flowers. Very productive, firm texture, very good quality fruit with rich flavor. Excellent all-purpose late peach. August.

Red Baron Peach

Stunning double red blooms--the showiest of all. Wonderful landscape tree. Very good sweet, juicy fruit over a long period. Mid-July to early August. Low chilling hours.

Red Skin Elberta

Cross of Redhaven and Elberta yields large fruit, good texture, great flavor. Early August.

Rio Oso Gem Peach

Very large fruit with firm texture and excellent flavor, on a naturally small tree. An outstanding very late variety. One of the best. Mid-August.

Suncrest Peach

Rich flavored commercial variety featured in the book *Epitaph For a Peach*, by David Mas Masumoto. Mid - late July.

Bella Gold Peacotum

Amazing cross of peach, apricot, and plum. Very sweet flesh. Naturally small tree. Pollenizer needed; Blenheim apricot or Flavor Grenade pluot.

20th Century Pear (Asian)

(aka Nijisseiki, "Apple Pear") Earliest variety. Juicy fruit with pleasant flavor. Self-fruitful. Late July - mid-August.

Shinko Pear (Asian)

Medium - large brownish fruit. Very rich, sweet with good texture. Stores well for several weeks. One of the best. Very good fireblight resistance. August - mid-September.

Shinseiki Pear (Asian)

Great flavor, juicy, crisp. Tree bears young, fruit stores very well for many weeks.

Ya Li Pear (Asian)

Stocked by repeated request for flavor and quality.

Moonglow Pear (European)

Large brownish fruit like Bartlett. Soft flesh, little grit.
Very fireblight resistant. Early August.

Warren Pear (European)

Very productive, even when young. Juicy fruit is soft textured when ripe. No grit cells. Very resistant to fireblight. Reliably self-fruitful.

Fuyu Persimmon

Medium size flattened red-orange fruit can be eaten while still firm. Non-astringent. November. A mature Fuyu can produce 500 or more fruit!
Jiro is the form of Fuyu most common in California; Imoto is the form most common in Japan.

Hachiya Persimmon

Very large oblong red-orange fruit (has a short point) with very rich flavor. The best for cooking. Astringent until fully ripe; must be squishy soft before you can eat it. December.

Autumn Rosa Plum

Large fruit with purple-red skin, amber flesh streaked red. Firm fruit, excellent flavor. Self-fruitful. Very late: early to late September. Holds well on tree and ripens over a long period.

Burgundy Plum

Red skin with red flesh all the way to the pit. Mellow, sweet, great for fresh eating. Self-fruitful. Pollenizer for pluerry. Holds on tree well: early July to early September!

Casselman Plum

Red skin with yellow-to-red flesh. Natural variation of Santa Rosa. Sweet flesh with tart skin. Self-fruitful.
Early August.

Emerald Beaut Plum

Taste test winner! Greenish-yellow skin and flesh. Firm flesh gets sweeter but stays crisp as fruit ripens. Long harvest--late August through September. Pollenize with Burgundy, Nubiana or Late Santa Rosa plums, or Flavor King Pluot.

Golden Nectar Plum

Extra large fruit has thin, golden amber skin and amber, firm flesh. Small freestone pit. Sweet with rich flavor.
Dries well. Late July.

Inca Plum

Beautiful golden fruit with red specks. Rich, dense, crisp fruit with a balance of sweet and tart. Luther Burbank introduced this in 1919. Early to mid-August.

Nubiana Plum

Large dark purple plum with sweet, firm amber flesh. Holds well on tree for 2 - 3 weeks. Self-fruitful. Mid - late July.

Santa Rosa Plum

Purplish tart skin, yellow-to-red sweet flesh. Very popular and productive, heavy producing all-purpose plum. Self-fruitful and good pollinizer for other plums and pluots. Mid-June.

Satsuma Plum

Red plum, firm dark red juicy flesh, amazing rich flavor. Excellent! A true gourmet fruit. Needs pollinizer. August.

Early Italian (Richards) Plum

Large fruit with dark purple skin, yellow flesh. A commercial prune variety with excellent super-sweet flavor. Self-fruitful. August - mid-September.

French Plum (Prune)

Large fruit with dark blue skin. Tender, great texture, very sweet. One of the commercial prune varieties. Self-fruitful. August.

Dapple Dandy Pluot

Taste test winner! Mottled red and yellowish fruit with tangy sweet plum-apricot flavor. One of the best! Pollenize with Flavor Supreme, Flavor Queen, or Santa Rosa plum. August.

Flavor Grenade Pluot

Taste test winner! Greenish fruit with red blush. Crisp texture, rich flavor. Holds for 4 - 6 weeks on the tree. Pollenizer needed; use Dapple Dandy pluot or Santa Rosa plum.

Flavor Supreme Pluot

Taste test winner; one of the best summer fruits. Greenish mottled fruit with red flesh. Sweet, rich, tangy, early. Outstanding! Pollenize with Santa Rosa plum or any other pluot. The earliest pluot. June.

Ambrosia Pomegranate

Very large fruit is pale pink, with very dark arils and juice. Sweet-tart, very rich flavor. Sept - Oct

Eversweet Pomegranate

Very sweet fruit with soft seeds. Juice is clear and non-staining. Long bloom season. October - November.

Rhubarb, Crimson Cherry

The reddest rhubarb, very tender and flavorful.

All-in-One Almond

Heavy producer, self-fruitful, great for home gardens.

Garden Prince Almond

Natural dwarf tree to 10' or less. Very productive. Showy pink flowers. Self-fruitful.

Asparagus, Sweet Purple

Purple spears turn green when cooked. Very thick, tender, sweet spears.