

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Not this kind of Raspberry

Charles Schultz Image

This kind of Raspberry

Krieger's Wholesale Nursery Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Maybe not this Gooseberry

Truckee River Guide Image

Ok maybe this Gooseberry

University of Wisconsin Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Who we are

Master Gardeners are community members who have been trained under the direction of the University of California (Davis) Cooperative Extension.

50 hours of formal classroom training

We assist the UC Cooperative Extension by providing practical, scientific gardening information to the home gardeners in the Lake Tahoe Basin.

The Lake Tahoe Master Gardeners offer research-based information by:

Answering questions via email hotlines, farmers markets and events.

Offering workshops and classes

Co-operative Extension Tahoe Basin Master Gardeners

University of California
Agriculture and Natural Resources

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Master Gardeners

Work with School Gardens

Do workshops

Work with Community Gardens

Co-operative Extension Tahoe Basin Master Gardeners

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Answer Basic
Gardening questions
at Farmers' Markets

Plant Sales

Most common
answer to any
question:

It depends?

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Phenology

Phenology looks at growth and development differences between plant varieties that are due to weather and climate.

Varietal Comparative Phenology (VCP) compares growth and development differences between plant cultivars that are due to weather and climate

Merriam-Webster on-line Dictionary

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Raspberry anatomy

University of Minnesota Image

The fruit are borne on short racemes. Botanically not a true berry but an aggregate of drupelets around a conical core.

Grow Organic Image

The crown of a raspberry plant will live about 10 years

Tahoe Fruit & Vegetable Workshop Series

What's in a name?

Raspberries and a Gooseberry

Raspberries and closely related blackberry, tayberry boysenberry, loganberry, and dewberry are referred to as brambles (at least those with a spreading habit).

Batology – The scientific study of the genus *Rubus*, specifically those in with spreading appearance

Batologist is a person that studies brambles

Raspberry name is derived from either –

raspise (sweet red wine) - 15th century English concoction

vinum raseys (rough vines) - Anglo Latin

raspoie (thicket) - Germanic

rough berry - Old English

Tahoe Fruit & Vegetable Workshop Series

Raspberries

A Rose is a Rose

Raspberries are in the rose family (Rosaceae). The genus name is *Rubus*. The red variety is *R. Idaeus*, and the North American subspecies is spp *strigosus*.

The black raspberry or black cap is native to North America, *R. occidentalis*.

The yellow raspberry are red varieties with a gene for red pigment missing.

The purple raspberry is a cross of red and black cultivars.

Jung Seed Image

Tahoe Fruit & Vegetable Workshop Series

Tips and Assistance

Raspberries and a Gooseberry

**Desert Farming Initiative (with Cooperation of Jacobs Family Farm)
Raspberry and Blackberry Maintenance Guide**

<http://farmnevada.org/raspberry-and-blackberry-maintenance-guide/>

Jacobs family Farm Images

Co-operative Extension Tahoe Basin Master Gardeners

University of California
Agriculture and Natural Resources

Tahoe Fruit & Vegetable Workshop Series

Raspberries

Desert Farming Initiative (with Cooperation of Jacobs Family Farm) Raspberry and Blackberry Maintenance Guide

<http://farmnevada.org/raspberry-and-blackberry-maintenance-guide/>

Monrovia Nursery Image

The guide provides step by step instruction for maintaining established black and red raspberry plants. Treat the Fall Gold as a red florican.

Co-operative Extension Tahoe Basin Master Gardeners

 University of California
Agriculture and Natural Resources

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Raspberry production

Russia is the worlds leader in raspberry production 21%

The US is second at 17%

Poland produces 16%

Mexico about 14%

Faostat – United Nations

Krieger Nursery Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries

Selecting and preparing your planting area

1. Select a sunny area, hopefully out of wind
2. Area should not have grown tomatoes, potatoes , or roses for at least a year
3. Soil should be fertile having some organic materials incorporated with good drainage
4. Raised beds or containers (7+ gallons) can be used
5. Berry plants will need support so plan on a trellis, or other support system
6. Consider planting through a weed barrier with mulch placed to maintain rows

Gardeners.com Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries

Planting instructions

1. Area should be free of weeds
2. Soak bare root plants in water for 1-2 hours before planting
3. Dig hole large enough to spread out roots.
4. Top of crown (first roots) should be 2-3 inches below surface
5. Tamp down soil around plants to have good soil contact
6. Plants of same variety should be spaced 18-24 inches apart
7. Plant different varieties at least 6 ft apart.
8. Plant black varieties away from other red/yellow cultivars
9. Water well immediately after planting, recheck soil depth
10. Trim all stems to about 3-5 inches

Stark Brothers Nursery Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Maintaining your garden space

There is a tendency with new growers to let sucker plants develop wherever they appear.

It is recommended that suckering plants be removed or replanted into the row. This maximizes space utilization and makes harvesting easier. It makes trellising or supporting easier. And easier to place bird netting.

Tahoe Fruit & Vegetable Workshop Series

Primocanes and Floricanes

New growth, or first year shoots are called primocanes. The second year growth are floricanes. Flowers and fruit occur on floricanes (most varieties).

By topping (the cutting off the tip of a primocane stem) you can increase branching and flowers the second year.

Tip removal when primocane is 3-4 inches above your top trellis wire or not more than 48 inches

Raspberries and a Gooseberry

Tahoe Fruit & Vegetable Workshop Series

Raspberries

Pruning guidelines

1. Keep 3-6 of the most robust primocanes per crown. Remove the rest.
2. Top off the primocanes when they are about 6 inches taller than the top wire of trellis or about 48 inches.
3. Trim any side branches that develop on primocanes at 12 inches (Black raspberries).
4. Cut all floricanes to the ground following harvest.
5. It is recommended that you remove any flowers from the primocanes (Fall Gold).

Stark Bothers Nursery Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries

Pests and diseases

Aphids*
Rabbits
Powdery mildew
Crown borer

Leaf Mosaic (virus)
Bacterial Diseases (galls)
Spider mites
Anthracnose (rusts)

Birds
Chipmunks
Squirrels
Bears

Raspberry Crown Borer
Actually a moth but looks like
a yellow jacket!

UC IPM Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Nutrition (Raw 100 gm (3.5 oz.))

		RDA
<u>Calories</u>	<u>53</u>	
<u>Carbohydrates</u>	<u>11,94 gm</u>	
<u>Sugars</u>	<u>4.42gm</u>	
<u>Dietary Fiber</u>	<u>6.5 gm</u>	
<u>Fat</u>	<u>0.65 gm</u>	
<u>Protein</u>	<u>1.2 gm</u>	
<u>B1</u>	<u>0.032 mg</u>	<u>3%</u>
<u>B2</u>	<u>0.038 mg</u>	<u>3%</u>
<u>B3 Niacin</u>	<u>0.598 mg</u>	<u>4%</u>
<u>Folate</u>	<u>21 µg</u>	<u>5%</u>
<u>Vitamin C</u>	<u>26.2 mg</u>	<u>32%</u>
<u>Manganese</u>	<u>22 mg</u>	<u>32%</u>
<u>Water</u>	<u>85.8 gm</u>	

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

New Logan Black Raspberry

A florican. This is an early season producer of small to medium sized fruit. Black Raspberries have a unique taste and more seeds than red varieties. the new Logan has a strong trailing habit, requiring aggressive pruning and trellising. Developed in the 1920s out of Illinois. Not as cold hardy as many red varieties.

Awald Farm Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Latham Red Raspberry

A floricanne. A very cold hardy variety with medium sized fruit. Consistent producer. Does well in a variety of soil types. Upright habit may require less support. Developed in 1914 at The Minnesota Experimental Station.

Nature Hill Nursery Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Mammoth Red Raspberry

A florican. This variety a bit earlier than Latham. It produces very large fruit. The plants are nearly thornless, with fewer suckers developing. Sweet fruit does not freeze as well as Latham. Does well in soils with high organic content.

Henry Fields Nursery Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Fall Gold Raspberry

This is a primocane variety. Treat as a floricanne, removing late summer flowers. Not as cold hardy as red varieties, but should do well in most locations in Tahoe/Truckee.

Introduced by E.M. Meader of NH in 1968. Plants need support but are upright.

Monrovia Nursery

Tahoe Fruit & Vegetable Workshop Series

Gooseberry

The gooseberry is in the *Grossulariaceae* family and the genus *Ribes*. The European cultivated species is *R. uva-crispa*.

There are many North American species. The common species used for crosses is *R. hirtellum*.

Ribes hirtellum – Cornell University Image

Tahoe Fruit & Vegetable Workshop Series

Gooseberry

Cultivation

Germany is the world's leading producer of gooseberries 170,000 tonnes followed by Poland at 168,00 tonnes. Third place is Russia at 50,000 tonnes. In the US only about 50 tonnes are produced on an only 120 acres.

FAOSTAT United Nations

Lonely Planet Image

Tahoe Fruit & Vegetable Workshop Series

Gooseberry

Gooseberry Planting Instructions I

Keep roots moist until planting

Select a sunny location

Dig a hole 2 times the depth and width of the planting

Amend soil with compost and/or manure.

Place plant into the hole spreading roots.

Stark Brothers' Nursery Image

Tahoe Fruit & Vegetable Workshop Series

Gooseberry

Gooseberry Planting II

Plant so the crown section is 2-3 inches below ground surface. Note this might put the lower portion of branches below ground level which is ok.

Water frequently the first few weeks but do not let the plant become waterlogged.

Fertilize with manure or a general purpose fertilizer after the first month. About 3 pounds manure/plant or 4 ounces of a 10-10-10 per plant.

Keepers Nursery Image

Tahoe Fruit & Vegetable Workshop Series

Gooseberry

Captivator Gooseberry

This is a European (or a cross with American natives) variety that is cold tolerant and productive. The fruit when ripe will be red in color. Resistant to powdery mildew and pine blister rust. Fruit may drop to ground when ripe. Very cold hardy. Developed at Central Experiment Farm, Ottawa in 1949

University of Wisconsin Image

Tahoe Fruit & Vegetable Workshop Series

Gooseberry

White Pine Blister Rust I

White Pine Blister Rust is a fungal infection (*Cronartium ribicola*) that affects 5 leaved pines like Sugar Pine and White Bark Pine.

The disease also affects *Ribes*, Indian Paint Brush and Lousewort plants

USDA Image

Co-operative Extension Tahoe Basin Master Gardeners

University of California
Agriculture and Natural Resources

Tahoe Fruit & Vegetable Workshop Series

White Pine Blister Rust II

White Pine Blister Rust has a life cycle that requires infecting the pines followed by the return to the shrubs.

In late summer spores are carried to the pines during cool moist periods. The spores affect pine needles if sufficient moisture exist.

The fungus moves from needle to branch to trunk forming cankers as it moves through the tree's xylem tissue eventually killing the tree. Rate of movement is averages 3 inches/year.

Co-operative Extension Tahoe Basin Master Gardeners

Gooseberry

University of Minnesota Extension Images

Tahoe Fruit & Vegetable Workshop Series

Gooseberry

White Pine Blister Rust III

The cankers develop blister like structures at their margin, which erupt releasing powdery yellow orange spores called aeciospores which affect the *Ribes*.

It is recommended not to plant *Ribes* within 100 yards of a 5 needle pine tree.

Plant Heroes Image

Tahoe Fruit & Vegetable Workshop Series

White Pine Blister Rust IV

White Pine Blister Rust originated in Asia, where many pines and Ribes developed a resistance to the fungus.

By the 18th Century it had become established in Europe.

It was inadvertently introduced to North America through European white pine seedlings grown for the nursery trade.

The US government and many state forestry Departments prohibited planting of Ribes and had an active eradication program. In 1967 the Federal Government eliminated the prohibition as did many states.

Development of resistant cultivars, inability to remove all host plants, and removal or pruning of infected trees lessened the need for prohibitions.

Co-operative Extension Tahoe Basin Master Gardeners

Gooseberry

Calscape Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Fun Fact:

Sagittarius B2, a dust cloud at the center of the Milky Way, includes the molecule ethyl formate, which is one of the compounds behind the flavor of raspberries and the scent of rum.

NASA Image

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Chambord Liqueur is a raspberry infused Cognac that is based on a 17th century formula that uses both black and red raspberries. In addition to the berries, vanilla, citrus peel and honey are part of the formula. The product was originally made in the Loire Valley in France

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Co-operative Extension Tahoe Basin Master Gardeners

 University of California
Agriculture and Natural Resources

Tahoe Fruit & Vegetable Workshop Series

Raspberries and a Gooseberry

Co-operative Extension Tahoe Basin Master Gardeners

 University of California
Agriculture and Natural Resources