

Raspberry and Blackberry Production and Marketing

*Mark Gaskell
Farm Advisor
University de California
Santa Maria*

Background / Overview

- ★ *Characteristics*
- ★ *Varieties*
- ★ *Market Trends*
- ★ *Management*
 - establishment*
 - trellising / pruning*
- ★ *Harvest and packing*
- ★ *Post Harvest*

Raspberry VS Blackberry

no receptacle

receptacle

Raspberry and Blackberry Varieties

★ Raspberries

'Primocane fruiting' produces at tips on new primocanes - manage to harvest only primocane fruit or prune for early second season pick

examples: Autumn Bliss, Summit, Autumn Byrd, Caroline, Heritage?

★ Blackberries

varieties with low chill requirement

erect, semi-erect varieties

thorny or thorn-free varieties

examples: Navajo, Arapaho, Triple Crown, Apache, Chester

Blackberry Varieties Evaluated

<i>Variety</i>	<i>Origin</i>
<i>Thorny</i>	
<i>Roseborough</i>	<i>Texas</i>
<i>Shawnee</i>	<i>Arkansas</i>
<i>Choctaw</i>	<i>Arkansas</i>
<i>Thornless</i>	
<i>Arapaho</i>	<i>Arkansas</i>
<i>Navajo</i>	<i>Arkansas</i>
<i>Black Satin</i>	<i>Maryland (USDA)</i>
<i>Triple Crown</i>	<i>Maryland (USDA)</i>
<i>Apache</i>	<i>Arkansas</i>
<i>Chester</i>	<i>Illinois (USDA)</i>

Blackberry Varieties

Determine varieties of blackberries to extend the traditional harvest season

- Ollalieberry y Boysenberry most common in California - May and June*
later Chester and Black Satin

Blackberries - no production in the establishment year.

Raspberries produce 4-5 months from planting

Potential Production varies 4 oz - ~ 1 lb per plant per week in the second year ~ 5 - 10 lb total.

Blackberry Harvest Periods by Variety

	Jan	Feb	Mar	Apr	May	Jun	Jul	Agt	Sept	Oct	Nov	Dec
<i>Rosborough</i>				xxx	xxx	xx						
<i>Arapaho</i>					xx	xxx	xxx	xxx	xxx	xxx	???	
<i>Shawnee</i>					x	xxx						
<i>Navajo</i>						xxx	xxx	xxx	xxx	xxx	???	
<i>Ollalie</i>					xx	xxx						
<i>Boysen</i>					x	xxx						
<i>Black Satin</i>							x	xxx	xxx	xxx	???	
<i>Chester</i>							x	xxx	xxx	xxx	???	
<i>Choctaw</i>							x	xxx	xxx	???		
<i>Trip Crown</i>							? xx	xxx	xxx	???		
<i>Apache</i>							xxx	xxx	xxx	???		

*Well managed
primocane fruiting
raspberries will
provide continuous
harvest Apr/May to
Nov/Dec*

Fresh Raspberry Wholesale Prices (high) Los Angeles Terminal Market - 2003

Fresh Raspberry Wholesale Prices (high) Los Angeles Terminal Market - 2003

Fresh Red Raspberry Wholesale Prices Los Angeles Terminal Market - 2003

Fresh Raspberry and Blackberry Wholesale Prices Los Angeles Terminal Market - 2003

Market Trends

- ★ Wholesale price typically \$15 - \$30 per flat (12/6) year around. These are HIGHS.*
- ★ Wholesale prices are representative prices from USDA Market News surveys - LA Terminal Market*
 - to arrive at farm gate prices - 30%*
 - costs / charges to wholesale market variable*
- ★ Price can vary markedly on the same date*
 - quality*

Red spider mite
(Tetranychus sp.)
Pest mite

Phytoselius persimilis
- Predator mite

Cultural Practices - Establishment

- ★ *Raised beds, with mulch*
- ★ *Light or heavy soils if adequate drainage pH 5.5 -7; incorporate P, K and other needed nutrients (except N) in the bed at planting.*
- ★ *Distance between row depends on equipment needs typically 6 - 10 ft.*
- ★ *Distance between plants 40"-50" for blackberry and variable for raspberry 1 - 3 ft.*
- ★ *Irrigation furrow, sprinkler or drip. Drip allows more careful control of water, timely harvest, dry foliage.*
- ★ *Trellising system? Single lines with blackberry VS double lines with raspberry
cement posts at end / wood*

*camas
elevadas con
'mulch'
o cobertura
de material
orgánica*

Plant development - blackberry

Blackberry plants do not fill in - can distinguish individual plants - 3 ft.

Plant development - Raspberry

Eventually forms a solid hedge from suckers

Cultural practices - Trellising

- ★ *manage vegetative growth*
 - *allow entry of light and improve air circulation*
 - manage disease*
 - easier harvest, thinning and pruning*
- ★ *protect canes*

Cultural Practices - pruning

Pruning enables:

- ★ *manage vegetative growth*
 - *structure for hanging fruit*
 - *field work*
- ★ *control of fruit size and quality*
- ★ *control and assist harvest*
- ★ *eliminate damage and disease*

Trellising and pruning - blackberry

blackberry:

*single rows of
wires*

*branches tied
to wires*

Blackberry

*Flowers on
secondary
branches of
older (2nd yr)
canes.*

Raspberrrry

*Flowers on
new
primocanes as
well as second
year canes*

*Best to
harvest only
primocanes*

Trellising and pruning - raspberries

- ★ *prune raspberries at ground level following harvest*
- ★ *often can prune raspberries at 4-5 ft for extending the picking.*

Pruning and trellising - raspberries

raspberries form continuous rows with double wires

*Primocane fruiting
raspberry can be
selectively pruned
down cane by cane or
mowed down to the soil
surface following
harvest*

Harvest

Handle fruit carefully and place in baskets no deeper than 2 inches.

Blackberry Harvest

Riper fruit is dull.

*Less ripe fruit is shiny
- can adjust maturity to
post harvest needs.*

*At times the fruit turns
red in storage and the
quality declines.*

*variety?
immature harvest?
high temperatures?
condensation?*

Raspberry Harvest

*Fruit comes free from
the receptacle.*

*Lighter color to more
distant markets.*

- no gain in sugars*
- color darkens*

Harvesting

- ★ *Harvest at least 2 X per week*
- ★ *For local market harvest shiny fruit for best flavor.*
- ★ *For shipping use varieties like Triple Crown, Cheyenne, Choctaw, Kiowa.*
- ★ *Shawnee, Triple Crown, have acceptable flavor only if harvested dull.*
- ★ *Varieties such as Navaho y Arapaho have firm fruit even if harvested dull black.*

Forced air pre-cooling

Forced air removes field heat more quickly and extends shelf life

Raspberry and Blackberry Production and Marketing

*Mark Gaskell
Farm Advisor
University de California
Santa Maria*

