Peaches

By Joan Howie

One of the few redeeming features of our cold weather is that peaches are getting their chilling hours. These are among the fruits that need cold temperatures to ripen. Cold is also needed for other species to bloom in spring; our lack of prolonged cold limits the landscape plants that so well here.

Other than citrus, peaches are the leading commercial fruit crop grown in Texas and are also one of the favorite fruit trees for home gardens. When peach trees appear in nurseries many people buy them with visions of cobblers in their minds. However, there is more to growing this fruit than just setting out a tree. The first consideration should be choosing the right variety. Each one requires a certain number of chilling hours during the dormant period for it to bear fruit. Chilling hours, those between 32 and 45 degrees F, stimulate hormone transformation in leaf and fruit buds enabling the tree to flower and fruit. Chilling varies from 100 in the Rio Grande valley to 1000 in the Panhandle. Once the required chilling hours have been reached, the tree will be ready to bloom. Our area is in what the Extension horticulturists call the 400 hour zone, so trees requiring less that 400 chilling hours should be chosen. Most of them have names prefixed by “Florda”, “Tropic” or “Earli”.

Peach trees must be planted in well-drained area since standing water will kill them. Choose healthy trees from 2 – 4 feet in height and plant them from December through early March to allow the roots to establish before budding occurs. Make planting holes large enough to hold the root system, cut off dead of overly long roots and set the plant the same depth it was in the pot. Firm the soil around the tree and water well to eliminate air pockets. Trees should be cut back about a third. Commercial growers also cut off side branches, and as new shoots grow, only allow three or four limbs to be retained.

Newly planted trees can be fertilized the first year if they make 8 to 10 inches of growth by May. Spread 1 cup ammonium sulfate at least 18 inches from the trunk. Mature peach trees need to be fertilized 4 times a year. Fruit specialists also recommend a spray schedule that covers the entire year from winter dormancy treatment of scale through a final copper or fungicide spray for peach leaf curl during the leaf-fall from October 15 to December 1. Spraying for various insects and disease is also suggested at bud swell; pink bud; petal-fall; shuck split; three times as fruit grows and a post harvest spray to prevent peach borers. With all the care required, it is vital that the right variety for the climate be chosen.

Small peaches, often called sugar peaches, are grown locally. Although they ripen fast and need patience to peel, these door-yard types are valued for summer cobblers and ice cream. They often sprout where they drop and are passed on from friends and neighbors. Most homeowners with this type of peach tree don’t bother treating them, but for reference, a fruit spray schedule publication can be obtained from the Aransas County Extension Office at Mimosa and Pearl Streets in Rockport.

