FOR RELEASE

CONTACT – Mary Ann Geer 361 758-3577

May 19, 2008

or Ernie Edmundson 361 790-0103

[image: image1.jpg]@ EXTENSION

Texas A&M System

 GARDENING WITH

 ARANSAS/SAN PATRICIO

MASTER GARDENERS

[image: image2.jpg]TEXAS AGRILIFE EXTENSION SERVICE
Texas A&M System

GROWING MANGO AND PAPAYA

By Mary Ann Geer, Aransas/San Patricio Master Gardener

It is surprising to learn that mango, Mangifera indica L., one of the most popular tropical fruits, is a member of the family Anacardiaceae – notorious for embracing a number of highly poisonous plants, but of course, the mango is not poisonous.

A mango tree can reach 30 feet. It is a long-lived with some specimens known to be 300 years old and still fruiting, but these are in ideal situations. Mangoes are very cold sensitive and are in danger below 45 - 50 degrees. They should not be grown in the ground here but one can grow this plant as a potted plant for its exotic tropical look. New leaves are a beautiful maroon. The plant will need to go inside for winter protection but is evergreen and will continue to produce new leaves through the winter. Plan to grow this tropical tree for fun rather than for its fruit. A tree probably will not fruit until it is 6 years old and a potted plant is unlikely to produce edible fruit.

.

I have a one year old mango growing in a 3 gallon pot that is 21 inches tall. I bought a mango at the grocery store and cut off as much of the flesh that was possible, then let the pit dry for a couple of days. I then used a nutcracker to crack the outer husk of the seed. It was then planted in potting mix in a one gallon pot and in a couple of weeks it sprouted. You can also try taking the seed completely out of the husk.

Papaya, Carica papaya L., sometimes also goes by a common name, pawpaw. It is a large herbaceous plant, which means it has a non-woody stem and is not a tree. In fact, the stem is hollow and usually unbranched. It is sometimes referred to as a perennial. The palmate leaves are on hollow petioles coming from the stem apex. Papaya flowers from the leaf axils, close to the trunk. Though it is not a tree, it looks like a tree and can reach 30 feet.

Papayas have a beautiful tropical look and will grow and fruit here under certain conditions. Papaya like hot temperatures and require sun and regular water. They are intolerant of wind and cold so do best in a wind protected spot on the south side of the house. I had a beautiful papaya tree in the ground, already blossoming and about waist high that was taken by the 2004 snow.

To start from seed, remove the seeds from a ripe fruit and place in a colander. Press the seeds against the side of the colander to break the sarcotesta (sac) surrounding the seed. The sac inhibits seed germination. Rinse seeds thoroughly and dry on a paper towel out of sunlight. When dry, the seeds may be placed in a plastic bag and stored in the refrigerator for several years for later use. Plant 2 to 4 seeds in a one gallon container in potting media. Water thoroughly and place the container in a warm, sunny location. Germination may take 2 – 3 weeks.

Papaya are fun to grow just for their looks but if you are also interested in fruit, you will need to be sure you have a female and a male or instead, a bisexual tree. The sex of your plants cannot be determined until blooming starts. A female flower has a miniature papaya inside the base of the flower petals. The bisexual bloom looks similar but has male stamens in the flower surrounding the miniature fruit. You may decide to keep a male plant to assure pollination if you have kept a female plant. A bisexual will self- pollinate and you need not keep a male plant. If the seeds you use are from a papaya grown in Hawaii, the offspring will most likely be the bisexual self-pollinator.

Although papaya plants are far less cold sensitive than mangoes, they can be harmed by cold. Even in the Rio Grande Valley, commercial plantings rarely survive more than a few years due to occasional frosts. Since papaya grow rapidly to 10-15 feet it becomes difficult to cold-protect the tops. However, protection of the lower trunk may be enough to see the plant through a cold snap so that it can re-grow from sprouts. Younger trees produce more fruit so you may want to keep growing a succession of plants.

The Texas AgriLife Extension Service - Aransas County Office can be reached by phone at 361 790-0103 or by email at aransas-tx@tamu.edu. AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

PAGE
1

