


Weber's Peach Variety Harvest Dates


Variety	Ripens	Cling or freestone	Flesh	Comments
Spring Snow	June 29	Cling	White	Our earliest peach
Candor	June 30	Cling	Yellow	Excellent flavor, good for eating & dessert, semi-freestone
PF 5B Flamin Fury	July 4	Cling	Yellow	Medium sized, colorful, semi-freestone
Sugar May	July 4	Cling	White	Medium sized, very firm, excellent quality, colorful
Rising Star	July 8	Cling	Yellow	Firm, orange-red color, attractive
Sentry	July 9	Cling	Yellow	Excellent size, firm, good flavor, colorful, hybrid of Loring & Sentinel, semi-freestone
Gala	July 10	Cling	Yellow	Firm, bright color, one of few freestones in early season, semi-freestone
Snow Prince	July 10	Cling	White	Large, very firm, dark red
Glenglo	July 12	Cling	Yellow	Medium-large, firm, very attractive
Redstar	July 17	Cling	Yellow	Medium sized, firm, wonderful flavor, very attractive, brilliant red color
Red Haven	July 24	Free Stone	Yellow	The first of the great peaches of summer
Saturn	July 24	Free Stone	White	Very tender, high sugar content, called "donut" peach
Starfire	July 25	Free Stone	Yellow	Very firm, excellent quality, brilliant red color
Early Loring	July 28	Free Stone	Yellow	Large fruit, excellent firmness & color
White Lady	July 28	Free Stone	White	Stays firm even when ripe, good dessert peach, aromatic
John Boy	July 29	Free Stone	Yellow	Large, firm, great flavor, discovered as a whole limb sport of Loring
John Boy II	Augst 2	Free Stone	Yellow	Discovered as a complete tree sport of the original John Boy, matures 5 days later
Ernie's Choice	August 3	Free Stone	Yellow	Good flavor, almost fuzzless, a beautiful peach
Sugar Lady	August 5	Free Stone	White	Firm, sweet, aromatic fruit
Klondike White	August 5	Free Stone	White	Medium-large, firm, very attractive
Sunhigh	August 8	Free Stone	Yellow	Large, exceptional quality, one of the best of the summer for eating, canning & freezing
Beekman	August 8	Free Stone	Yellow	Large, high quality, seedling of Sunhigh, good substitute for Sunhigh
Coralstar	August 12	Free Stone	Yellow	Large, firm, beautiful, mostly red color, doesn't brown when cut

*Please note all dates are approximate


Variety	Ripens	Cling or freestone	Flesh	Comments
Contender	August 13	Free Stone	Yellow	Very large, firm, high quality, excellent color
Allstar	August 13	Free Stone	Yellow	Very firm, bright red color, clear yellow flesh
Loring	August 14	Free Stone	Yellow	Large, firm, attractive, good for eating, one of the best for freezing & canning, Steve's favorite
Bounty	August 14	Free Stone	Yellow	Very large, freestone, exceptional quality, a good substitute for Loring
Summer Pearl	August 14	Free Stone	White	Stark nursery exclusive, high quality white peach
Sugar Giant	August 15	Free Stone	White	Exceptional color and firmness, one of the largest varieties
Summer Breeze	August 17	Free Stone	Yellow	Large, firm, exceptional quality
Georgia Belle	August 17	Free Stone	White	Old-fashioned white peach
Glacier White	August 19	Free Stone	White	Medium-large, firm, colorful
Glowingstar	August 20	Free Stone	Yellow	Large
Biscoe	August 21	Free Stone	Yellow	Medium sized, firm, keeps well, good flavor & quality, good for canning, eating or freezing
Cresthaven	August 21	Free Stone	Yellow	Very firm, colorful, good for eating
Resdkin	August 21	Free Stone	Yellow	Large, yellow with deep red blush, cross between J.H. Hale & Elberta, favorite for canning & freezing
Elberta	August 23	Free Stone	Yellow	Famous canning peach from the past
PF27a Flamin Fury	August 23	Free Stone	Yellow	Large, firm, very colorful
Lady Nancy	August 23	Free Stone	White	Large, exceptional quality, unique yellow stripe through flesh
Jerseyqueen	August 24	Free Stone	Yellow	Large, firm, one of the most beautiful peaches of the summer
Blushing Star	August 27	Free Stone	White	Large, white flesh tinged with pink, does not brown when cut
Encore	August 28	Free Stone	Yellow	Very large, firm, dark red color, cross of seedling & Autmnglo
Snow King	August 28	Free Stone	White	Large, colorful fruit; important commercial variety
LauroI	August 31	Free Stone	Yellow	Very large, attractive
Snow Giant	Sept. 5	Free Stone	White	Very large, firm, outstanding quality
Quachita Gold	Sept. 12	Free Stone	Yellow	Medium sized, attractive orange-red on yellow color

*Please note all dates are approximate