

Performance of New Fire Blight Resistant Pears

Bill Shane

Michigan State University

SW Michigan Research and Extension Center

Benton Harbor, MI

Michigan pear industry

Estimated 800 acres

Bartlett	83%
Bosc	6%
Clapp	1%
D'Anjou	1%
Other	9%

Uses of pears

- Fresh for local, roadside, & farmers market
- Home canning uses
- Processing for babyfood.
- Limited use in wine and brandy

Processing qualities for puree

taste (pear flavor): strong pear
brix/ titratable acidity
puree color
texture: amount of stone cells
consistency: watery to very thick

Fire blight is the most important problem of Michigan pear industry

Estimated 800 acres

Bartlett	83%
Bosc	6%
Clapp	1%
D'Anjou	1%
Other	9%

Bartlett

Bosc

European Pear Varieties with good to excellent fire blight resistance

Variety	Harvest
Harrow Delight	-14
Moonglow	-12
Harrow Gold	-10
Sunrise	-12
Harvest Queen	-7
Warren	0
Harrow Crisp	+3
Gem	+5
Magness	+7

Variety	Harvest
Seckel	+8
Blake's Pride	+10
Shenandoah	+10
Harrow Sweet	+14
Potomac	+18
Harovin Sundown	+21
Comice	+30
Kieffer	+30

Harvest = days before (-) or after (+) Bartlett

Sources of new European pear varieties with fire blight resistance

- Ontario breeding program – Frank Kappel, Richard Layne, Harvey Quamme, David Hunter
- West Virginia USDA breeding program – Richard Bell

Releases from Ontario breeding program

Harrow Delight, Harrow Gold, Harvest Queen, Harrow Crisp, Harrow Sweet, Harovin Sundown

Others not released: HW621, HW622, HW617, HW611, HW615, HW624, HW619

David Hunter

Harrow Delight

Credit: Ken Slingerland

-14 Bartlett

Medium size, fruit is greenish-yellow with a red blush, tendency to drop, smooth texture flesh, good flavor for early pear, juicy, productive, short shelf life, resistant to fire blight, pollen-compatible with Bartlett, Bosc, Anjou, and Harvest Queen

Harrow Gold (HW 616) Properties

- Attractive yellow fruit with smooth skin, good size for season (Bartlett size), juicy, shorter storage than Bartlett, does not pollinate Bartlett some years, good precocity, moderate fire blight resistance

-14 Bartlett

Harrow Crisp (HW610)

- Fruit size slightly larger than Bartlett, Bartlett shape, sometimes russet on stem end. Amount of blush varies year to year
- Firm, crisp, flavor varies in sweetness from fair to very sweet.
- Productive
- Excellent fire blight resistance

+7 Bartlett

Harrow Sweet

- Bartlett shape mostly, sometimes somewhat Bosc or Anjou shaped
- Most years very sweet, good flavor. Texture like Bartlett, few stone cells
- Some years skin has red/brown almost russet, and has sometimes has light red/brown blush.
- Very productive, thinning usually necessary to maintain Bartlett size fruit. Much better storage longer shelf life than Bartlett
- Mostly fire blight tolerant.

+14 Bartlett

Harrow Sweet Pear

- more details

If the Harrow Sweet trees are grown in a orchard with fire blight, and the trees are pushed with nitrogen, fire blight can become a problem.

Harrow Sweet fruit appear to be prone to russeting by Ziram.

One year we have seen internal breakdown of fruit after 2 months storage at ~ 36 to 42 F.

*natural infection of
Harrow Sweet*

Harovin Sundown (HW614)

Photo credit: David Hunter

Fruit with yellow green skin with orange-red blush, generally larger than Bartlett, good flavor, sweet, juicy, long storage life, sometimes with secondary bloom, needs cold storage to ripen properly, excellent fire blight resistance.

Can be pollinated by Bartlett, but is not a good pollen source for Bartlett, generally better productivity than Bartlett

+ 21 Bartlett

West Virginia USDA breeding program – Richard Bell

Source: Good Fruit Grower

Named varieties

Sunrise, Shenandoah, Potomac, Blake's Pride, Gem

Others

66125-035, 67218-083, 69426-038, 76115-010, 76128-009

New test selections

USDA069, USDA160, USDA166, USDA038

Sunrise
(66170-047)

Large fruit for season, Bartlett shape with thicker neck, attractive, very clean glossy finish, adequate to good fresh eating quality, mild acidity, fine texture, poor in pear sauce processing tests, light cropper, multi-pick, good storage for early pear, excellent fire blight resistance.

Gem (71655-014)

D'Anjou shape, stout stem, glossy finish, often has red/orange blush on yellow/green background. Fruit size 3.3" x 2.8"

Skin is prone to marking

Sweet, mild, crisp cream white flesh, will eventually develop melting flesh characteristics, hangs well, stores well. Good fire blight resistance.

+ 5 Bartlett

Gem

Has cropped better as the trees get older.

Blake's Pride (66131-021)

large fruit, deep calyx, light tan russet, bumpy surface, not real attractive

Bartlett-like flavor, juicy flesh, medium storage life, willowy tree, Variable cropping year to year, excellent fire blight resistance

+ 14 Bartlett

Shenandoah (78304-057)

Large fruit size, moderate to good productivity, somewhat bumpy skin, puckered calyx, slight blush, dull finish with russet, medium quality, somewhat acidic, good storage, low vigor tree in Michigan tests, fair in pear sauce tests, fire blight resistant

Photo credit: USDA, West Virginia

+ 21 Bartlett

New Selections from USDA West Virginia - Richard Bell Breeder

USDA038

Shape	Ovate-pyriform; regular contour	No picture available
Skin Color	Yellow when ripe; 25% red blush	
Size	3.4" x 2.8"; variable	
Appearance	Attractive; moderate tan lenticel russet	
Texture	Medium-fine; buttery	
Grit	Sparse; moderately small to small	
Flavor	Good; sweet to subacid; lightly aromatic	
Scald	No scald observed	
Breakdown	Some observed in fruit harvested after Aug 26	
Harvest Date	August 19	
Storage Life	At least 3 months	

New Selections from USDA West Virginia - Richard Bell Breeder

USDA166

Shape	Round-pyriform
Skin Color	Yellow; 5-40% pink or red blush
Size	3.7" x 3.1"
Appearance	Good; usually little russet; regular contour
Texture	Fine to very fine; fine-grained or buttery
Grit	Sparse; small to very small
Flavor	Sweet to subacid; Bartlett-type
Scald	Rare
Breakdown	Observed in late-harvested fruit only
Harvest Date	August 20
Storage Life	Only tested up to 3 months

Very resistant to fire blight (9 on 1 -10 USDA scale)

New Selections from USDA West Virginia - Richard Bell Breeder

USDA069

Size	3.6" x 3.1"
Appearance	Good; Sparse, smooth, tan russet
Texture	Moderately fine; juicy
Grit	Sparse; small
Flavor	Good; subacid; Bartlett-type
Scald	None observed
Harvest Date	August 21
Storage Life	At least 3 months (-1°C, air)

Very resistant to fire blight (9 on 1 -10 USDA scale)

New Selections from USDA West Virginia - Richard Bell Breeder

USDA160

Shape	Round-pyriform
Skin Color	Yellow; occasional red blush
Size	3.5" x 3.0"
Appearance	Very good; light tan lenticel russet
Texture	Very fine; buttery
Grit	Very sparse; very small
Flavor	Very good; subacid; aromatic; Bartlett-type
Scald	None observed
Breakdown	Very little observed after 3 months storage
Harvest Date	August 30
Storage Life	At least 3 months

No picture
available

Very resistant to fire blight (9 on 1 -10 USDA scale)

European Pear Varieties with good to excellent fire blight resistance

Variety	Harvest	Fruit size for season (wt)	Dessert quality	Shelf life	Yield for season
Harrow Delight	-14	+++	+++	++	++++
Moonglow	-12	++++	+++	++	++++
Sunrise	-12	++	+++	+++	++++
Harrow Gold	-10	++++	+++	++	++++
Harvest Queen	-7	+++	++++	+++	+++
Warren	0	+++	++++ (soft)	++	++
Harrow Crisp	+3	+++	+++V	+++	+++
Gem	+5	++++	++++	++++	+++
Magness	+7	+++	++++	++++	++

Harvest = days before (-) or after (+) Bartlett

European Pear Varieties with good to excellent fire blight resistance

Variety	Harvest	Fruit size for season (wt)	Dessert quality	Shelf life	Yield for season
Seckel	+8	+	++++	++	++++
Blake's Pride	+10	++++	+++	+++	+++v
Shenandoah	+10	+++++	+++	++++	++++
Harrow Sweet	+14	+++	++++	++++	++++
Potomac	+18	+++	+++	+++	+++
Harovin Sundown	+21	+++++	+++	++++	++++
Kieffer*	+30	++	+	++++	++++

* = *canning type*

Harvest = days before (-) or after (+) Bartlett

This research supported in part by the SW Research and Extension Center
Ag Leaders Club, and Michigan State University

*For further information contact: Bill Shane,
SW Michigan Research and Extension Center
Michigan State University
shane@msu.edu, 269 208-1652*

