
1

Orchard Link NEWS

‘Saving Traditional Orchards’

www.orchardlink.org.uk

Summer 2013 Volume 13.2

Annual Gathering 2013

We were tremendously pleased to have Liz Copas – well-known consultant
pomologist and the National Association of Cider Makers’ Orcharding
Advisor and Field Trials Officer for all cider-producing counties – speak at
our Annual Gathering in March. And Tim Walker’s fine array of ciders and
juices from local producers perfectly complimented her presentation. There
was then a good tea with appley cakes and plenty of opportunity for
members to have appley chat.

One of the raffle prizes was Orchard Link’s ‘adopted’ variety, the second
early eater ‘Haragon Payne’, grafted and donated by Mick Godfrey. Who
went away with that one?

 Sheep grazing in a traditional orchard (photo: Liz Copas)

2

For those who were unable to attend, here is a resumé of Liz’s
presentation:

Traditional orchards

 Traditional orchards have 40 trees to the acre with a yield of 2–20
tons/acre

 Trees typically take 15–20 years to mature. If the trees are guarded
the understory can be grazed

Modern intensive orchards

 Intensive orchards are not suitable for grazing

 Based on bush trees (on MM106, MM111 or M26) with 250–300
trees/acre. Yield 15–20 tons/acre

 High inputs needed: machinery, pruning time, maintaining a
grass-free strip with herbicide use and spraying for pests and
diseases

 Trees grown with good central leader to allow maximum light into
the trees

Classification of varieties

Cider apples are classified by their taste and qualities:

 Bittersweet – high tannin and sugar

 Bittersharp – high tannin and high acidity

 Sweets – low tannin and high sugar

 Sharps – low tannin and high acidity

Some traditional varieties suitable for cider makers in this area

 ‘Paignton Marigold’ – bittersweet; AKA as Nelson

 ‘Teign Harvey’ – bittersweet

 ‘Brown’s Apple’ – excellent sharp cider apple from Hills Nursery,
Staverton; may be biennial; yield can be 30 tons/acre; prone to
canker; a red, vintage variety

 ‘Northwood’ – a typical Devon sweet

 ‘Dabinett’ – regular annual cropping; bittersweet; excellent juice
quality

3

 ‘Yarlington Mill’ and ‘Harvey
Masters’ – both
bittersweets; excellent;
good doers

 ‘Kingston Black’ –
bittersharp vintage variety

 ‘Kingston Black’ and
‘Dabinett’ make a good
combination

 ‘Michelin’ – bittersweet; 20
tons/acre; good annual
variety

[ƛȊ ǿƛǘƘ Ψ[ƛȊȊȅΩ (photo: Gill Gairdner)

Essentials for a successful orchard

 Select good ground

 Check drainage

 Check soil for nutrients

 Maintain grass-free (herbicide) strips for at least five years

 Plant in blocks by varieties for ease of spraying and for better
pollination

 Use appropriate tree guards

 Do not feed for first three years

Pests and diseases

 Mildew

 Scab – keep tree head open to allow maximum ventilation

 Rosy apple aphid (black) – rolls leaves up; needs spot spraying

 Sawfly

 Codling moth

 Brown rot – follows damage

 Canker – cut out and destroy; fast-growing trees are most prone

4

New varieties

Liz oversaw a major NACM project to develop new, improved cider apples,
including earlier-maturing varieties. She may be contacted
(liz@lizcopas.com) for a complete descriptive list, but for small-scale
production in this area she recommends:

 ‘Three Counties’ – full bittersweet; matures mid/late Sept; tip bearer

 ‘Lizzy’ – large bittersweet (named after Liz! See photo)

 ‘Prince William’ – bittersweet

 ‘Hastings’ – bittersweet

 ‘Amanda’ – mild bittersweet

 ‘Helen’s Apple’ – full bittersweet

 ‘Angela’ – full bittersweet

 ‘Amelia’ and ‘Fiona’ – mild bittersweets

A few of the Q & As

Q. What is the life cycle of commercial orchards? A. 30–50 years
Q. What is the availability of new varieties? A. One good specialist cider-
apple tree producer is John Worle (www.johnworle.co.uk).
Q. What are the benefits of inter-stem grafting? A. Can produce more
compact trees – for example, M9 can put brakes on.

Ray Willis and Gill Gairdner

5

Editorial

At the time of writing there would seem to be a reasonable set of what was
unusually abundant blossom; despite the wind and low temperatures, pears
look particularly promising. We would certainly all appreciate a good fruit
year after the poor yields of 2013.

Newsletter

We – Tim Walker and Gill Gairdner – would like to introduce ourselves as
the new (joint) editors of the Orchard Link newsletter, Jade Bartlett having
become too busy on Ollie’s farm to be able to fit in the extra responsibility.
But thank you a great deal, Jade, for stepping in when it counted and for
putting together some good content over the last couple of years.

Equipment hire alert!

One of the most important elements of Orchard Link’s work is making
pressing and pasteurising equipment available to members. George Arnison
has done a brilliant job over a number of years in managing this important
activity – not just making sure all the gear functions as it should but setting
up an excellent automated management system. He would now like to
stand down from this role. We are consequently looking for someone to
take over his part in what has become a ‘job share’ with Tim Walker. If you
would like to know more of what might be involved, please contact either
George or Tim (see back page for contact details).

New developments

AONB is keen to offer support of various kinds to community orchards in
the area, with some input from Orchard Link. This project is at a relatively
early stage, but Robin Toogood – who is AONB manager for South Devon as
well as Orchard Link’s treasurer – and Sara Hurley – an environmental
educationalist – are writing about it in this issue.

Another initiative is the establishment of a regional orchard network,
Orchards SouthWest (www.orchardssouthwest.org), which aims in the first
instance to develop a comprehensive database of organisations and
individuals to enhance the sharing of knowledge and experience. A key
mover was Michael Gee, who recently retired from chairing our sister
organisation in North Devon, Orchards Live, and we include an interview
with him here.

Tim Walker and Gill Gairdner

6

Thinning fruit

At what time do you take action to thin a heavy fruit crop? When the
burgeoning bough tears down the trunk? When the flowers are in full
display? Latest commercial plantings use a multi-stringed tractor-mounted
strimmer to flick off a proportion of the blossom or carry out more (very!)
expensive hand thinning when the fruits are 'pea-sized'. Why does anyone
bother?

After a year of dearth and a brilliant display of blossom followed by good
setting weather it is likely that an over-heavy crop will be set this season.
This is likely to result in poor-sized fruit and a reduced crop in 2015 (plus
aforementioned branch snapping and probably worse levels of scab).

Ready for thinning? (photo: Tim Walker)

7

So leave one or two fruits per cluster, or if there are lots of close-packed
clusters then remove whole clusters. If there are lots of branches of close-
clustered fruits remove some (small) branches and whole spurs (especially
those in the middle of the tree). When to do it? As soon as you can or are
confident of a good set, because as I write most fruitlets are pea-sized, but
when you look again they are gooseberry-sized, and then golf ball-sized –
and then it’s a bit late! The earlier it’s done the easier it is and the better
the result. So over to you!

Charles Staniland

(Editors: Charles may be contacted by members for further advice – see
back page for details).

8

Apple Blossom Party at Holbeton Community Orchard

An orchard in blossom is nature at its most exquisite. It’s a modest, tender
show of how people can work with nature to help it be its best. All over
Japan people celebrate the spring blossom with ‘Hanami’, or ‘flower
viewing’, parties. They join together under the trees (usually cherry) to
share picnics and good company.

On 12 May this year, between the Rivers Erme and Yealm, a Spring
Celebration Day was held at Holbeton Community Orchard. Not so much of
a picnic though – more of a working party. Apple blossom may inspire
beauty, but it also signals work to be done! Volunteers arrived with tools,
ready to survey and care for the trees, and also plant up hedgerows with
cowslips, honeysuckle and wild clematis and raised beds with edible herbs.

The event was supported by South Devon Area of Outstanding Natural
Beauty (AONB), and community projects office Nicky Bailey had arranged a
few extra activities to ensure there was fun as well as hard graft. Tom
Vaughan oversaw earth tile-making and I led storytelling and craft activities.

Throughout the morning children of all ages gathered round. Some made
posies and garlands of tissue-paper flowers. Others enjoyed foraging in the
orchard to find objects with which to construct their own mini-worlds. As a
group of older boys listened to a story they continually morphed hand-sized
lumps of clay into amazing creatures and shapes.

Spring is a good time to tell stories as they’re so often nature-based and
about transition and transformation. Here in Britain spring brings a
welcome change, particularly after a relentless winter like the last. One of
the stories I told was the Grimms’ ‘Snow White and Rose Red’. Snow White
is associated with apples, but in this lesser-known story the move from
winter to spring is more central. ‘In the forest the snows began to melt, and
in its place snowdrops and primroses sprouted up between the trees.’

The morning’s work in the community orchard finished the Devon way, with
a hot homemade pasty, a cup of tea and a bit of cake. Fantastic team effort
saw the orchard readied for summer and marked the beginning of an
inspiring orchard project.

9

Holbeton Spring Celebration 2012 (photo: Sara Hurley)

This Spring Celebration was the first in a series of events for South Devon’s
AONB’s ‘Holbeton Orchard Project.’ In October I’ll be leading story-making
workshops in the orchard with children from Holbeton Primary School.
Along with a musician and another performer we will prepare a wonderful
Apple Day celebration. Last autumn a collection of professional artists and
performers toured ‘The Apple Fair’* round various apple events. This
season’s Holbeton Apple Day will see more community involvement.

Sara Hurley, from ΨBlazing TalesΩ

*Prom-Prom Promotions Ltd. Blazing Tales Ltd. The Uncommon Players.

Interested in seeing the Holbeton Community Orchard? Why not visit their
Apple Day on Sunday 20 October, noon–4 pm. There will be a barbecue,
cider, children’s activities, and lots more. The orchard is located near the
village hall.

10

Calling community orchards …

Sara Hurley’s article in the newsletter about Holbeton Community Orchard
shows what can be done with local energy, some useful grant funding, and
some input from outside supporters and specialists: an orchard acting as a
lively hub of activity for a whole community.

We know that there are many more of you running community orchard
sites. But how can Orchard Link support you better? What help, advice,
funding, equipment or training needs do you have? Maybe you have
experiences and tips you could share with other newly formed groups?

Let’s find out! Together the South Devon AONB service we are planning an
informal evening get-together this September for any community orchard
groups in the area to meet, exchange information and ideas, explore what
help and resources might be needed, and plan with you how we can develop
a package of support for new and existing community orchard projects.

Interested? Send me an email and I’ll make sure you have details as soon as
they are ready.

Robin Toogood (email: treasurer@orchardlink.org.uk)

11

Weather/Whether to grow apples

Apples have been grown in South West England for millenia. The most of
the acreage was historically for local marketing and victualling ships, but
there was a good deal of grown for domestic use. However, there is one
major pitfall to be dealt with on the road to success: the weather.

The further you go down the South West peninsula, the wetter and windier
it gets. Also, winter chilling decreases, as winter and summer temperature
extremes decrease. Atmospheric humidity is also always high. This adds up
to major problems with scab and canker, plus poor pollination and physical
damage due to wind. Bitter pit can also be a problem on predominantly
acidic soils with high rainfall.

But don’t panic: it’s okay as long as you observe a few basic rules. First, if
your site does not have shelter, you must create some, with suitable
hedge planting. Second, unless you have shares in an agrochemical
business, plant varieties with high disease resistance. Third, plant on a
rootstock that is vigorous enough to a) anchor the tree firmly, b) cope
with the often poorer soils in some areas, and c) cope with recovery from
pest and disease attack.

So what varieties should you grow?

I would like to suggest the following, from which a gardener or grower (new
to the South West) could select a starter kit:

Dessert apples

Ashmead’s Kernel, Ben’s Red, Court of Wick, George Cave, Grandpa Ailes
Lucombe’s Pine, Oaken Pin, Tidicombe Seedling, Woolbrook Pippin, William
Crump

Culinary apples

Don’s Delight, Farmer’s Glory, Hocking’s Green, Lord Derby, Newton
Wonder, Peter Lock, Plympton Pippin, Tregonna King, Upton Pyne

Kevin Croucher, Thornhayes Nursery

(Editors: Kevin has strong views about ‘luxury’ planting holes – large pits
with broken-up soil and added organic matter – which simply act as sumps
in wet weather and on heavy ground.)

12

How do you do?
Communications between southwestern orchards

Michael Gee, who retired as Chairman of Orchards Live in January, writes
about the new regional venture, Orchards SouthWest

You will know of Orchard Link, you may have heard of Orchards Live in
North Devon, and you may be aware that a few places such as Stoke Gabriel
have their own community orchard. But you will probably be surprised,
maybe staggered, to know that there are over sixty, and probably nearly a
hundred, such groups across the southwest of England. And if groups don’t
know of each other’s existence how can they communicate with each other,
let alone give each other mutual support?

When the charity Common Ground launched its Save our Orchards
Campaign a quarter of a century ago it was very deliberately a bottom-up
rather than top-down affair. Common Ground provided the stimulus by
suggesting activities such as annual ‘apple days’, but it was left to local
communities to set up their own groups and responses. Common Ground
published a register of what was going on; it did not organise what was
going on. Bottom-up can mean sound foundations, but it can also mean a
lack of awareness of what is happening elsewhere.

Common Ground has moved on, the National Orchards Forum has closed
down, and a conference at Sheffield in 2008 showed the need for a
national voice. With the help of colleagues from Orchards Live, the
National Trust and Natural England I organised a seminar at Killerton near
Exeter in January 2011 (called ‘Better Connections’) to explore the
possibility of better regional links. There was good attendance (five
counties were represented), with a positive, even enthusiastic, response,
and the name ‘Orchards SouthWest’ was adopted to describe the
ambition. It was agreed that a first priority was a listing of groups, or
register, but a website was the aspiration. There were all sorts of ideas on
how shared information could lead to mutual benefit.

13

Michael Gee at the Bath & West Show 2013
(photo: Tim Walker)

Well, the first aspiration has been realised and there is now a website,
www.orchardssouthwest.org . It was launched at the Bath and West Show
on 31 May, so at the time of writing it is less than a month old. There are
already nearly a score of groups listed, but a lot I know of (including Orchard
Link!) are not there, so I hope these will be added fast. Each entry includes
a note on the group’s activities and needs. We hope that a calendar of
events will come together soon. Have a look.

To get back to the title of this article, a traditional greeting is ‘How do you
do?’ In a sense those groups which have joined Orchards SouthWest have
answered that greeting by telling us what they are doing and what they
need. And from the greeting there is scope for friendship, exchange of
information, sharing, mutual support ...

Michael Gee, June 2013

14

EVENTS

ORCHARD LINK

Sun 7 July, Summer Pruning with Charles Staniland, 10.00am–1.00pm in an
orchard near Ashburton A chance to see the effects of last winter’s pruning,
assess the crop so far and practise appropriate pruning Fee: £10 members,
£12 non-members. For details and to book, email Charles on
c.m.staniland@googlemail.com.

Sat 31 Aug, Orchard Visit, 2.00–5.00. Colin and Mandy Speakman’s two
three-acre orchards of mixed apples, plums, gages and cherries at Greater
Leigh Farm (EX6 7RF) in the Teign valley are particularly rich in wildlife. Colin
will set a moth trap the night before and Charles Staniland will be present to
talk about pests and diseases. Teas. Free. For further details and to book,
email info@orchardlink.org.uk (or if last moment, ring 01647 253020).

Directions: Heading north on B3193, approx. 3 + miles from A38 turn right
towards Lower/Higher Ashton, then left by the Manor Inn. After less than a
mile turn into a long driveway by doubling back left by a row of wheelie
bins. ‘Great Leigh Farm’ sign is hidden on your left.

Sat 12 Oct, Cider-making Workshop run by Peter Webb at his Milltop
Orchard near Combeinteignhead. This is an opportunity to learn something
of the science and craft of cider making in a small commercial set-up and
see how you might use the knowledge with your own apples. There will be a
chance to taste different ciders and also to look at the established and
newer parts of Peter’s orchard. Fee: £10 members, £8 non-members. For
further details, contact Peter on info@milltoporchard.co.uk. To book, email
info@orchardlink.org.uk.

TAVY AND TAMAR APPLE GROUP

Sun 7 July, Equipment maintenance day and BBQ. Members £10.00, non-
members £15.00 (includes free membership).

Sun 21 July, Summer Pruning with Charles Staniland at Leigh Farm in the
Tavy valley. From 10.00am.

Sat 7 Sept, Apple Focus, 1.45–5.00 pm at Bere Ferrers. A number of
important talks about various aspects of apple production and orchard
management. Free to members.

Sat 5 Oct, Apple Fest, 1–5.00 pm at Bere Ferrers. This is the leading apple
event of the West Country! Entrance free.

15

Sat 11 Jan, Wassailing Evening at Central Orchard, Bere Ferrers, 6 pm. Cost:
£5.00 includes pastie and cold drink!

If interested in any of these events, please contact Brian Lamb (tel. 01822
841309, mob. 07792 733752, email briankay1@tiscali.co.uk)

ORCHARDS LIVE

Sat 21–Sun 22 Sept, Open Orchards Weekend across North Devon

Wed 25 Sept, Apple Roadshow at Braunton

Fri 27–Sun 29 Sept, Real Ale & Cider Festival at Rosemoor

Sun 6 Oct, Apple Day at Rosemoor

Sun 13 Oct, Apple Day at Eggesford

Sun 27 Oct, Apple Fair at South Molton

Sat 30 Nov, Restorative Pruning, at an orchard near Bideford

Sat 18 Jan, Formative Pruning, venue to be arranged

Sat 15 Jan, Grafting Day, venue to be arranged

For information about any of these events or in order to book a place on
one of the training days, please contact Jane Schofield on 01884 861181 or
blackdog.jane@gmail.com.

16

ORCHARD LINK

Orchard Link is a south Devon organisation set up in 1998 by apple and cider
enthusiasts concerned about the disappearance of traditional orchards in
the area. Its purpose is to promote the restoration and extension of
orchards by offering technical advice and support to both existing owners
and individuals or groups planting trees for the first time.

The committee meets at 7.30 on the second Thursday of January, March,
May, July, September and November, currently at the Church House Inn,
Harberton. Members are always welcome.

Contact details

Email: info@orchardlink.org.uk; mobile: 07792 664710

Website: www.orchardlink.org.uk

Press hire: presshire@orchardlink.org.uk or 07759 658737

Officers

Chairman and Technical advisor:

Membership secretary:

Equipment manager:

Website manager:

Newsletter editors:

Treasurer:

Charles Staniland
(c.m.staniland@googlemail.com)
Peter Snoxall
(membership@orchardlink.org.uk)
George Arnison
(presshire@orchardlink.org.uk/07759
658737)
Graham Sykes
(web@orchardlink.org.uk)
Tim Walker (info@orchardlink.org)
Gill Gairdner (gillgairdner@gmail.com)
Robin Toogood
(treasurer@orchardlink.org.uk)

The views expressed in this Newsletter are the views of the individual authors and their
contributions are their copyright.

Printed by Veaseys Printers, Totnes

