

Autumn/Winter 2016 Volume 16.3

2

Adam’s Pearmain apples in October (photo: Tim Walker)

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 first Thursday of January, March, May,
July, September and (for the AGM) November, currently at the Church
House Inn, Harberton. Members are always welcome.

Contact details

Email: info@orchardlink.org.uk

Website: www.orchardlink.org.uk

Officers

Chairman and technical advisor: Charles Staniland
(c.m.staniland@googlemail.com)

Membership secretary:

Tim Walker
(membership@orchardlink.org.uk)

Equipment manager: John Gower
(presshire@orchardlink.org.uk)

Newsletter editors: Gill Gairdner (gillgairdner@gmail.com)
Sue Hallam

mailto:gillgairdner@gmail.com

3

(sue@devonwindmills.co.uk)
Treasurer:

Publicity/Media:

Robin Toogood
(treasurer@orchardlink.org.uk)
Sara Hurley (saramohurley@gmail.com)
Sue Hallam
(sue@devonwindmills.co.uk)

Editorial
As was evident from the various reports at our recent AGM, this has been a
very busy year for Orchard Link ς due in large measure to our partnership
with South Devon AONB in the Growing Orchard Communities (GOC)
project, which has not only involved an extra schedule of events and
training sessions but also enabled us to modernise some aspects of the
organisation. Orchard Link was set up by a handful of volunteers nearly 20
years ago and has seen a steady increase in orchard activity and knowledge.
LŦ ƛǘΩǎ ŀ measure of any kind, the proliferation of local apple days is crazy!
And there is always hot demand for inside information about better cider
making ς for instance, our recent Juice and Cider Workshop led by Richard
Johnson, a professional cider quality manager, was hugely oversubscribed.
We are now in a better position to support this development and to
continue to promote top fruit growing in the area, whatever the scale.

Alongside some technical pieces on pruning plums and the finicky business
ƻŦ ΨƴƛŎƪƛƴƎ ŀƴŘ ƴƻǘŎƘƛƴƎΩΣ ǘƘŜ ƴŜǿǎƭŜǘǘŜǊ Ƙŀǎ ŀ ŦƛƴŜ Ǌŀƴǘ ŦǊƻƳ YŜǾƛƴ
Croucher of Thornhayes Nursery and a couple of accounts by members of
using Orchard link services. There is also a link to a wonderfully rich source
of detailed historical maps showing the extent of orchards on Devon
farmland in the nineteenth century. Nicky Bailey writes about a forest
garden project in Totnes that is taking terroir a step further and propagating
its own rootstocks and Tess Wilmot, who is involved in a lot of community-
related projects in and around Plymouth ς describes a visit to Martin
/ǊŀǿŦƻǊŘΩǎ ǊŜƴƻǿƴŜŘ ŦƻǊŜǎǘ ƎŀǊŘŜƴ ǎƛǘŜΦ

Deadline for copy for the next issue: end February.

mailto:treasurer@orchardlink.org.uk

4

Tim Walker and Gill Gairdner

For up-to-date news, the latest information about events and more, please
like us on Facebook and follow us on Twitter @orchardlink.

CǊƻƳ ƻǳǊ ŎƘŀƛǊƳŀƴ Χ

As I write, the russeting on Ashmeads Kernel is allowing that rusty red,

5

while Adams Pearmain is redder than ever. Ellis Bitter and Kingston Black
look stunning while Lord Derby settles for a magnificent yellow glow. What
a summer for fruit! ς though apples have been dropping surprisingly late.
Cider makers who pick prematurely are not allowing their brews to assume
the full flavour that results from the optimum balance of starch and sugar.
At the time of writing, Tremletts and Dabinett are not yet ready but
tŀƛƎƴǘƻƴ aŀǊƛƎƻƭŘ ŀƴŘ ǘƘŜ !ǎƘǘƻƴ .Ǌƻǿƴǎ ŀƴŘ ǾŀǊƛƻǳǎ ΨWŜǊǎŜȅΩ ǘȅǇŜǎ ŀǊŜ
coming right.

Orchard Link news

hǊŎƘŀǊŘ [ƛƴƪ Ƙŀǎ ŀƭǎƻ ƘŀŘ ŀ ōǳǎȅ ŀƴŘ ŦǊǳƛǘŦǳƭ ǘƛƳŜΗ ¢ƘŜ ΨDǊƻǿƛƴƎ Orchard
/ƻƳƳǳƴƛǘƛŜǎΩ ǇǊƻƧŜŎǘ Ƙŀǎ ƛƴǾƻƭǾŜŘ ƭƻǘǎ ƻŦ ƴŜǿŎƻƳŜǊǎ ǘƻ ƻǊŎƘŀǊŘ ƳŀǘǘŜǊǎ
and we are grateful particularly to Nicky Bailey of South Hams AONB for her
management of the project and to Tessa Wilmot for her work with orchard
communities in South Devon and Plymouth. As part of this initiative we
have been revamping our website ς work in progress but big strides have
already been made, with John Gower at the helm of our much more
automated equipment hire process and Tim Walker helping to move
membership subscriptions online. Less glamorous but of great importance
has been the updating and management of our finances by Robin Toogood.
bŜȄǘ ȅŜŀǊΩǎ ŜǾŜƴǘǎ ŀǊŜ ǘŀƪƛƴƎ ǎƘŀǇŜ ŀƴŘ ŀǊŜ ƭƛǎǘŜŘ ŜƭǎŜǿƘŜǊŜΦ

Time of pruning stone fruit

Silver leaf (Chondrostereum purpureum) is a fungal disease that attacks a
wide range of deciduous trees and shrubs, but Prunus species ς that is,
plums, cherries, peaches and apricots ς are particularly susceptible. The
fruiting bodies of the fungus produce spores that are carried by wind and
infect trees and shrubs through wounds that may well be caused by
pruning. The fungus produces most of its infectious spores in autumn and
winter, when drizzly, rainy, foggy or humid days with no wind or sun
provide the perfect conditions for spore release and infection. By
pruning susceptible species at this time you open up wounds that will be
slow to heal as the tree is in its dormant stage and which thus provide an
entry point for infection.

6

Because of the uncertainty around when to prune plums, their pruning is
ƻŦǘŜƴ ǎǇƻǊŀŘƛŎ ŀƴŘ ΨƻǾŜǊ ǎǘǊƻƴƎΩΣ ǿƘƛŎƘ ǊŜǎǳƭǘǎ ƛƴ ǘƘŜ ǇǊƻŘǳŎǘƛƻƴ ƻŦ ǾƛƎƻǊƻǳǎ
growing shoots that, if left, can crop heavily in years two and three resulting
in severely bent over or snapped branches. So: prune when the tree is
actively growing ς after bud burst in spring and before the end of autumn
growth ς say, by mid/end September. I would favour, on the basis of
keeping it simple, a thinning of branches and shortening of fruiting shoots
in July and then the removal of branches ς to contribute to the
management of the framework ς after fruiting in September. The aim, as
always, is to have a balance of cropping and growth with lots of light on the
leaves.

Charles Staniland (Chairman)

7

L ŘƻƴΩǘ ōŜƭƛŜǾŜ ƛǘΗ

A lot of rubbish is put about in the media about tree planting. Essentially,
field grown bare root deciduous trees can be planted throughout the winter
while they are dormant. If the ground is saturated (as it was last winter) or
frozen solid (rare these days), then you keep the trees safely heeled in or
stored until the ground conditions improve. Lifting and planting can take
place from November/December through until sometime in March,
depending on the species involved. Commercially, plants can be kept
dormant in cold store and planted out into warm soil in May/June, when
they take off like rockets.

We get customers who think that you can only plant in October/November
or March/April because some media pundit has informed them so. In the
South West, young fruit trees are often still in leaf well into late November.
Equally, they think that dormant fruit trees planted in the depths of winter
should be watered in. I have seen this particular information put across on a

8

particular Friday evening BBC gardening programme, at which point I
started to scream at the television set. If you follow that advice, you are
merely encouraging canker.

There is good advice to be had in the media, but a lot these days is all about
pretty pictures and has little real educative content. Whoever it was who
ǎŀƛŘ ǘƘŀǘ ά¸ƻǳ ŎŀƴΩǘ ōŜƭƛŜǾŜ ŜǾŜǊȅǘƘƛƴƎ ǘƘŀǘ ȅƻǳ ǊŜŀŘ ƛƴ ōƻƻƪǎέ ǎƘƻǳƭŘ
extend that to a lot of magazines and television programmes.

Kevin Croucher (Thornhayes Nursery)

Orchard Link press hire: experiencing the new

Autumn is a fantastic time of year ς after the long summer the trees are
groaning with apples desperate to be picked. After a few years of cider
ƳŀƪƛƴƎ ƛǘ ƛǎ ŀƭǎƻ ƭƛƴƪŜŘ ŦƻǊ ƳŜ ǿƛǘƘ ǘƘŜ Ǌƛǘǳŀƭǎ ƻŦ ǘƘŜ ǇǊŜǎǎƛƴƎ ǇǊƻŎŜǎǎΦ LΩƳ
very grateful to Orchard Link and their range of presses for helping initiate
me into this strange new world.

L ŀƳ ŀ ōƛǘ ƻŦ ŀƴ ƻŘŘ ΨƻǊŎƘŀǊŘƭƛƴƪŜǊΩ ŀǎ L ƭƛǾŜ ƛƴ [ƻƴŘƻƴΣ мус ƳƛƭŜǎ ŀǿŀȅ ŦǊƻƳ
south Devon. As a result, pressing and picking require a bit of logistical
foresight (and very understanding parents-in-law). I tend to harvest my
ŀǇǇƭŜǎ ǘǿƻ ǿŜŜƪǎ ƛƴ ŀŘǾŀƴŎŜ ƻŦ ǇǊŜǎǎƛƴƎ ǘƻ ŀƭƭƻǿ ǘƘŜƳ ǘƻ ƳŀǘǳǊŜΣ ǎƻ ǘƘŀǘΩǎ
even more miles and even more understanding.

нлмс ƛǎ ǘƘŜ ƛƴŀǳƎǳǊŀƭ ȅŜŀǊ ƻŦ hǊŎƘŀǊŘ [ƛƴƪΩǎ ƴŜǿ ƻƴƭƛƴŜ ōƻƻƪƛƴƎ ǎȅǎǘŜƳΤ ŀ
ǇƻǘŜƴǘƛŀƭ ƘƻǊƴŜǘǎΩ ƴest of problems. However, the system worked perfectly
for me and on a misty morning in late October I picked up the metal press
from Michael in Broadhempston, full of expectation. The metal press is the
mid-sized offering and fits, along with associated paraphernalia, into the
back of an estate car.

9

My first attempt at building a stack of cheeses was pretty hopeless, as it is
ŜǾŜǊȅ ȅŜŀǊΣ ōǳǘ ŀŦǘŜǊ ǘƘǊŜŜ Řŀȅǎ L ŎƻƴǎƛŘŜǊŜŘ ƳȅǎŜƭŦ ŀ ōƛǘ ƻŦ ŀƴ ŜȄǇŜǊǘΦ LǘΩǎ
backbreaking work but, knackered at the end of each day, you feel a sense
of achievement looking at the tanks of juice; something I struggle to get
after a day hammering PowerPoint in an office!

We managed about 130ς140l/day but I know Tim who picked up the press
from me does much more. The sugar content was reasonably high
ŎƻƳǇŀǊŜŘ ǘƻ ƭŀǎǘ ȅŜŀǊΩǎΣ ǎƻ Ƴȅ орлƭ ǎƘƻǳƭŘ ƳŀƪŜ ǎƻƳŜ ƴƛŎŜ ǎǘǊƻƴƎ ŎƛŘŜǊ
come the spring.

The presses are furiously busy September through November, in use almost
every day, so booking early is a must!

Tom Kingham

Nicking, notching and rubbing apple trees
Nicking and notching are bark-scoring techniques that have been practised
for centuries to induce fruit trees to produce new fruit buds or to stimulate
new branch growth. The terms are sometimes used to indicate where the
bark is cut (i.e. above or below a bud). Here, notching refers to cuts made in
relatively mature bark with a tool such as a saw, while nicking is the
removal of a small piece of bark from newer wood. Making a cut or
removing a small wedge of bark and wood just above a bud can cause an
otherwise dormant bud to grow. Alternatively, growth can be retarded by
cutting or removing bark just below a bud.

Both nicking and notching work by cutting into the bark of the tree down to
the cambium layer and blocking/interrupting the flow of carbohydrates and
growth-regulating hormones (phytohormones) along the trunk or branch of
the tree. There are two main phytohormones. Auxins are compounds that
positively influence cell enlargement, bud formation and root initiation.
They also promote the production of other hormones and, in conjunction
with cytokinins, control the growth of stems, roots and fruits and convert
stems into flowers. Cytokinins are a group of chemicals that influence cell
division and shoot formation.

https://en.wikipedia.org/wiki/Cytokinin

10

Fruit bud/spur development
To promote a fruiting spur or fruiting bud, score the bark below a node or
bud. Use a knife ς or saw if appropriate ς to cut through the cambium layer,
going deep enough to just expose the white of the wood through the green
underbark, interrupting the downward flow of carbohydrates. The extra
food (carbohydrates) then collects around the bud and stimulates it to
become a flower bud.

Showing new shoot growth under a healed notch (photo: Tim Walker)

Leafy bud or new branch development
This time, make a nick or cut out a notch just above a dormant bud. This will
encourage a new branch to develop ς which is a nice thing to know about if
you need or want a branch in a specific place on your tree or espalier.

By cutting above a bud we are blocking the downward flow of growth-
regulating compounds that keep the side buds dormant. If less of this flow
reaches the bud, it can break dormancy and grow into a shoot/branch.

11

What's neat is that you can then in turn under-score buds on the new
branch that develops in the next year or so, to make it more productive.
The entire process encourages more growth and eventually more fruit.

Rubbing

Rubbing is the age-old practice of removing flower buds from over-
burdened branches to help fruit form in a healthier manner ς and make for
larger fruit! You do it by simply rubbing the flower bud off the branch with
your thumb. You can also rub off growth buds below the growing tip so that
side branches can be induced to develop where they are wanted.

Tim Walker

Growing Orchard Communities in South Devon:
project update

12

It truly has been a fruitful year for the 22 community orchards signed up to
our GOC project, with a busy programme of workdays, training workshops
and network events over the last 12 months.

We have run ten site development workshops, which have been proved
popular with volunteers from our member groups. Our three successful, fun
and busy network days have been organised around themes of biodiversity,
orchard produce and involving communities. These have been a great way
for members to meet up and chat over ideas and development in their
orchards as well as learn a few things along the way! The autumn event was
hosted by Holbeton community orchard and we had a great day cooking,
tasting and chatting about all things harvest, produce and preserving.

Of course, at this time of year has been all been about the apples ς and
many of our community orchards have been organising and running apple
days. Ten took place across the project area and many apples were
scrutinised, peeled, bobbed, crushed, pressed, bottled and pasteurised! We
held a twilight workshop on running an apple day that gave everyone loads
of fantastic ideas for possible activities.

Another part of the project has been about the new website and we have
been busy uploading lots of useful information sheets ς on matters as
diverse as apple folklore, apple quizzes and the principles of bench grafting
ς onto the digital toolkit page. Have a look!

We will now be working on a programme of group development workshops
to run over the winter and spring, and also arranging details for the next
ƴŜǘǿƻǊƪ ŜǾŜƴǘ ƻƴ п CŜōǊǳŀǊȅΣ Ψ/ŜƭŜōǊŀǘƛƴƎ IŜǊƛǘŀƎŜΩΦ ²Ŝ ƘƻǇŜ ǘƻ ǎŜŜ ǎƻƳŜ
of you there ς details to follow!

If you would like to find out any more about the project or if you know of a
community orchard group which may like to be involved, please get in
touch with Nicky Bailey (community@orchardlink.org.uk or 01803 861183).

Nicky Bailey (South Devon AONB Projects Officer)

The Growing Orchard Communities project aims to support local people to manage healthy
orchards for the whole community to enjoy. It is run by Orchard Link, supported by the South

mailto:community@orchardlink.org.uk

13

Devon Area of Outstanding Natural Beauty is funded by the Heritage Lottery Fund.

Summer pruning workday at Beeson Farm

¢ƘŜ ƻƴƭȅ ŎǳǊŜ ŦƻǊ ΨƎŀǊŘŜƴŜǊΩǎ ōƭƻŎƪΩ ƛǎ ǘƻ ǘŀƪŜ ŀ Řŀȅ ƻŦŦ ŀƴŘ ǘŀŎƪƭŜ ǎƻƳŜƻƴŜ
ŜƭǎŜΩǎ ǇǊƻƧŜŎǘΦ ²ƘƛƭŜ ƴƻƴŜ ƻŦ Ƴȅ ŦǊƛŜƴŘǎ ǿƻǳƭŘ ŀƭƭƻǿ ƳŜ ŀƴŘ Ƴȅ ƭƻǇǇŜǊǎ
anywhere near their plants, I was welcomed by Robin and Veronica Cross to
help with their orchard summer pruning at Beeson Farm on a Sunday in late
August.

¢ƘŜȅ ŎƻǳƭŘƴΩǘ ƘŀǾŜ ƪƴƻǿƴ Ƙƻǿ ƛƴŜȄǇŜǊƛŜƴŎŜŘ L ǿŀǎ ōǳǘ ƭǳŎƪƛƭȅ ŀ Ŧǳƭƭ ǎŜǘ ƻŦ
skills arrived in the form of Orchard Link members Gill Gairdner and Tim
Walker. The orchard at Beeson Farm was planted some 25 years ago and is
clearly much loved. For the summer pruning task Robin had marked the
main branches that needed cutting but said we should remove anything
that interfered with good air circulation around sound fruit-bearing
branches or was crossing/rubbing. While I tinkered with the easy stuff, Gill,
Tim and Robin got busy with a ladder and chainsaw to tackle more
significant work. After only a couple of hours the orchard was transformed.
Each tree set fair for strong growth next year.

The lawn-mowing sheep, which had been collectively down in the mouth
about the intrusion, were now enjoying leaves and bark from the heaps of
pruned branches. That, and the incoming rain, was our cue for lunch.
Veronica made us comfortable in the kitchen, where we all agreed that the
ƎƻƻŘ ŎƻƳǇŀƴȅ ŀƴŘ ±ŜǊƻƴƛŎŀΩǎ ŎŀƪŜ ǿŀǎƘŜŘ Řƻǿƴ ǿƛǘƘ .ŜŜǎƻƴ CŀǊƳΩǎ ŎƛŘŜǊ
was an excellent reward for a job well done.

bƻǿΣ ōŀŎƪ ǘƻ Ƴȅ ƻǿƴ ƎŀǊŘŜƴ ǇǊƻƧŜŎǘ Χ ŜǊƳΦ

14

Penny Woollams (Tree Officer for Dartmouth)

Follaton Forest Garden: home-grown rootstocks

A few years ago a small tree nursery was started in Follaton Arboretum, on
the edge of Totnes, with the aim of providing locally produced fruit and nut
trees for planting in the Totnes area while also encouraging self-sufficiency
and the spread of hands-on practical horticultural knowledge.

I became involved in the early days and helped Larch Maxey (project
founder) with the first grafting workshop. Larch brought in apple rootstocks
and scions (mostly 'Hoary Morning') and I brought some other varieties. We
showed people how to graft and produced a number of viable apple trees
that we planted in the nursery to grow on.

We decided it would be a good idea to propagate our own rootstocks
rather than buy them in, saving money and reducing reliance on transport
using fossil fuels. Our rootstocks had come from East Devon but most
commercial nurseries import them from Holland. With this in mind the next
year rootstocks were planted for different sizes of apple, pears, plums and
cherries, many of which were propagated using the technique of mounding
and taking hardwood cuttings. Since then we have been able to graft onto
home-grown rootstocks using scion material from trees that included local
pippens and at least one promising 'wilding', with the hope of preserving
unusual local varieties.

Follaton Forest Garden and its nursery is a small-scale project and can get a
bit overgrown with weeds due to the ebb and flow of volunteers. However,
we estimate that we have supplied at least 175 trees to various community
projects so far ς which isn't bad for a group of people with varying degrees
of horticultural knowledge, meeting up just once a month. It's open to
everyone, on the first Sunday of the month, 11amς1pm ... may the fruit be

15

with you!

Nicky Baines (Co-coordinator of Follaton Forest Garden & Nursery)

For more information or if you would like to become involved, please go to
www.transitiontowntotnes.org/incredible-edible/follaton-forest-garden/

or contact Ollie on oliver.ayyildiz@googlemail.com or Larch during the day
on 07776 195412.

A visit to the forest garden at Dartington

In September I joined members of Growing Orchard Communities for a tour
ƻŦ aŀǊǘƛƴ /ǊŀǿŦƻǊŘΩǎ Ƴŀture two-acre forest garden behind Schumacher
College on the Dartington estate. It was established by Martin twenty years
ago and I have visited it many times.

So what is the difference between an orchard and a forest garden?
Fundamentally, an orchard is agroforestry and consists of two layers ς

https://www.transitiontowntotnes.org/incredible-edible/follaton-forest-garden/

16

usually grass ground cover and fruit trees. A forest garden is a complex
ecosystem, mimicking nature, with lots of glades and layers of productive
trees and plants creating opportunities to harvest produce throughout the
year. In a forest garden the tallest trees are the canopy, with smaller trees,
bushes, herbaceous plants, ground cover, roots and climbers growing lower
down. The Individual fruit trees may be less productive than in an orchard,
but the overall production of the garden is higher.

We were introduced to a lot of different plants. One of the first we tasted
was the Autumn Olive (elaeagnus umbellate) ς fully ripe and delicious. It is
an ideal plant to put in a hedge as it is unfussy and is tolerant of wind. It is
also a nitrogen fixer, which helps build the fertility of the soil. One aim of a
forest garden is to create mutual benefits between plants to help build a
healthier ecosystem. Martin showed us the alder that is a key canopy tree
in the garden ς again, it is a plant that fixes nitrogen. Martin explained how
in temperate climates the challenge is usually low light levels ς thus,
maintenance of the garden includes bringing in more light by cutting back
the lower limbs of tall trees. We also discussed how climate change may
affect orchards. Martin explained that he is experimenting with certain fruit
trees that might not thrive at the moment but, with climate changes, could
become an important part of the productive system.

We looked at unusual pereƴƴƛŀƭ ǾŜƎŜǘŀōƭŜǎΣ ƛƴŎƭǳŘƛƴƎ {ƻƭƻƳƻƴΩǎ {ŜŀƭΦ
Martin assured us that this is even better than asparagus and much easier
to grow! There were lots of comfrey plants, which are used in the garden to
accumulate minerals. They draw up nutrients from deep in the ground and
their leaves are cut several times a year and laid around fruit trees as a
potassium-rich mulch. Mycorrhizal fungi under the ground also support a
healthy ecosystem by moving nutrients and water around the site to the
plants and trees that need it. As the most of the plants in a forest garden
are perennial there is little disturbance of the soil, ensuring the fungi thrive.

So, should you turn your orchard into a forest garden? Most people
involved in orchards will probably want to maintain a traditional planting
scheme. However, there is a lot to learn from the forest garden model in
ǊŜƭŀǘƛƻƴ ǘƻ ƛƳǇǊƻǾƛƴƎ ƎǊƻǳƴŘ ŎƻǾŜǊ ŀƴŘ ƳŀƪƛƴƎ ƳƻǊŜ ƻŦ ΨƘŜŘƎŜǎ ŀƴŘ ŜŘƎŜǎΩΦ
The increase in diversity and the fun of introducing people to more unusual

17

fruit might also work well in a community orchard. If you have a larger area,
you could create a forest garden area to suit your particular requirements. I
encourage you to book yourself on to a tour ς the trial site is also extremely
interesting ς or borrow one of MartinΩǎ ŜȄŎŜƭƭŜƴǘ ōƻƻƪǎ ŦǊƻƳ ǘƘŜ ƭƛōǊŀǊȅΦ

The Agroforestry Research Trust set up by Martin is a non-profit-making
charity that researches all aspects of plant cropping and uses, with a focus
on trees, shrubs and perennials. See www.agroforestry.co.uk ŦƻǊ aŀǊǘƛƴΩǎ
extraordinary catalogue and more information about tours, courses and
books.

Tess Wilmot (edible landscape designer)

Courses and events

ORCHARD LINK
{ŀǘǳǊŘŀȅ п CŜōǊǳŀǊȅΣ Ψ/ŜƭŜōǊŀǘƛƴƎ IŜǊƛǘŀƎŜΩ ς spring network event,
Growing Orchard Communities with Orchard Link. Shilstone Barton Rural
Archive Centre. Free to members. For further details and to book, contact
community@orchardlink.org.uk.

Saturday 11 February, 10.00ς3.00, Pruning Established Apple Trees for
Regular Cropping, with Charles Staniland. £12 (non-members £15). For
further details and to book, contact info@orchardlink.org.uk.

Sunday 12 March, 10.00ς3.00, Formative Pruning (young orchard trees),
with Charles Staniland. £12 (non-members £15). For further details and to
book, contact info@orchardlink.org.uk.

March, Bench Grafting of Fruit Trees. Details TBA.

ORCHARDS LIVE
Saturday 3 December, 10.30ς3.30, Restorative Pruning, with Jayne
Schofield and Tattwa Gyani. Nr. Bideford. £14/£12.

January 2017, Formative Pruning of Young Trees, with Tattwa Gyani and
Kate Povey. Details TBA. £14/£12.

Friday 20 January, evening. South Molton. For details, contact Jean Foster
on 01769 574179 or fostermoleend@aol.com.

http://www.agroforestry.co.uk/
mailto:community@orchardlink.org.uk

18

Saturday 4 February, 11.00ς1.00, Devon Scion Day. Eggesford Garden
Centre, nr. Chumleigh.

Saturday 11 February, 10.30ς3.30, Grafting Day with Tattwa Gyani and
Jane Pay. Venue TBA. £14/£12.

For information or to book a place, please contact Jane Schofield on 01884
861181 or blackdog.jane@gmail.com.

(Editors: All these events ς and sometimes more ς can be found on the
ƻǊƎŀƴƛǎŀǘƛƻƴǎΩ ǿŜōǎƛǘŜǎΦ ¢ƘŜ ¢ŀƳŀǊ ŀƴŘ ¢ŀǾȅ !ǇǇƭŜ DǊƻǳǇ όƭƻƻƪ ŀǘ
www.tavyapples.org.uk/) also runs events and courses. Orchard Link and
hǊŎƘŀǊŘǎ [ƛǾŜ ǎƘŀǊŜ ŜŀŎƘ ƻǘƘŜǊΩǎ ƳŜƳōŜǊǎƘƛǇ ŘƛǎŎƻǳƴǘǎΦύ

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

mailto:blackdog.jane@gmail.com
http://www.tavyapples.org.uk/

19

contributions are their copyright.

Printed by Veaseys Printers, Totnes

