

ENDSLEIGH GARDENS NURSERY, MILTON ABBOT, TAVISTOCK, DEVON. PL19 0PG.

TEL: 01822 870235 OR FAX 01822 870513.

2014/2015 WEST COUNTRY APPLE/CHERRY/PEAR LIST.

	P/G	USE	DESCRIPTION
American Mother	2	Des	Flavour is distinct, sweet, perfumed and aromatic. Often compared to pear drops. Trouble free. Pick Sept, store until Dec.
Banana Pippin		Des	Cornish. Last recorded 1906. yellow, soft flesh, juicy, crisp, sweet sub-acid.Very rare.
Ben's Red	2	Des	Flat fruit, flushed and striped red with russett dots. Sweet. Raised Trannack 1830.
Black Dabinett	4	Cider	Late cider with heavy crops of large blue-black fruit. High quality cider.
Breadfruit		C/D	Syn. Bloody Butcher. 2nd early/mid-season. Green with faint stripe, sweet, slightly sharp. Strawberry flavour when ripe Ready Oct. Origin; Rezare.
Captain Broad		C/cider	Syn. Bloody Butcher. Bitter sweet. Very vigorous & healthy. Pale green fruit with slight flush and russet. Once popular in Golant.
Catshead	3	Cook	Was "the" midseason cooker, for dumplings. Good cropper . Brownish flush/ purple stripes.
Colloggett Pippin		C/Cid	Midseason. Large pale greenish/yellow apple with red flush,bold stripes.Early to flower.
Cornish Aromatic	4	Des	Golden yellow fruit, red flush, flesh crisp. Aromatic, Good flavour and cropping. Use December/March. Origin 1813.
Cornish Honeypin	3	Des	Mid-late. Sweet dessert. Healthy and strong growth, scab resistant.
Cornish Gilliflower	4	Des	Very late. Feb/March. Greenish to Orange yellow with dull red flush, some russetting.
Cornish Longstem 1	3	Cook	Very late. Green, with hard flesh. Very healthy and keeps until June. slightly acid. Origin: Linkinhorne.
Cornish Mother		Des	Midseason, sweet and aromatic. Origin: Wadebridge.
Cornish Pine	3	Des	Midseason. Fruit orangey with red and russet. Ready late October/ November. Pineapple flavour.
Devonshire Buckland	4	Cook	Very healthy, vigorous and prolific. Fruit is flat shaped, pale yellow, with pink flush. Use October to January. Origin Rezare.
Devon Crimson Queen	2	Des	"Queen". 2nd early, dark red, flat apple , with faint darker stripes. Sweet, aromatic and juicy. Origin: St. Dominic.
Early Blenheim		Des	2nd to Mid season. A Somerset apple lost since 1955. Origin: Landrake. Like Blenheim Orange but earlier, with good , sweet flavour.
Early Bower		Des	Syn. Sack and Sugar. 2nd early . Pale green apple, turning to pale yellow. Honey flavoured, little acidity and distinctive beautiful scent. Origin Burraton.
Endsleigh Beauty		C/D	Similar to Blenheim Orange, yellow with orange flush.
Fair Maid of Devon	3	Cider	Full sharp flavour. Makes quality juice. Mid season fruiting.
Golden Jubilee		C/D	Found at Woodtown, Dunterton. Nice flavoured cooker, sweetening towards Christmas.
Hocking's Green	4	C/D	Mid to late seson. Cooker from november. Dessert in late December. found at ILLand farm, Coads Green.
Improved Keswick		C/D	Mid to late season. Yellow with faint fush. Cooker in October. Dessert in November and December. Origin Tamar Valley.
King Byerd	4	C/D	Very late . Green fruit turning yellow with red streaks and grey russet. Heavy cropper, good keeper. cooker in November. Dessert at Christmas.
Kingston Black	Mid	Cider	Mid-season, medium bittersharp. Probably the best vintage cider variety.
Lady Henniker	4	C/D	Late September to October. Reliable cropper, good keeper, even on exposed sites. Healthy
Lady's Fingers	4	C/D	Large, ribbed, green apple with red flush and stripes.Healthy and prolific Origin: Calstock.
Lady Sudeley	3	Des	Early apple, bright yellow, flushed orange-red and prominent stripes. Not a Cornish variety, but was widely grown here.
Link Wonder		C/D	Hant 1906.Med/large,yellow,flushed/striped orange-red. Mid/late, bakes well, distinct flavour
Long keeper		Des	Mid to late season,sweet sub acid,firm,chewy. Found as a single tree in a hedge at
Lucombe's Pine	4	Des	Mid season to late. Fruit yellow, ideal for apple juice making. Healthy and moderate
Miel D'Or		Des	Small apple, yellow with a dull red flush and some russetting. Very sweet. Origin Gunnislake, may be the oldest apple in the U.K.
Morgan Sweet	early	D/cider	Sweet early apple. Heavy cropper with high juice yield.
Mylor Pyke		Des	Crisp and sweet red apple. November. From the garden of Mrs. Pyke, Mylor.
Oaken Pin	3	Des	Mid-late. Juicy, sweet and aromatic. Once common on Exmoor. Good bearer.
Opalescent	3	Des	Mid season. Red skin and sweet flavour. Bears well.
Pear Apple/Snub Nose		Des	Early apple with the classic concave shape. Pleasant apple, slightly sweet, subacid. Best peeled. Pale yellow in colour.
Pendragon		D/C/cid	Deep pink blossom,fruit small with dark red dimpled skin, flesh deep red, Pink juice. May be related to Malus pumila Niedzwetkyana, 1894.
Pig's Nose (Helston)		Des	Syn. Golden Spire. 2nd early. Pretty pale yellow apple , sweet and refrshing.

Pig's Nose 1		Des	2nd early. Pretty apple , speckled orange with fine, dull red stripes. Honey sweet. Bitter skin. Ready late August to early September.
Pigs Snout.	4-5	D/Cid	Mid season, sweet and juicy with cidery flavour. Late flowering variety. Eat in October.
Pineapple Russet of Devon		Des	Firm, pale yellow flesh, with a definite flavour of pineapple. Sweet, yet plenty of acidity.
Plympton Pippin		C/D	Late season, green with a dull red flush, faint stripes. Dessert when kept.
Queen's (Slew)		Des	2nd early to mid season. Medium sized apple, re with darker streaks. Sweet and juicy. Tall growing. Origin: Veitches of Exeter. 1883.
Rough Pippin	2	Des	Mid to late season. Greenish yellow with orangey-red flush, refreshing sweet. Very healthy. Somerset apple.
Royal Russett		Des	Cornish 1906. Yellow, soft flesh, juicy, crisp, sweet. Very rare.
Saw Pit	2	C/D	Syn Peter Lock. Late. Keeps to April. Dual purpose. Dessert in November. Discovered in woods near Buckfastleigh 1800.
Slack-ma -Girdle	2	cid/des	Late apple sweet flavour. Early flowering. Devon apple
Sops-in-Wine	2	cid/des	Purple foliage and flowers. Dark red fruit inside and out.
Snell's Glass Apple		Cook	Mid-season, yellow cooker, Modest vigour. Bred at St. Dominick.
Star of Devon	2	Des	Oct-Mar. Pretty little red apple, crisp, sweet and juicy.
Tamar Beauty		Des	Small to medium size, yellow with orange-red flush. Keeps until Christmas. Firm and juicy. Raised by Mrs. Marie Martin. Cornwall.
Tan Harvey	3	Cider	Syn Teighharvey. Smallish, yellow with orange flush. Very popular in the Tamar Valley. Shaldon, Devon.
The Rattler		C/D	2nd early. Pale yellow. Sharp refreshing and nice. Late August/Sept.
Tommy Knight		Cid/Des	Green turning yellow with a red flush, stripes and russetting. Sweet and juicy. Pick October, keeps until June. Found at St. Agnes.
Tom Putt	2	C/cid	2nd early to mid season. Flushed orangey-red and striped. Quite sharp, but light and sweet when cooked
Upton Pyne	3	C/D	Late to very late, crisp and juicy with a subacid, aromatic flavour. From Devon. High resistance to scab.
Venus Pippin		D/Cid	Early to 2nd early. Very tender flesh, Juicy but slightly acid and sweet.
Werrington Wonder		Des	Early. A pale yellow with soft sweet flesh. Best eaten off the tree. Werrington.
Whitpot Sweet		D/Cid	Recent discovery. Bude area cider apple. History back to 1901. Sweet enough to eat.
Winter Red		C/D	Late. Flushed dark red Not acid. 1600
Woolbrook Pippin	3	Des	Sidmouth 1903. Sweet and aromatic. mid to late season.
Woolbrook Russet	3	Cook	Oct-Mar. Large russet. Sharp, mellowing to rich sweet-sharp taste..
Birchenhayes		C/D	Early. Good cherry on smaller trees than others. Raised at Birchenhayes Farm St. Dominic.
Bullion		Cook	Large, almost black fruit. Not quite as sweet as others.
Burcombe		C/D	Mid to late season, soft and juicy, late flowering. Raised at Burcombe Farm, St. Dominic. Vigorous broad tree.
Fice		Des	The blackest, juiciest, and best flavoured of all, but is a light cropper. Raised at St. Dominic.
Jan James			Like Birchenhayes.
Harvest Pear (Lanson)		Des	Similar but rounded in shape and russeted yellow. August
Morwellham		Des	Unknown variety found on the lime kiln at Morwellham. Pink new growth. Small sweet fruit.
Red Pear			Unknown. found at North Ward Farm, Bere Alston, one twig saved from a bonfire. Pears
			large, pretty pink and russet. Good for cooking early/mid Oct. Pretty red young growth.
Kea		C/D	Old Cornish variety. Small dark plums similar to damsons but sweeter. Free fruiting.
Codes-Des=Dessert			Apples and Pears--Pot-grown maidens (approximately 5-7ft) £14.95
Cook=cooking			Cherries--Pot-grown maidens (approximately 4-6ft) £16.95
C/D=cooking+dessert			Older trees may be available in some varieties starting at £18.95
C/Cid=cooking+cider			
D/Cid=dessert+cider			
P/G=pollination group			