Apples growing or grafted at Backsbottom Farm,

Roeburndale including the Lancashire Apple Project Collection.(2010)

Allington Pippin

Mid to Late Desert

Raised Lincolnshire 1884. Trees fairly hardy often grown in Northand West. Fruits has rich aromatic flavour and are crunchy but not hard.

Fl 4 Pick Oct store Nov-Dec.

Annie Elizabeth

Late culinary apple

Raised 1857 by Samuel Greatorex, a magistrate clerk, at Avenue Road, Leicester and named after his baby daughter who died in 1866. The original tree still grew in Avenue Road in 1970s.

Quite sweet, light flavour and needs little sugar. Esteemed as stewing apple, keeps shape when cooked. Attractive exhibition variety and used by Victorian Gardeners for large dining and buffet table displays. Also valued in ornamental orchard for blossom. Widely grown in gardens and for market up to 1930, remains popular with Midlands and northern gardeners.

FRUIT orange/red flushed, many short red stripes over yellow/gold, grey or russet dots. Good crop of medium to large, round fruit, easily blown off.

FLOWER maroon/pink, 5

TREE vigorous

PICK October, SEASON Nov-April

Ashmeads Kernel

Late dessert1730's Gloucester.

Russet apple with strong sweet sharp intense flavour.

Flower 4 Pick Oct, use Dec – Feb.

Autumn Harvest

Probably arose in Westmorland and was recorded in 1934. It is very similar to the Cumberland Lemon Pippin

FRUIT: Firm flesh, cooked keeps it shapek

FLOWER: 3

TREE: Medium

PICK: August

SEASON: September

Bardsey Apple

Early dessert variety

Bardsey apple was found growing on tiny island of Bardsey off the Wesh coast a few years ago. It was grafted and sold by a Welsh nursery and has since steadily increased in popularity.

The variety is said to date back 1,000 years and has been called the "rarest apple in the world". When discovered, only one gnarled tree remained from what may have been an orchard belonging to monks who lived on the island from the 13th century. They are described as pink, lemon-scented fruit which are juicy and refreshing. "The apples were boldly striped in pink over cream, ribbed and crowned,"

Beauty of Bath

Early dessert variety

Arose in the market gardens of Bilbrook in Somerset and was “brought to prominence at the 1888 Apple & Pear Conference”. The variety was formerly widely grown for market and in gardens, but its short season and tendency to drop before ripe led to its commercial demise.

The fruit has a distinctive, fairly acidic taste although fully ripe it has plenty of sweetness.

The flesh is often stained pink under the skin. This is an apple that needs to be eaten straight from the tree.

FRUIT: Red flushed striped, over pale green/yellow, small/medium size fruit

FLOWER: 3

TREE: Vigorous, heavy cropper

PICK and EAT: Early August.

Beeley Pippin

Medium dessert variety

Raised in 1880 by Reverend C. Sculthorpe in Derby.

Appealing, dusky pink flush and russet skin. Rich, intense, quite aromatic flavour, cream, crisp yet melting flesh.

FLOWER: 1

TREE: Medium vigour, spreading

PICK: September

SEASON: September - October

Ben's Red

Early Dessert 1830 Cornwall.

Firm often pink flesh, crisp sweet with strawberry flavour. Roots from branches known as pitchers

Pick and eat Sept.

Fl 2

Bismarck

Late culinary apple

Believed to either originate from the German settlement of Bismarck, Tasmania, or Carisbrooke, Victoria and named after German Chancellor, Prince Bismarck; raised by F. Fricke, native of Hannover who settled at Carisbrooke in 1855.

The fruit was first shown in London in 1998, and was widely grown in the UK by 1894. Up to 1930s it was a popular exhibition and culinary apple in England and Europe. Rather astringent, cooks to bright yellow puree, brisk, well flavoured.

FRUIT bright red flush, red stripes over green/yellow; good cropper with medium/large round fruit, white flesh

FLOWER 3

TREE VIGOUR medium, spreading

PICK October; SEASON Nov-Feb.

Blenheim Orange

Late culinary and dessert variety

The tree was discovered in 1740 by Kempster at Woodstock and awarded the Banksian Medal when it was exhibited. The tree was found growing against a boundary wall of Blenheim Park by a local cobbler or tailor who moved it into his garden and “thousands thronged from all parts to gaze on its ruddy, ripening orange burden; then gardeners came in the spring-tide to select the much coveted scions of Kempster’s Pippin”. After the Duke of Marlborough’s approval it was renamed and advertised in 1804 by the Worcestershire nurseryman Biggs as “the new Blenheim Orange”. In 1820 scions were sent to Canada, Europe and later Australia. It was widely grown in the 19th Century and was still in markets of the 1930s. It is now rarely seen for sale, but remains a valued amateur variety that can often be found in old gardens.

Larger fruits were used for “Apple Charlotte” as it cooks to a stiff puree, or keeps shape. The “addictive” plain taste has traditionally been flavoured with nuts; the sweet and crumbly texture goes well with cheese. It makes a strongly limbed tree with very hard wood, which was used to make cogwheels for railways. It is a biennial and sometimes erratic cropper with some resistance to mildew.

FRUIT: Large/medium fruit with orange red flush with a few red stripes, over greenish/ yellow, russet patches and veins.

FLOWER: 4 tip

PICK: September-October

SEASON: Culinary apple in September. It gets sweeter over time and can be eaten as dessert apple from October - December.

Bloody Ploughman

Dessert variety

Arose in Carse of Gowrie, Scotland and was recorded in 1883. Reputedly takes its name from a ploughman who was caught stealing apples at Megginch estate and was shot by the gamekeeper. His wife got the bag of apples, but she threw them on a rubbish heap, and one of seedlings that emerged was rescued by a workman and subsequently named.

The fruit is sweet with a light taste, crisp and juicy.

FRUIT: Blood red, heavily ribbed, smooth skinned. When very ripe, flesh becomes stained pink.

FLOWER: 4

TREE: Vigorous

PICK Mid September

EAT September – November

Bossom

Late dessert. Petworth Sussex from Rev D. Johnson. Possibly exhibited 1820

Golden yellow flush. Sweet, sharp fruity taste.

Pick Oct Store Nov to Jan.

Fl 4

Bradleys beauty

Culinary/dessert apple

 Found growing on the mosses at Witherslack c. 1990 - an extremely strong grower.

Brookes

Mid Dessert. UK Shropshire 1820

Aromatic rich sweet. Best early becomes dry. Yellow orange flush with thin brown russet

Fl 4 Pick Sept Store to Nov.

Burrknot

This disease resistant specimen originated from the Staveley area of Cumbria. The tree forms burrs on branches which can be planted- in other words it roots from cuttings.

FRUIT: Ribbed, yellow skin with pinkish flush

Fl 3

Calville Blanc

Late cook/ dessert. 1598 France. Cooks to yellow with strong taste. Mellows to intense rich sharp flavour. Needs hot summer in UK

Fl 4 Pick Oct, Store Nov to Dec to cook Dec to March as dessert.

Cambusnethan pippin

Medium dessert/ culinary variety

Raised either in1750 by the head gardener Paton at Cambusnethan House, or arose much earlier at the Cambusnethan Monastery in Stirling. The variety is still highly regarded in Scotland and the apples are sweet with a light flavour and firm, chewy flesh.

FRUIT: Flushed/ striped, smooth skinned

FLOWER: 4

TREE: weak, spreading, part tip

PICK: Mid September, season October - December

Carlisle codlin

Medium culinary variety

Arose in Carlisle, Cumberland and has been known since 1830. Hogg believed it to be a “dwarf version of the old English Codlin”, which is probably now lost.

It readily cooks to a white, juicy puree with plenty of tart, fruity flavour. Baked, it bursts into a juicy fluff. It was widely grown in the 19th century, and is still popular in northern England and Scottland.

FRUIT: Flushed/ striped, smooth skinned, good cropper

FLOWER: 2

TREE: medium, hardy

PICK: Early September

SEASON: September - October

Catshead

Late culinary apple

First cited in 1629 by Parkinson. Viewed in profile lives up to its name. Well known by 18th century and conveniently box shaped for parcelling up into dumplings for farmers to take out to fields. Widely grown in the 19th century and still found in the West Midlands. Cooks to a sharp, firm puree.

FRUIT Pale green/yellow, many russet dots; good cropper with large/ very large oblong/conical fruit, ribbed.

FLOWER 4

TREE VIGOUR medium, spreading

PICK early October, SEASON October – January

Ceeval

Red sport of Alkmene. Late Desert. Pick Sept. Store Oct- Nov. 1930 Germany Rich aromatic honey flavoured, crisp and juicy.

Fl 3

Cellini

Medium culinary/dessert variety

The tree was raised by the nurseryman Leonard Phillips at Vauxhall, London and is believed to be a Nonsuch seedling. It was introduced in 1828. The fruit is quite brisk, crisp, juicy white flesh with a curious balsamic or aniseed taste

FRUIT: Showy, bright red apple, heavy cropper

Flower: 2

TREE: medium, spreading

PICK: mid September

SEASON: September - November

 Charles Ross

Medium, culinary/ dessert apple

The original tree was raised by Charles Ross, the head gardener at Welford Park (Berkshire). The fruit was first exhibited in 1890 as Thomas Andrew Knight, but was renamed in 1899 at the request either of his employer, or Ross’s friend, the nurseryman William Pope. Grown for the market in the 1930s it remains a valued garden apple, especially in Scotland. It is a good cropper, producing medium to large fruit.

The fruit is sweet and juicy, lightly aromatic with a slight pear flavour. When cooked it tends to keep its shape. Best used early for cooking.

FRUIT: Orange red flush, broken red stripes, over greenish/ yellow, some russet patches. FLOWER: 3

TREE: Medium vigour, hardy

PICK: Mid Sept, season for use September – December

Chivers delight

Late desert. 1920 Histon CambridgeGolden flushed in brownish red. Sweet honey flavour and crisp.

Fl. 4 Pick Oct Store Nov to March

Cockpit

Late culinary variety

Arose in Yorkshire and was first recorded in 1831 it was a highly esteemed Yorkshire apple in the 19th century. It cooks to sweet puree with pleasant flavour.

FRUIT: Sharp, soft, juicy flesh.

FLOWER: 2

TREE medium, spreading

PICK: early October

SEASON: October – December

'Court Of Wick'

Mid dessert variety

Court of Wick was first introduced in 1790in Somerset; a delicious West Country variety with a strong fruity flavour.

FRUIT Flushed, sweet

FREE very hardy

Season: September – December.

D’Arcy Spice

Late dessert variety

Found in 1785 in the garden of The Hall at Tolleshunt d’Arcy in Essex, although it is possibly older. It needs plenty of autumn sunshine else it can be tannic or musty. It is traditionally picked on Guy Fawkes Day (November 5th) and stored in sacks hung on trees or packed away in trunks. Still a popular variety in Essex it can be found on sale locally

The fruit is fairly sharp but sweetens with an unusual hot, spicy, almost nutmeg-like flavour by New Year. The firm white flesh becomes rather spongy by spring, but the flavour remains.

FRUIT: bright green/yellow, sometimes with traces of purplish brown flush, much dark ochre russet patches and netting. Becomes dark brick red, flush over gold, medium size. Erratic cropper.

FLOWER: 4

TREE: Medium vigour

PICK: October

SEASON January - May

Discovery

Early dessert variety

The variety was raised by Mr Dummer at Blacksmiths Corner in Essex. The mother tree still grows in a garden at Langham. The variety is a cross between Worcester Pearmain and possibly Beauty of Bath. Mr Dummer, a workman on an Essex fruit farm, had raised a number of seedlings from Worcester pips and decided to plant the best one in his front garden. He only had one arm and so his wife’s help was needed, but she slipped and broke her ankle. So despite the frost, the tree had to remain- covered by a sack - for some weeks before it was planted. Nevertheless it survived and produced colourful heavy crops, which unlike most earlies never seem to drop.

This came to notice of the nurseryman Mathews, who bought grafts and every year held a party under the tree to popularise his new variety. By the 1980s it had developed into a main early commercial variety that is widely grown in gardens.

When well ripened on the tree the fruit is bright red, the crisp, juicy flesh is often stained with pink with a hint of strawberry flavour. A good cropper that is slow to bear.

FRUIT: Bright red flushed on greenish background, flecked with fine dots of pale russet, medium size.

FLOWER: 4

TREE: Medium vigour part tip bearer

PICK: August

SEASON: August/September

Downtown Pippin

Medium dessert

Raised by T. A. Knight at Elton Manor in Shropshire Downtown Pippin is a cross between Orange Pippin and Golden Pippin. It was first exhibited in 1806 and was a popular Victorian variety that was named after Downton Castle. It can still be found in old orchards of the Teme valley.

The fruit is intensely flavoured (almost cidery), brisk, crisp and juicy. Knight claimed that it is also well suited to the kitchen as it keeps shape when cooks, with a strong and sweet, but not flat taste. Tends to be a good cropper.

FRUIT: Greenish yellow turning gold

FLOWER: 4

TREE: Medium vigour

PICK September

SEASON September - November

Dr Hogg

Medium culinary apple

Raised by Head Gardener Mr Ford in Sussex and believed to be a Calville Blanc seedling.

FRUIT very large, predominately yellow, smooth skinned, both sweet and acidic. Cooks to quite brisk, good puree.

FLOWER 3

TREE VIGOUR weak, spreading

PICK early September, SEASON September – October

Duke of Devonshire

Late intense sweet/sharp dessert apple

 Raised 1835 by Wilson, head gardener to Duke Devonshire at Holker Hall, Cumbria and introduced 1875. Popular Edwardian apple, “quite indispensable for late dessert”. Appeared in markets of 1930s and remains a valued garden apple.

FRUIT completely or almost entirely covered with russet - green/gold, sometimes brownish, gold flush, medium size fruit

FLOWER 3

TREE VIGOUR medium, spreading, light cropper, prone to mildew

PICK early/mid October, SEASON January - March

Dumelow’s Seedling

Late culinary apple

Raised late 1700 by Richard Dummeller, a farmer at Shakerstone, near Ashby-de-la Zouche, Leicester.

Believed to originate from a Northern Greening pippen it was exhibited in 1818 at the London Horticultural Society and was renamed as Wellington in 1819 (also known as Normanton Wonder in northern England). A premier Victorian culinary apple that was widely grown in gardens and for markets, recommended for making mincemeat. In northern England used as May Day apple. Overtaken by Bramley in early 1900s, but many old trees remain, especially in the West Midlands.

Cooks to sharp, strongly flavoured pale cream puree (similar to Bramley, but creamier). A splendid baker, smooth and juicy, keeps acidity and flavour until spring.

FRUIT pale greenish, sometimes mottled with bright apricot, few stripes, medium to large fruit, good cropper

FLOWER 5

TREE VIGOUR weak, spreading

PICK October; SEASON November - April

Early Julyan

Early cooker desert. Before 1800 Scotland.

Straw yellow when ripe. Good refreshing taste. Cooks light and fruity.

Fl 3 Pick and use July- Aug.

Edward VII

Late dessert apple

Believed to be a cross between Blenheim Orange and Golden Noble and was first recorded in 1902. In 1908 it was rewarded 1st prize by the RHS for best new culinary variety; still a popular garden variety.

It cooks to a well flavored, translucent, cream puree in November/December, but is not as acidic as a Bramley. It becomes sweeter and makes a pleasant, brisk eating apple.

FRUIT green/yellow, medium to large.

FLOWER: cerise/pale pink 3

TREE medium, hardy, upright

CROP good cropper, scab resistant

Pick mid October

SEASON December - April

Fallbarrow Favourite

Cumbria Cooker

Re-discovered by Hilary Wilson in the Lyth Valley around 2000. Skin yellow, with faint red blush. Grown in Westmorland. Recorded by Taylor in his book "The Apples of England" in 1946, but apple must be of a much earlier date.Small, very angular apple of the Codlin type.

 Use October

Florence Bennet

Medium culinary/dessert variety

Raised by Mrs Bennet, Liverpool. Originates possibly from a Bramley’s Seedling pip/ cores thrown onto garden rubbish heap. The tree first fruited in 1960.

Early season apple that cooks to bright lemon quite rich puree that needs little sugar. When golden and fully ripen makes savoury, soft eater. Heavy cropper.

FLOWER 4

TREE VIGOUR medium

Pick September; SEASON September - November

Gavin

Late dessert variety

Raised 1956 by Gavin Brown in Bayfordbury. Lightly aromatic, sweet and quite rich tasting fruit. Light cropper, scab resistant.

FRUIT: Coloured by red flushes/stripes

FLOWER 4, attractive blossom

TREE: Medium vigour

PICK: Early October

EAT: October – December

Golden Medal

Culinary apple

Raised by Troughton, a nurseryman at Preston and introduced in 1882, original name Ryland Surprise. Flesh soft, white and slightly acidic.

FRUIT yellowish/green skin, large fruit

FLOWER 2

SEASON Second early to mid season

Golden Noble

Culinary variety, both sweet and acidic

Discovered in an old orchard by Patrick Flanagan, head gardener to Sir Thomas Hare at Stowe Hall, Norfolk. Flanagan exhibited the fruit at the London Horticultural Society in 1820.

A priced Victorian and Edwardian cooker it was widely grown not only in gardens but also by London market gardeners. The variety was on sale up to the 1930s and remains a valued garden variety.

The fruit is ideally suited to pies. It keeps little of its form when cooked and has a sharp, good flavour, not as acidic as Bramley. Baked it has a creamy texture and needs only little sugar. In spring it can serve as brisk, almost rich eating apple. The fruit is large, round to conic.

 FRUIT: Smooth skin, pale green turning gold, sometimes slight flush, faint russet dots

FLOWER: 4, attractive blossoms

TREE: Medium vigour, good cropper

PICK: Early October

SEASON: October – December, keeps until March

Golden Spire

Early culinary/cider apple

Found 1850 in Lancashire, introduced by nurseryman Richard Smith of Worcester. In Gloucestershire known as Tom Matthews, a cider variety. Widely grown in the late 19th century, also recommended in 1890 as decorative tree for planting in shrubbery.

Quite intense, almost cidery flavour with sharp, juicy, deep cream flesh. Cooks to well flavoured, slightly brisk, yellow puree.

FRUIT golden, tall, smooth skinned and oblong. Good crops, hangs late

FLOWER 2, decorative blossoms

TREE VIGOUR weak, weeping

PICK early September; SEASON September - October

Greenups Pippin

Mid dessert-cooker.

1700's found in garden of shoemaker in Keswick. Sharp savoury, quite acidic and juicy soft flesh. Cooks to creamy juicy froth.

Fl 5. Pick Sept Store to Nov.

Gressingham Lady-

Gressingham Lady originates from the village of Gressingham in North Lancashire.

Gravenstein

Medium dessert variety

Claimed to originate in 1600 from gardens of the Duke Augustenberg in Germany, although some say it comes from Italy or South Tyrol. The tree was introduced in England in 1820s.

The fruit was very popular around Hamburg (Northern Germany) in the early 19th Century and was grown throughout northern Europe. It was also grown in English gardens, but eventually declined as the fruits were found too large, angular and brisk for a dessert apple, yet not sharp enough to be classed as a “good cooker”. It continues to be valued throughout northern Europe and is Norway’s most popular apple.

The savoury, crisp, yet melting flesh glistens with juice, and when cooked it keeps its shape.

FRUIT: Medium/ large fruit with light pink/orange flush, red stripes over greenish/ yellow

FLOWER: 3, large, white decorative flower

TREE: Vigorous and very hardy

CROP: Slow to bear and fruit drops

PICK: Early September for September/ October

Grenadier

Early Culinary variety

First recorded in 1862, but the origins are unknown.

Brought to prominence at 1883 Congress by George Bonyard, and soon promoted as improvement on Keswick Codlin, as it produced much larger fruit. Now it is one of the first culinary apples of the season on sale. It cooks to a pale, sharp puree.

FRUIT Green/yellow, irregular size

Flower, 2

TREE Medium, Heavy cropper

PICK Mid August

SEASON August – September

Halton Apple

Culinary apple

Row 5-4 and row 5-1

These apples were grafted from trees in an old orchard in Halton to secure the variety as it could not be identified immediately. They must be recognised cultivars.

Fairly large, green apple, probably a cooker.

Harvey

Medium culinary apple

Name recorded in 1629 by Parkinson. Cooks to well flavoured and sweet puree with mild acidity. According to Norwich Nurseryman George Lindley “when baked in an oven which is not too hot…. they become sugary and will keep a week or ten days furnishing for the dessert a highly flavoured sweetmeat”. Named after local benefactor, Dr Gabriel Harvey and one of the best Norfork varieties in 1822.

FRUIT pale green/gold, slight pink/brown flush, many russet dots, irregular shape

FLOWER 4

TREE VIGOUR medium

PICK September; SEASON September – October

Hargreaves Green Sweet

Dessert apple

Grown at the nursery of Hargreaves in Lancaster the fruit dates from the 18th century.

The skin is yellow and tinged with green on the shaded side, and a deeper yellow on the sunny side.

FRUIT: Flesh yellowish, tender, juicy, sweet and perfumed. A good dessert apple

FLOWER: 3

PICK: Late August

 Harvest Festival

Medium culinary variety

Harvest Festival was raised in 1949 by Mrs Helen Lloyd in Lytham, Lancashire, and brought to local prominence in 1963-4, when the raiser became Lady Mayoress. The fruit is large, quite sharp and with soft flesh. Cooked it keeps its shape.

Flower: 2

TREE: Medium

PICK early September

SEASON September (short season)

Hawthornden

Medium, culinary apple

Hawthornden arose in Scotland and was first catalogued in 1780. It was named after the birthplace of the 16th century poet Drummond and was a popular Victorian garden apple that was grown by London market gardeners. Its popularity waned by the 1890s. A good cropper, but prone to mildew and the fruit bruises easily.

Cooks to a creamy, brisk puree and makes well flavoured sauces that are both sweet and acidic. Best baked “when its white creamy flesh breaks through the embrowned skin”.

FRUIT: Predominantly primrose yellow, lightly flushed with pink red, smooth skinned

FLOWER: 4

TREE: Medium vigour, spreading, hardy

PICK: Mid September

SEASON: Season September – December

Herrings Pippin

Dual purpose 1908 Lincoln. Popular exhibition variety.

Sub acid aniseed flavour

Pick Sept Store to Nov.

Howgate Wonder

Late culinary variety

The cross between Blenheim Orange and Newton Wonder originates from the Isle of Wight where it was raised by G. Wratten (1915-16).

The fruit is quite sweet and juicy and is pleasant to eat fresh. Cooked it keeps its shape, but is very light. An exhibition garden variety it has also been grown to a small extent as commercial variety. The heavy cropper shows some resistance to mildew.

FRUIT: Flushed brownish, red stripes over pale green, turning bright orange/red over yellow. It becomes greasy when it gets older.

FLOWER: 4

TREE: vigorous, spreading

PICK: October

EAT: November - March

Hunthouse

Pre 1800 recently refound near Whitby. It is said to have been taken by Captain Cook on his ship to ward off scurvy. Named after village in North Yorks Moors.

Fl. 2 Harvest Oct.

Hutton Square

Medium dessert apple

 Flushed/ striped, smooth skinned primarily dessert.

Believed arose Hutton village, near Lancaster, described in 1851. Fruits markedly oblong. Sweet, lightly flavoured. Much grown around Lancaster in the 19th century.

Heavy cropper, small fruit.

Fl. 4 Use Sept- Nov.

Irish Peach

Early dessert apple

Arose in Ireland, possibly around Sligo and was sent to London Horticultural Society by John Robertson, a nurseryman of Kilkenny in 1819.

Ideally eaten straight from the tree. Rich balance of sweetness and acidity, slightly perfumed, juicy flesh, but on brisk side. Often difficult to capture at its best the fruit was a popular Victorian and Edwardian variety, forming a “beautiful dish for dessert”.

FRUIT brown with red flush, flecks over pale yellow, medium to small, round fruit, good cropper.

FLOWER 2

TREE vigorous, tip bearer

PICK/EAT mid August

John Hugget

Early culinary/dessert apple

Raised 1940 by John Huggett in Grange-Over-Sands, Lancashire and believed to be an Allington Pippin cross. Quite sweet and rich, cooks to pale cream puree; rich and good with lots of flavour.

FRUIT 3

TREE VIGOUR medium

PICK August; SEASON August – September

Jupiter

Medium Desert.

Intensely flaoured, aromatic, sweet and juicy. Heavy croppper at Middle wood.

Fl.4 Pick Oct Store Oct- Jan.

Katy

Early dessert. Sweden 1947 (Katja)

Slightly acidic sweet and refreshing. Red flush apple

Fl 3. Pick Aug-Sept use by end Oct.

Keswick Codling

Early culinary apple

Found on a rubbish heap at Gleaston Castle near Ulverston, Lancashire. It was introduced by the nurseryman J. Sander of Keswick and is known since 1793. It was grown also for market around London and Kent up to 1930, but now it is only found in gardens.

Cooks to a juicy, creamy froth or puree and hardly needs any sugar. “None better for jelly”, claimed the Victorians. It also makes refreshing, juicy eating apple and was one of the most popular early cookers of the 19th century.

With profuse, early blossoms and a neat habit, the trees are highly decorative and were recommended in the 1890s for planting to form arbours, tunnels etc. A heavy cropper, medium sized fruit.

FRUIT: Conical to oblong with pale green/ yellow with dark yellow flush and a russet hairline down the side

FLOWER: 2, decorative blossom

TREE: Medium vigour

PICK: Mid/late August, SEASON August – October

King of the Pippins (syn Reine des Reinettes)

Medium dessert/culinary apple

Believed to originate in UK or France; introduced and renamed in the early 19th century by nurseryman Kirke of Brompton, London. The apple has numerous synonyms (old name Golden Winter Pearmain). Continental authors believe it arose in France in 1770. Widely grown in gardens and for markets in the 19th century, top of the dessert popularity poll at 1883 congress and still found in many old orchards, also used for cider.

Well ripened quite sweet with plenty of acidity, firm, juicy flesh, but usually underlying slightly bitter taste. Cooked keeps shape, bright yellow, good flavour, quite sweet yet brisk taste, well suited to open tarts etc.

FRUIT orange/red flush, some red stripes over greenish yellow/gold, russet at base. Good cropper with medium size, oblong fruit.

FLOWER 13

TREE VIGOUR medium, upright

PICK early October, SEASON October – December, keeps until February.

Kidds Orange Red

Late dessert apple

Originally from New Zealand, the tree was raised in 1924 by Janes Hatton Kidd, Greytown, Wairarapa and was introduced to the UK in 1932. Kidd was fruit farmer and amateur breeder, who combined the quality of best English varieties with colour of American apples. Grown commercially to a small extent in England.

A delicious Cox’s Orange Pippin cross with a rich balance of sugar and acidity. Strongly aromatic it mellows to intensely flowery or rose petal quality, some claim it tastes of parma violets. Needs plenty of autumn sunshine to build up flavours (variety better suited for southern counties of England).

FRUIT deep pink crimson flush, some darker stripes over pale yellow/gold, fine russet dots and patches, medium size, conical, slightly ribbed. Good cropper but prone to canker

FRUIT 12

TREE VIGOUR medium

PICK mid October; SEASON November – January

Ladies Delight

Mid culinary apple

Described 1851 by Hogg and highly esteemed about Lancaster in the 19th Century. Cooks to brisk, well flavoured puree.

FRUIT large bold red stripes, smooth skinned

FLOWER 4

TREE VIGOUR medium

PICK mid September; SEASON September - November

Ladies finger

Don’t know its real name. An early desert Pick early - mid Sept. Great for children. Medium oblong red striped fruit. Sweet and juicy. Store Sept

Lady’s Finger of Lancaster

Late culinary apple

Was described in 1824 and probably originates from Lancashire. Firm fleshed and brisk. Cooked keeps sharp, quite rich flavour. Much grown about Lancaster in the 19th century.

FRUIT predominantly yellow, smooth skinned.

FLOWER 5

TREE VIGOUR medium

PICK mid October; SEASON November - January

Ladies Finger of Offalay

Medium dessert. From a solitary Ulverston tree. Irish savoury with soft flesh. FL 4 Pk Sept Season Sept-Nov.

Lancashire Pippin

Medium culinary apple

Received 1950 from Westmorland.

FRUIT large with bright red flush/stripe, rich flavour, but bland when cooked.

FLOWER 18, needs two pollinators

TREE medium, spreading

PICK mid September; SEASON October

 Lanes Prince Albert

Late culinary

The tree was raised by Thomas Squire in Herefortshire around 1841. It is believed to be a cross between Russet Nonpareil and Dumelow’s Seedling. Squire transplanted the original tree to his front garden on the day that Prince Albert and Queen Victoria called at King’s Arms for change of horses. He accordingly named his seedling Victoria and Albert.

The tree regularly bore heavy crops, but remained small and neat, thus impressing John Lane, who obtained grafts and introduced the variety as Lane’s Prince Albert. The original tree remained in the garden until 1958 when the house was demolished to make way for new buildings.

By the 1880s it was a popular garden apple and was also planted for markets. The fruit bruises easily, which led to its commercial decline, but it is still highly valued by amateurs. It is widely grown throughout northern Europe for juice and as a sharp eating apple in March.

It cooks to a lemon coloured puree that is brisk but not as strong as Bramley. Becomes sweeter and milder after Christmas.

FRUIT: Shiny green with slightly flushed orange red stripes, turning yellow, smooth skin, medium size.

FLOWER: 4

TREE: Medium, spreading and hardy

PICK: Mid October, season November – March

Lange’s Perfection

Late dessert variety

Received in 1983 from Wigan, Lancashire. The fruit has a striking dark maroon, almost black flush coloured skin and a markedly crowned shape. The flesh is sweet, firm, deep cream coloured, but tends to be chewy.

FLOWER: 4

TREE: Medium

PICK: Early October

SEASON: October - December

Laxon’s Superb

Late dessert apple

It was raised in 1897 by Laxton Brus in Bedforshire and is a cross between Wyken Pippin and Cox’s Orange Pippin.

The fruit has some of the richness and complexity of a Cox, but sweetness is its main feature. It is finely textured with juicy flesh. Formerly grown for markets, but a biennial bearing habit led to its demise (though it is a heavy cropper). It is still a popular garden apple and will grow where Cox fails to thrive.

FRUIT: Medium size with deep reddish, purple flush, red stripes over greenish yellow, fine russet dots, some russet netting.

FLOWER: 4

TREE: Vigorous, spreading with whippy new growth.

PICK: October, season November - January

Leathercoat

Late dessert variety

Mentioned in 16th century, but it is impossible to be certain about its identity. By January intensely sweet/sharp with leathery pale cream, green tinged flesh.

FRUIT: Russet variety

TREE: Vigorous

FLOWER: 3

PICK: October

EAT: December – March

Lemon Pippin

Late culinary apple

Believed to be English, but the history is confused and it is also possible that it was introduced from the Normandy. Mentioned 1744 by agricultural writer Ellis, but probably known earlier. Grown for markets in the 18/19th century in Kent, around London and in Normandy. Recommended for drying, although others found it “good for eating and excellent for tarts”. The Victorian chef Francatelli used it for “Apple Jelly and sweetmeats”.

Lemon coloured and sharp, also said to smell strongly of lemon, but this is not obvious. The flesh is quite sweet and rather dry, firm, coarse and yellow.

FRUIT: Yellow, smooth skinned.

FLOWER: 5

TREE: Medium vigour

PICK: Early October, SEASON October – December/March

 Lord Burghley

Late dessert apple

Arose 1934 in garden of Marquis Exeter, Burghley, Stamford when it was rescued from waste ground by head gardener Mr Matheson. “Highly ornamental and unusual excellence for March and appears as if it would keep to June” pronounced RHS in 1865. Widely grown in gardens in the 19th century.

FRUIT dark red flushed, brisk, aromatic quality, plenty of sugar, juicy, firm flesh. Good cropper with small fruit.

FLOWER 5

TREE VIGOUR medium, spreading

PICK mid October; SEASON January- April

Longstart

Medium, dessert/culinary apple.

Flushed/ striped, smooth skin.Arose in Westmoreland. Described 1851

Quite savoury, brisk, soft, juicy flesh. Favourite cottagers’ apple around Lancaster and in Westmoreland in the 19th century.

Fl 4 Pick Aug Store Sept-Oct.

Lord Grosvenor

Early culinary variety

Believed to be raised in 1872 and brought to prominence at the 1883 Congress. It was formerly widely grown in gardens and for the market. A heavy cropper with small fruit, unless thinned.

A frothy, juicy and brisk codling-type cooker

 FRUIT: 2 decorative

TREE vigorous

PICK mid August

SEASON August - October

Lord Suffield

Early dessert apple

Was raised by Thomas Thorpe, a handloom weaver who lived at Boardman Lane, Middleton (near Manchester), where Lord Suffield had an estate. Introduced in 1836.

Codling type, cooking to sharp, white froth. Popular Victorian variety, receiving more votes than any other cooker at 1883 congress. Formerly widely grown in gardens and as early market apple. Also recommended for Victorian shrubbery, as makes small tree; covered in pale pink blossom.

FRUIT predominantly yellow, smooth skinned; both sweet and acidic

FLOWER 2, very attractive blossom

TREE VIGOUR medium

PICK mid August; Season August – September

Mannington Pearmain-

Late dessert apple

The variety arose in 1770 from cider pomace thrown under a hedge in a blacksmiths garden in Sussex. In 1847 the fruit was sent to the London Horticultural Society by the blacksmith’s grandson, John Manningon, who was a local butcher and keen fruit man.

FRUIT Rich, aromatic, well balanced with nutty quality

SEASON: Ready from Oct; keeps till March.

Manx Codlin

Early culinary variety

Raised by Mr Kewley on the Isle of Man the tree first fruited in 1815. It was widely grown in the 19th Century, especially in the north and Scotland, and is now distributed throughout Europe.

Manx Codlin is the sweetest of Codlins, and the most colourful with a slight red flush. Makes delicately flavoured baked apple. The tree is a heavy biennial cropper.

FLOWER: 2

TREE: Medium, spreading

PICK: Mid August, season August - October

Margaret

Early dessert variety

Margaret was first recorded in 1665 – it was distributed throughout Europe and also introduced to North America. It has numerous synonyms (such as Red Joaneting). The fruit ripens around St Margaret’s Day (July 22nd); it is small, like a highly coloured Joaneting, with a sharp, refreshing taste and soft cream green tinged flesh.

FRUIT 2

TREE medium, upright

PICK eat late July

Millicent Barnes

1902 Raised by Nicholas Friend Barnes head gardener to Duke of Westminster at Eaton Hall, Cheshire. Named after Barn's daughter.

Minshull Crab

Late cooker.

1777 Cheshire. Large very astringent Hard. Cooked it keeps shape very sharp.Grown in Lancashire 18 and 19C.

Fl. 3. Pick Oct storeNov- March

Monarch

Late culinary variety

The variety was raised in the UK in 1888 as a cross between Peasegood Nunsuch and Dumelow’s Seedling. It was popular during the Second World War, as it needed less sugar than a Bramley and is still often found in old gardens. A heavy biennial bearer whose fruit bruises easily

The fruit cooks to juicy, brisk puree with the creamy texture of the Dumelow Seedling, but not as sharp and not as acidic as Bramley.

FRUIT: Pink red flush, darker red stripes over pale yellow, medium to large fruit.

FLOWER: 4

TREE: Vigorous

PICK: Early October, SEASON November - January

Nanny

Medium dessert apple

Arose in either West Sussex or Surrey and was recorded in 1842.

FRUIT large, sweet, quite rich, but soon goes mealy.

FLOWER 2

TREE vigorous

PICK mid September; SEASON September- October

Newton Wonder

Late culinary apple

Found in 1870 by innkeeper Mr Taylor growing in thatch of Hardings Arms, Derbyshire. He transplanted it into the garden, where the tree survived until 1940s. No record of parents, but it is believed to be a Domelow’s Seedling and Blenheim Orange cross. Widely planted and formerly grown for markets it is still found on sale and still grows in many gardens.

Cooks to creamy, juicy puree, brisk and good, but mild in comparison with Bramley. Baked creamy and quite frothy. Later in season makes brisk, fruity eating apple, good for savoury salads.

FRUIT brownish turning orange/red flush, red stripes over greenish yellow, heavy biennial cropper

FLOWER 4

TREE vigorous, spreading

PICK mid October; SEASON November – March

Pitmaston Pineapple

Late dessert apple

Raised 1785 by Mr White, Herefordshire from a Golden Pippin seedling. In good years intensely flavoured, sweet yet sharp, rich, nutty and honeyed. Hogg found “distinct pineapple flavour” and Bunyard “remarkable blend of honey and musk”, but in some years not nearly so good. Re-popularised in 1920s.

FRUIT golden, fine netting with dots of russet, yellow flesh, small, oblong/conical, heavy biennial cropper.

FLOWER 4

TREE VIGOUR medium, upright

PICK early October; SEASON October – December

Popes Scarlet Costard

Culinary apple

The medieval Costard was “rarely met with” by the 19th century. Popes Scarlet Costard is Costard shaped, but red, large, ribbed.

Cooks yellow sweet and rich

Fl 3 Triploid

Pick Oct Store Oct-Jan

Potts’ Seedling

 Early culinary variety

Was raised from seed in 1849 by Mr Samuel Potts of Ashton-under-Lyme, Lancashire (possible American apple). Popularised by nurseryman John Nelson of Rotherham, who noticed it in a gooseberry growers’ garden at Oldham in 1850.

Cooks to a juicy froth, then to a cream puree with brisk, good flavour, needs hardly any sugar. Widely grown in gardens and by market gardeners in the19th century; especially recommended for smoky dishes.

FRUIT green/ yellow, smooth skinned with no or very little russet. Good crop, fruit bruises easily.

FLOWER 4, decorative blossoms

TREE VIGOUR medium, spreading

PICK early September; SEASON September - October

Proctors Seedling

Late, sweet dessert apple

Known since 1934. The fruit is quite rich and aromatic, reminiscent of Ribston Pippin, but sharper.

FRUIT coloured by flush and stripes, with some russet

FLOWER 4

TREE VIGOUR medium

PICK early October; SEASON November – January

Queen

Medium culinary apple

Raised in 1858 by W. Bull, a farmer at Billericay, Essex and formerly widely planted in gardens. Cooks to bright yellow puree, sharp, well flavoured, juicy, translucent, sharper than Golden Nobel. Makes a good baked apple.

FRUIT red flushed, many broken red stripes over pale greenish yellow, large fruit, good cropper.

FLOWER 3

TREE VIGOUR medium

PICK mid September; SEASON mid September – December

Red Astrachan

Early dessert/culinary variety

Probably arose in Astrachan on the Volga. First mentioned in 1870 by the Swedish botanist Bergius, but it was probably grown much earlier in Sweden.

It was widely distributed in Europe and has many synonyms. By 1816 it was grown in England by Mr William Atkinson, Paddington and grown by London market gardeners in the 19th century. It is still grown in Europe, especially in Sweden, where it can be planted as far north as Vaesterbotten.

The tree is deep rose crimson when in bloom. The fruit is crisp and juicy with good flavour; the white flesh has strong acidity, yet plenty of sweetness; a good biannual cropper with a short season.

Flower 1 FRUIT early

TREE weak, very hardy

PICK and use early to mid August

Reinette Rouge Etoile

Late dessert apple

Known in Belgium since 1830s; synonyms include Calville Etoilee and Early Red Calville of Hogg. It was formerly widely grown in Europe, and to a small extent in England; a heavy biannual cropper.

The fruit has an intense, quiet sharp flavour of raspberries; the flesh is juicy and firm, often stained pink under the skin and around the core. The vivid flush and star shaped russet freckles account for its name.

With keeping, it becomes drier and sweeter, and the flavour seems almost distilled into raspberry essence.

FRUIT Dark red flush on a gold background, many russet dots

FLOWER 2, decorative

TREE weak, upright, part tip bearer

PICK September – October

SEASON October - December

Ringer

Medium culinary apple

Originated in the UK and was recorded in 1864. It cooks to a brisk, juicy puree.

FRUIT 1

TREE medium

PICK early September

SEASON September – October

Royal George

Late culinary apple

Recorded in 1936, large fruit, brisk, pleasant. Cooks to well flavoured, sharp lemon puree, creamy, translucent.

FRUIT flushed/striped, smooth skin

FLOWER 2, decorative blossom

TREE vigorous

PICK early October; SEASON October - January

Ribston Pippin

Late, sweet dessert variety

Believed to be raised in 1707 from a pip brought to Ribston Hall (near Knaresborough, Yorkshire) by Sir Henry Rouen. Listed 1769 by William Prefect of Pontefract, Yorkshire and well known by early 1800s. The original tree died in1835, but a shoot grew up from roots to give another tree, which lived until 1932 when it blew over and died. Grown in gardens all over the country, also for market around London, Kent and elsewhere in the 19th century.

Intense, rich, aromatic flavour with juicy, firm, deep cream flesh. More acidity than Cox. Not as delicate, but stronger with great depth and length, a most highly esteemed Victorian dessert apple.

FRUIT brownish/ orange flush, red stripes over yellowish green; ripening to brighter red over gold, some russet patches. Round to oblong shape. Good cropper, medium sized fruit; resistant to scab, but prone to canker.

FLOWER 3, decorative blossom

TREE VIGOUR medium, upright

PICK late September – early October; SEASON October – January

 Rosemary Russet

Late dessert variety

Arose in England/Middlesex and was first described in 1831 by the nurseryman Ronalds of Brentford. It remains a popular garden apple.

The fruit has an intense, sweet-sharp taste and is not as sugary as Ashmead’s Kernel. “One of the best late sorts” claimed Bunyard.

FRUIT: Medium sized, orange or reddish flush over yellow, with some russet

FLOWER: 4, decorative

TREE: Medium vigour, upright

PICK: October, SEASON: November - March

Roter Belle Fleur

Culinary/dessert apple

Originates probably from Holland and was described in Germany in 1760. Widely grown. In 2002 voted as best small orchard apple in Germany.

FRUIT yellow/green, bright red where exposed to the sun, sweet, slightly spicy, good for cooking, baking and cider making

FLOWER very late 6

TREE grows slowly but vigorous

SEASON December to May

Scarlet nonpareil

Late dessert variety

Was raised 1773 in the garden of an inn in Surrey, probably from a seed of Nonpareil. The fruit is more colourful than Nonpareil, but has the same sweet-sharp flavour and firm flesh; a good cropper.

FLower 2

TREE medium

PICK mid October

SEASON January - March

Scotch Bridget

Late dessert apple

Originates in Scotland (described in 1851). Quite rich, cream, crisp flesh. Much grown around Lancaster in the 19th century

FRUIT flushed, striped with smooth skin, oblong conical and prominently ribbed

FLOWER 3

TREE VIGOUR medium

PICK early October; SEASON October – December

Sowman’s Seedling

Early culinary variety

Raised 1914 by Mr Sowman at Country Agric St, Hutton in Lancashire. The fruit are large and even and cook to a sharp froth or puree that needs extra sugar.

FRUIT: Green, smooth skinned

FLOWER: 4

TREE: Medium vigour, spreading

PICK: August, season August – October

Spencer

Mid Dessert 1926 Canada Brisih Columbia. Crimson flushed, honeyed. Very sweet crispy and juicy.

Fl 4 Pick Oct. Store Oct-Dec

Stirling

Cooker. Old Scottish variety from near Stirling. 1820. Hardy and suitable for cold areas. Acid juicy fruit.

Fl. 4 Pick Sept Store Sept -Dec.

Sykehouse Russet

Dessert Old Yorkshire apple from Sykehouse S. Yorks from 1780s Yellow green with firm russet skin. Self sterile.

Taylors Favorite

Mid season cooker. Large red cooking apple from Orchard in Lythe Valley Planted 1879.

Tiffen

Medium, culinary variety

Flushed/ striped, smooth skinArose in the North-West of England and first recorded 1883. Red flush over green. Cooks to sharp, juicy puree.

Biennial bearer.

Fl 4 Pick Sept Store to Oct.

Tom Putt

Dual use as cider and culinary apple

Raised late 1700s - either by Reverent Thomas Putt, rector of Trent, Dorset, or by his barrister uncle, Tom Putt at their family estate in Devon. Widely grown in West Country and west Midlands for cider up to early 1900s, also sold as “pot” fruit.

Quite sharp but sweet when lightly cooked.

FRUIT bright, red flush, stripes, smooth skin, good cropper, some resistance to scab.

FLOWER 4

TREE vigorous, spreading

PICK early September; SEASON September - November

Tower of Glamis.

Late Culinary. Pre 1800 Scottish. Large heavy cooker. Cooks to a pale lemon sweet puree. FL 2 Pk Oct Season Oct-Mar.

Tydeman's Late Orange

Late dessert apple

Raised in 1930 at East Malling Research Station in Kent, by Mr H M Tydeman the fruit was introduced in 1949, and received the Award of Merit from the RHS in 1965. Cross between Cox's Orange Pippin and Laxton's Superb.

FRUIT medium/ small in size, the skin is a dull yellow-green which is flushed with an earthy purple/red, over which are dark red broken stripes. The flesh inside is creamy yellow, strongly aromatic, very Cox like, and displays a fine balance between sweet and acid.

Fl. 4 PICK mid October; SEASON Dec

Warners King

Culinary. 1700s popular Victorian apple. Cooks to a sharp strongly flavoured puree. FL3 PK Sept Season Sept – Dec.

Wheaten Loaves

Culinary/dessert variety

The variety was discovered by Hilary Wilson in a Cumbrian farm orchard in the Lyth Valley.

White Paradise

Medium, culinary variety

Arose in Scotland and was recorded in 1831, but the history is confused. White Paradise has sharp, soft flesh.

FRUIT: Flushed/ striped, smooth skin

FLOWER: 5

TREE: Medium vigour

PICK: Mid September

EAT: September – October

Winston

Dessert Raised 1920mby William Poe, Welford Park, Berkshire. Fruit firm, fine textured juicy flesh. Sweet aromatic flavour

FL 4 Pick Oct.

Yellow Inglestrie

Early dessert variety

Was raised around 1800 as a cross between Orange Pippin and Golden Pippin and named after Lord Talbot’s estate, Ingestire Hall.

The fruit has a sharp, densely fruity taste and best in early September, although it is still firm and good in October.

In the 19th century it was widely grown in gardens, especially in the north, and was recommended in 1890 as “charming lawn tree apple on account of its beautiful drooping habit”; a good cropper.

In Kent it was grown for London markets and sold as “summers”, which “although smaller are so well known their market value is higher than larger more showy fruits”. Highly decorative in table displays, it is often keeping until Christmas.

FRUIT: small yellow round

FLOWER: 3, decorative

TREE: Spreading, hardy

PICK: September, SEASON: September - October

FRUIT: Ribbed, yellow skin with pinkish flush

Other unidentified trees;

Forton from New Holly Farm

Hazelslack striped apple.

Pearsons Nursery apple

Otley unidentified.

Sunderland Point A

Sunderland Point B

