
MALVERN HILLS
One of the
AONB Family

Land management guidance

Guidance on Garden
Orchard and Fruit Tree Management
Introduction

Fruit trees have long been a characteristic feature

of the Malvern Hills Area of Outstanding Natural

Beauty (AONB). The practice of growing fruit for

direct consumption and for making Cider and Perry in

the area is many centuries old. Many fruit trees can

still be found in the area today, be they in a domestic

garden or larger orchard. They continue to provide a

source of nourishment, a valuable habitat for wildlife

and a living link to our past.

The purpose of this guidance

When moving to a property, many people inherit one

or more fruit trees or even a small orchard, yet may

have little idea of how to manage them. These notes

are intended to enable you to look after your garden

fruit tree, be it a single apple tree or part of a small

orchard.

Assess what you have

Before doing anything, make an assessment of what you
have, the number of trees, what type they are - apple, pear,
plum etc. and what condition they seem to be in, young
or old, healthy or sickly? You do not need to be an expert
to do this; just write a few basic notes based on your
observations. Knowing what variety your fruit tree is, when
it ripens and if its fruit will store are important factors that
will influence how you manage it. One of the best ways of
identifying varieties is to take them along to a local Apple
Day event (in September/October).

Decide what you want from your tree(s)

In the context of your property what do you want from
your tree(s)? Is it to look good in the garden and the wider
landscape, to be of benefit to wildlife or to get as much
fruit as possible? Your answer may well be more than one
of these and in many cases they are not incompatible. If you
have old and declining trees you might want to consider
planting a few young trees to form the next generation.
See Consider Planting a New Fruit Tree(s) below.

Pruning

DeCIDe WHeTHer TO PruNe Or NOT

The subject of pruning fruit trees can often seem confusing
and off-putting, but it is really not that complicated if a few
basic rules are followed. There are a range of reasons why
you might want to prune a fruit tree:

l to get better quality fruit;

l to let light and air into the tree, and so help minimise
disease outbreaks;

l to control or maintain the size of the tree;

l to remove damaged or diseased sections of the tree;

l to rebalance a tree to keep it from falling over.

It is not the case that pruning is always the answer. If you
have a large tree that is not causing any issues with the
space it occupies and you are not greatly concerned about
the level of fruit production then leaving well alone may
well be the right option for you.

If you do decide pruning is for you there are a few basic
principles to follow.

garden apple tree

Local apple varieties

1 of 4

Guidance on garden orchard and fruit tree management 2 of 4

Land management guidance

Young tree pruned in a goblet shape

inward growing branch

Pruning - basic principles

OlDer TreeS

l Aim to reduce excessive weight in the crown (or top
of the tree). The biggest threat to old trees is often
that they are unevenly balanced with more weight on
one side of the tree than the other, and so reducing a
few heavy limbs on one side can prevent or slow their
collapse.

l Cut out badly diseased or damaged twigs and
branches. Whilst it is not possible to completely
eradicate the likes of canker, it can be contained by
cutting it out as much as possible. leaving some
deadwood in a tree is valuable habitat for insects and
birds, and deadwood will not harbour disease.

l Where two branches cross or rub against each other,
aim to remove one - usually the weaker one.

l Thin out overly congested areas of the crown to let
light and air into the tree.

l Don’t prune out more than 30% of the tree in any
one year.

YOuNGer TreeS

l look to create structure and shape. Prune out inward
facing branches, which are those heading back into
the middle of the tree and which may rub on another
branch, rather than those going away from the
centre.

l Try to create a wine glass or goblet shaped tree,
something with a clean stem and a nice rim of
branches with some space in the middle.

Always prune to just above an outward facing bud (see
illustration overleaf).

Further info: A few varieties are so called ‘tip bearers’
and require different pruning techniques. They fruit on the
tips of last season’s growth and not along the length of
the branch. Pruning these is more complicated - see http://
en.wikipedia.org/wiki/Fruit_tree_pruning for an example.

When to prune

APPle & PeAr TreeS - traditionally these are pruned in
the autumn or winter when the tree has lost its leaves and
is dormant and it is far easier to see what you are doing.
However you can actually prune apples and pears on any
day of the year, and some people believe the cuts heal
better if made in the growing season. However, it is a lot
harder to see what you are doing when the tree is in full
leaf. Some of the fancy trained forms like fans, espaliers
and cordons are always summer pruned. For this see www.
gardenersworld.com/how-to/projects/pruning-training/
how-to-prune-apple-trees-in-summer/14.html

STONe FruIT - PluMS, CHerrIeS, DAMSONS AND GAGeS

These must be pruned in spring/summer when the sap is
up, as there is a fatal fungal disease called silver leaf which
can infect them if they are pruned in the winter. Therefore
if you are not bothered about sacrificing some of the fruit,
prune in May. If you want the crop then prune immediately
after harvesting. Pruning in the growing season like this is
more difficult as it is harder to see what you are doing with
all the leaves on, but so serious is the threat of silver leaf,
we have no choice but to summer prune stone fruit.

Tools of the trade

Pruning tools

Guidance on garden orchard and fruit tree management 3 of 4

Land management guidance

Pruning points

A clean cut just above the collar

Well made cuts can heal over

To carry out clean, effective pruning you will need a few
good tools: a pair of secateurs, loppers and a pruning saw.
Make sure that you know how to use these tools safely
and always clean them well after use.

Taking the Plunge

Half the battle with pruning is having the courage to get
stuck in. Again there are one or two simple practices to
follow.

Start off by looking at where the tree is clearly
overcrowded and needs thinning out. When cutting back
small gauge growth with secateurs and loppers, do so to
just above an outward facing bud so any new growth goes
away from the centre of the tree to form the desired open
or goblet shaped tree.

When cutting larger gauge branches with the saw, try to
cut back to a junction or fork so as not to leave ugly stubs,
and when cutting back to the trunk or a major branch,
leave a clean cut just above the collar. It is best to take
large branches off in two or more sections with the last
cut removing just a short stub. This minimises the risk of
tearing the trunk bark.

When carrying out any pruning, it pays to do a bit, take a
step back and have a look, then do a bit more, as it is easy
to lose the overall picture of what you are trying to achieve
when you are in the thick of the tree. When finished,
the perfectly pruned fruit tree should have no part of it
touching or rubbing any other part of the tree - it should
have a nice open, airy feel.

Planting a new fruit tree(s)

CONSIDer PlANTING A NeW FruIT Tree(S)

Fruit trees have a limited life and will not last as long as
something like an oak. On average, an apple tree will live for
100 to 120 years, while a pear can go on for 200 years or
so. Plums by contrast tend to die off within 50 or 60 years.

So if you have old trees, consider adding a few young ones.
Fruit trees are grafted onto different sized rootstocks, so
when purchasing make sure you select the right sized tree
for your space. See www.walcotnursery.co.uk/acatalog/
rootstocks-for-fruit-trees.html

WHAT TO PlANT

When considering planting a new fruit tree, ask yourself
what you already have and what you like. If you already
have apples you may opt for a plum or pear.

Once you have decided what type of fruit, consider the
variety. There is a wide range of heritage varieties of the
West Midlands, so rather than plant a variety you could
easily get in the shops, why not plant a local rarity and
have something a bit special that you will never see in a
garden centre. A list, together with descriptions, can be
found at www.worcestershireorchards.co.uk. Information

Guidance on garden orchard and fruit tree management 4 of 4

Land management guidance

01.2013

garden apple trees

Fruiting buds

on Herefordshire varities can be supplied by the Colwall
Orchard Group (see opposite).

If you want to try before you buy, why not visit an Apple
Day or the famous Pershore Plum Festival to see what
tickles your taste and then track down a young tree of your
chosen variety.

Looking after old trees

As fruit trees age and decay they become a fantastic
wildlife habitat, providing holes for nesting birds and food
for rare wood-boring insects. Indeed, old fruit trees are one
on the most important habitats for wildlife in the AONB,
especially where they exist in areas containing other fruit
trees. So ideally keep old trees going for as long as you
can. If possible, leave some wood from dead and decayed
fruit trees in a pile in a quiet, out of the way place in your
garden.

Waste not

every year thousands of apples, pears and plums rot on the
ground whilst the shops are full of imported fruit. If you
have a glut, why not investigate preserving or juicing. Your
local Transition Group or a local orchard group might hold
community juicing days or might make good use of your
surplus. Also check out a book like Bob Flowerdew’s ‘Grow
Your Own, eat Your Own’ which has lots of tips on dealing
with an abundant harvest.

Whatever you have, enjoy your fruit trees - they are a
wonderful resource for a source of fresh fruit, a wildlife
habitat or a place to sit in the shade.

For a short film on pruning and the orchards of the Wyre
Forest see http://www.youtube.com/watch?v=WG7IsheFH
uQ&list=uuCHHrjouZQtQWxSMWHcAQeg&index=2&fea
ture=plcp

Useful sources of information

For more detailed and specific information on orchard
management, see http://www.naturalengland.org.uk/
about_us/news/2010/171210.aspx

For advice on pruning young trees, see http://www.
walcotnursery.co.uk/acatalog/pruning-fruit-trees-and-
bushes.html

For further pruning advice ,see http://www.
frankpmatthews.com/pruningandaftercare.htm

For information on Gloucestershire varieties and lots more
see www.gloucestershireorchardgroup.org.uk

For information on Worcestershire varieties, history etc.,
see www.worcestershireorchards.co.uk

For information on apples and apple growing in the
Marches area, see www.marcherapple.net

For an interesting project evaluating orchards in
Herefordshire, see www.herefordorchards.co.uk

For information on a successful community orchard project
run in and around the village of Colwall in Herefordshire,
see www.colwallorchardgroup.org

Photography credits - ?

Text and images courtesy of Worcestershire County Council
and the Colwall Orchard Group.

Produced by the Malvern Hills AONB Partnership
www.malvernhillsaonb.org.uk

