Inventory, Documentation and Conservation of Historically Significant Fruit Trees and Crop Plants at Hubbell Trading Post National Historic Site, 2007-2008

By Nathan O’Meara, Kanin Routson, DeJa Walker and Gary Paul Nabhan, PhD.,
Center for Sustainable Environments, Northern Arizona University, Flagstaff, AZ, on behalf of the Southwest Regis-Tree and Renewing America’s Food Traditions,

in fulfillment of a CPCESU Contract to NAU, May 21,2008
Introduction

This report covers the documentation
 and conservation status of heirloom plant varieties in orchards and gardens at Hubbell Trading Post National Historic Site in Arizona. It picks up from and augments Charles S. Peterson’s Homestead and Farm: A History of Farming at the Hubbell Trading Post National Historic Site as well as the Manchester’s Administrative History. These documents establish that gardens, alfalfa pastures and orchards were strong elements of this cultural landscape in the early 1900’s—the period upon which current interpretation focuses. At one time, Hubbell Trading Post had roughly 110 acres of arable land under cultivation for hay, vegetables, bean, corn, fruits and nuts. Although this land had not been cultivated and irrigated on any scale since the early 1960s, the gardens and fruit trees once tended by Dorothy Hubbell and others were once so striking that they were featured in a national garden magazines. However, by 1992, “the fruit and nut trees that the Hubbells planted along the irrigation ditches were all dead and dying” and even gardening for interpretative programming became sporadic. Numerous master plans have mentioned the site’s agricultural resources, but other than support for a traditional seasonal vegetable garden, few of their recommendations regarding the agricultural setting were ever fully implemented. Fortunately, renewed interest over the last four years have at last advanced an agricultural agenda for site management and interpretation.

 Hubbell’s cultivation of domesticated crops and livestock around the trading post may have begun in the mid-1870s, but actual farming and orchard-keeping did not begin until just after the turn of the century. From historic documents housed at Special Collections at the University of Arizona Library, it is known that Juan Lorenzo Hubbell actively sought out perennial plant materials from a variety of nursery and seed catalogs for intensive plantings beginning around 1905, and continuing at least through 1926. The resulting orchards, hedgerows and gardens provided memorable elements of the Hubbell Trading Post cultural landscape as much as did the historic buildings and open irrigation ditches at the site near Ganado, Arizona. As Susan Dolan has elucidated, the National Park Service has a mandate to conserve, maintain and restore such a “fruitful legacy” of orchards in National Parks, Monuments and Historic Sites, giving just as much attention to the historic character of these plantings as it does to “hardscape” elements of historic sites. When the first survey of fruit and nut trees under NPS Management was done in the 1980s, 341 National Park System sites were investigated, and managers at 127 of those sites responded that they maintained fruit or nut trees of possible historic value. When William Coli and Nora Mitchell visited those sites as well as 12 others, they determined that over 33 percent had fruit or nut trees of historic value. Hubbell Trading Post was one of fifteen sites in the Southwest Region to have fruit trees surviving through 1988, including seven Spencer Seedless apple trees and three plum trees of unknown origin. More recently elaborated maps drafted by cultural resource managers and consultants working at Hubbell have located several surviving fruit trees, as well as fencerows of elm. These reports, maps and documents encouraged the current superintendant, Anne Worthington, to request a more detailed inventory and historic documentary search for data on fruit trees associated with the living legacy of Hubbell Trading Post. The following report highlights the efforts made on contract between fall 2007 and summer 2008.
Archival and Internet Searches
Prior to planting any additional plant materials around the historic buildings, ditches and fields, we undertook an extensive search of the available historic literature from both the NPS library sat the Historic Site, and associated archives at the University of Arizona’s Special Collections at its main library. These materials outlined the general farming history at the Trading Post and probable sources of material grown there, but we cannot use these materials to positively confirm the identities of all extant trees still grown at the Historic Site.

Perhaps the most probable tree to positively identify at Hubbell Trading Post is the so-called Spencer’s Seedless Apple, still reported as being alive on site in 1988, although it was likely planted during the rage over Spencer’s apple beginning around 1904. This apple is small, with dull-green colored skin tinged with bronze, with flesh of a poor quality comparable to the Ben Davis heirloom. Although this selection was attributed to J. F. Spencer, a horticulturist in Grand Junction, Colorado, who released it in 1903-1904 as a “major horticultural discovery,” he had simply renamed a “bloomless, coreless, seedless” apple. That apple’s scionwood had been brought by Charles Waters from Virginia to his nursery in Wisconsin, and then gifted to Spencer at his home in Grand Junction. Waters was taken aback, as were other horticulturalists, that Spencer made a “discvovery” out of a pre-existing mutant apple, but for many years, this selection was propagated at Roswell, New Mexico an shipped all over the West from the railroad lines in Albuquerque. Hubbell may have received his grafted scions through this means.

Other results of our search are outlined below.

Historic Documentation of Heirloom Fruit Tree Varieties Historically Available to John Lorenzo Hubbell (1905- 1937)

The tables
 presented below represent the apple (Table 1), apricot (Table 2), cherry (Table 3), mulberry (Table 4), peach (Table 5), pear (Table 6), plum (Table 7), and walnut (Table 8) fruit tree varieties that were available to J. L. Hubbell during the early 20th century. These lists were compiled from nursery and seed catalogues found in the Hubbell Trading Post records (1882-1968) housed at the University of Arizona’s Special Collections in the box entitled “Advertisements, Price Lists, and Catalogs.” The nurseries included:

1. Wichita Nursery (Wichita, Kansas, 1905)

2. The Burton Seed Company (Denver, Colorado, 1924)

3. Sonderegger Nurseries and Seed House (Beatrice, Nebraska, 1926)

4. The Western Seed Co. (Denver, Colorado, date unknown)

5. The Western Seed Co (Denver, Colorado, 1937)

From these catalogs, all variety names were compiled into the tables below.
At the request of the National Park Service, only current availability for the apple, apricot, and peach
varieties were researched. In the “Availability” column, “A” indicates varieties currently available, while “N” indicates varieties no longer commercially available. This information was obtained from the following reference:

Whealy, Kent, ed. 2001. Fruit, Berry, and Nut Inventory: Third Edition. Decorah, Iowa: Seed Savers Exchange.
This publication includes descriptions of each fruit tree variety as well as contact information for current commercial nurseries offering the variety.

Table 1: Heirloom Apple Varieties (Malus domestica)

for Hubbell Trading Post

	Variety Name
	Source
	Availability

	Arkansas Black
	Wichita 1905; Sonderegger 1926
	A

	Astrachan (Red)
	Wichita 1905; Sonderegger 1926
	A

	Bailey's Sweet
	Wichita 1905
	A

	Baldwin
	Wichita 1905; Sonderegger 1926
	A

	Banana (Winter)
	Sonderegger 1926
	A

	Ben Davis
	Wichita 1905; Sonderegger 1926
	A

	Benoni
	Wichita 1905
	A

	Black Ben Davis (Gano)
	Wichita 1905;Burton 1924; Sonderegger 1926
	A

	Black Twig (Mammoth Black, Twig)
	Wichita 1905; Sonderegger 1926
	A

	Cole's Quince
	Wichita 1905
	A

	Delicious (Original, True Delicious)
	Burton 1924; Western 1937
	A

	Dominie
	Wichita 1905
	A

	Duchess of Oldenblg
	Wichita 1905; Sonderegger 1926; Western 1937
	A

	Early Harvest
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937
	A

	Esopus Spitzenburg (Spitzenberg)
	Sonderegger 1926
	A

	Fall Wine
	Wichita 1905
	A

	Fameuse
	Sonderegger 1926
	A

	Geneva (Duchess)
	Burton 1924
	A

	Grimes Golden
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937
	A

	Hubbardston
	Wichita 1905
	A

	Huntsman Favorite
	Wichita 1905
	A

	Ingram
	Sonderegger 1926
	A

	Jonathan
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937
	A

	King David
	Sonderegger 1926
	A

	Late Strawberry
	Burton 1924
	A

	Limber Twig
	Wichita 1905
	A

	Lowell
	Wichita 1905
	A

	Maiden Blush
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937
	A

	Mann
	Wichita 1905
	A

	McIntosh Red
	Sonderegger 1926
	A

	Missouri Pippin
	Wichita 1905; Sonderegger 1926
	A

	North Western Greening
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937
	A

	Northern Spy
	Sonderegger 1926
	A

	Pearmain (White Winter)
	Wichita 1905
	A

	Rambo
	Wichita 1905
	A

	Ramsdale Sweet
	Sonderegger 1926
	A

	Red June
	Wichita 1905; Sonderegger 1926
	A

	Romanstem
	Wichita 1905
	A

	Rome Beauty
	Wichita 1905; Sonderegger 1926; Western 1937
	A

	Smith Cider
	Wichita 1905
	A

	Snow
	Wichita 1905
	A

	Spencer Seedless
	NPS
	A

	Stayman's Winesap
	Burton 1924; Sonderegger 1926; Western 1937
	A

	Summer Queen
	Wichita 1905
	A

	Sweet Bough
	Wichita 1905
	A

	Tolman Sweet (Talman's Sweet)
	Wichita 1905; Sonderegger 1926
	A

	Tompkins King (King)
	Wichita 1905
	A

	Wagener
	Sonderegger 1926
	A

	Wealthy
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937
	A

	Willow Twig
	Wichita 1905
	A

	Winesap
	Wichita 1905; Sonderegger 1926
	A

	Wolf River
	Wichita 1905; Sonderegger 1926
	A

	Yellow Bell-Flower
	Wichita 1905; Sonderegger 1926
	A

	Yellow Transparent
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937
	A

	York Imperial
	Wichita 1905; Sonderegger 1926
	A

	Cooper's Ely White
	Wichita 1905
	N

	Frantz
	Sonderegger 1926
	N

	Geniton
	Wichita 1905
	N

	Golden Winesap
	Sonderegger 1926
	N

	Hass
	Wichita 1905
	N

	Hayswine
	Wichita 1905
	N

	Iowa Blush
	Wichita 1905
	N

	Janet
	Sonderegger 1926
	N

	L. Romanite
	Wichita 1905
	N

	Lansingburg
	Wichita 1905
	N

	McAfee
	Wichita 1905
	N

	Minkler
	Wichita 1905
	N

	Shannon Pippin
	Wichita 1905
	N

	Stayman Greening
	Wichita 1905
	N

	Sweet June
	Wichita 1905
	N

	Switzerland
	Sonderegger 1926
	N

	Walbridge
	Wichita 1905
	N

Table 2: Heirloom Apricot (Prunus armeniaca) Varieties for Hubbell Trading Post

	Variety Name
	Source
	Availability

	Early Golden
	Wichita 1905; Sonderegger 1926
	A

	J. L. Budd
	Wichita 1905
	A

	Moorpark
	Wichita 1905; Sonderegger 1926
	A

	Royal
	Wichita 1905; Sonderegger 1926
	A

	Wilson
	Sonderegger 1926
	A

	Alexander
	Wichita 1905; Sonderegger 1926
	N

	Alexis
	Wichita 1905
	N

	Budd
	Sonderegger 1926
	N

	Catherine
	Wichita 1905
	N

	Large Early
	Wichita 1905
	N

	Russian
	Wichita 1905
	N

	Superd
	Sonderegger 1926
	N

Table 3: Heirloom Cherry (Prunus cerasus and P. avium) Varieties for Hubbell Trading Post

	Variety Name
	Source

	Baldwin
	Wichita 1905

	Bing
	Sonderegger 1926; Western 1937

	Black Tartarian
	Wichita 1905; Sonderegger 1926; Western 1937

	Compass Cherry Plum
	Burton 1924; Western 1937

	Dyehouse
	Wichita 1905

	Early Richmond
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937

	English Morello
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937

	Governor Wood
	Wichita 1905

	Lambert
	Sonderegger 1926

	Large Montmorency
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937

	May Duke
	Wichita 1905; Sonderegger 1926

	Napoleon Biggareau
	Sonderegger 1926

	Olivet
	Wichita 1905

	Ostheim(er)
	Wichita 1905; Sonderegger 1926; Western 1937

	Schmidt's Bigarreau
	Sonderegger 1926

	Sonderegger's Sweet
	Sonderegger 1926

	Wragg
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937

Table 4: Heirloom Mulberry (Morus alba.) Varieties for Hubbell Trading Post

	Variety Name
	Description
	Source
	Availability

	Black Mulberry
	Morus nigra
	NPS
	A

	Red Mulberry
	Morus rubra
	NPS
	A

	Russian
	Morus alba tartarica
	Sonderegger 1926
	A

	White Mulberry
	Morus alba
	NPS
	A

	Abundance
	American Variety
	Sonderegger 1926
	N

	Hicks
	American Variety
	Sonderegger 1926
	N

	Monarch
	American Variety
	Sonderegger 1926
	N

Table 5: Heirloom Peach (Prunus persica) Varieties for Hubbell Trading Post

	Variety Name
	Source
	Availability

	Amsden & Carman
	Wichita 1905
	A

	Belle of Georgia
	Wichita 1905; Sonderegger 1926
	A

	Champion
	Wichita 1905; Sonderegger 1926
	A

	Crawford's Early
	Wichita 1905; Sonderegger 1926
	A

	Crawford's Late
	Wichita 1905
	A

	Elberta (Early)
	Sonderegger 1926
	A

	Elberta
	Wichita 1905; Burton 1924; Sonderegger 1926
	A

	J.H. Hale
	Sonderegger 1926
	A

	Hopi Peach
	Peterson
	A

	Mayflower
	Sonderegger 1926
	A

	Old Mixon Free
	Wichita 1905
	A

	Rochester
	Sonderegger 1926
	A

	Stump(-the-world)
	Wichita 1905
	A

	Alexander
	Wichita 1905
	N

	Alexander Early
	Sonderegger 1926
	N

	Arkansas Traveler
	Wichita 1905
	N

	Bokara
	Wichita 1905
	N

	Carmen
	Burton 1924; Sonderegger 1926
	N

	Chairs Choice
	Wichita 1905
	N

	Chinese Cling
	Wichita 1905
	N

	Crosby
	Wichita 1905
	N

	Emma
	Wichita 1905
	N

	Family Favorite
	Wichita 1905
	N

	Fitzgerald
	Wichita 1905; Sonderegger 1926
	N

	Foster
	Wichita 1905
	N

	Globe
	Wichita 1905
	N

	Greensboro
	Wichita 1905
	N

	Hale's Early
	Wichita 1905
	N

	Health Cling
	Wichita 1905; Burton 1924; Sonderegger 1926
	N

	Japan Blood Cling
	Wichita 1905
	N

	Kansas Cling
	Wichita 1905
	N

	Krummel
	Sonderegger 1926
	N

	Lemon Cling
	Wichita 1905
	N

	Mamie Ross
	Wichita 1905
	N

	Mountain Rose
	Wichita 1905
	N

	Old Mixon Cling
	Wichita 1905
	N

	Salway
	Wichita 1905
	N

	Smock
	Wichita 1905
	N

	Sneed
	Wichita 1905
	N

	Susquehanna
	Wichita 1905
	N

	Triumph
	Wichita 1905
	N

	Wonderful
	Wichita 1905
	N

	Yellow St. John
	Wichita 1905
	N

Table 6: Heirloom Pear (Pyrus communis.)Varieties for Hubbell Trading Post

	Variety Name
	Source

	Anjou
	Sonderegger 1926

	Bartlett
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937

	Clapp's Favorite
	Wichita 1905; Sonderegger 1926

	Duchess
	Wichita 1905; Sonderegger 1926

	Flemish Beauty
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937

	Garber
	Wichita 1905

	Howell
	Wichita 1905

	Idaho
	Wichita 1905

	Kieffer
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937

	Koonce
	Wichita 1905

	L. Bond De Jersey
	Wichita 1905

	Lincoln Coreless
	Wichita 1905

	Osband's Summer
	Wichita 1905

	Rossney
	Sonderegger 1926

	Seckel
	Wichita 1905; Sonderegger 1926

	Sheldon
	Wichita 1905

	Vicar
	Wichita 1905

	Dwarf Anjou
	Wichita 1905; Sonderegger 1926

	Dwarf Barlett
	Wichita 1905; Burton 1924; Sonderegger 1926

	Dwarf Clapp's Favorite
	Wichita 1905; Sonderegger 1926

	Dwarf Duchess
	Wichita 1905; Sonderegger 1926

	Dwarf Flemish Beauty
	Wichita 1905; Sonderegger 1926

	Dwarf Howell
	Wichita 1905

	Dwarf Kieffer
	Wichita 1905

	Dwarf L. Bond De Jersery
	Wichita 1905

	Dwarf Lincoln Coreless
	Wichita 1905

	Dwarf Seckel
	Wichita 1905; Burton 1924; Sonderegger 1926

	Dwarf Vicar
	Wichita 1905

Table 7: Heirloom Plum (Prunus domestica and Prunus spp.) Varieties for Hubbell Trading Post

	Variety Name
	Source

	Abundance
	Wichita 1905; Burton 1924; Sonderegger 1926

	Black Beauty
	Sonderegger 1926

	Blue Damson
	Wichita 1905

	Bradshaw
	Sonderegger 1926

	Burbank
	Wichita 1905; Sonderegger 1926

	Damson
	Burton 1924

	De Soto
	Burton 1924

	German Prune
	Wichita 1905; Western 1937

	Goes' Golden Drop
	Wichita 1905

	Green Gage
	Wichita 1905; Burton 1924; Western 1937

	Hanska
	Sonderegger 1926; Western 1937

	Hungarian Prune
	Burton 1924

	Imperial Gage
	Sonderegger 1926

	Improved Gold
	Sonderegger 1926

	Italian Prune
	Wichita 1905

	Kahinta
	Sonderegger 1926

	Kelsey
	Wichita 1905

	Lombard
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937

	Mariana
	Wichita 1905

	Milton
	Wichita 1905

	Miner
	Wichita 1905

	Monarch
	Sonderegger 1926

	Monitor
	Sonderegger 1926

	Ogon
	Wichita 1905

	Omaha
	Sonderegger 1926

	Opata
	Burton 1924; Sonderegger 1926

	Red June
	Wichita 1905; Sonderegger 1926

	Sapa
	Sonderegger 1926

	Shropshire Damson
	Sonderegger 1926

	Statsuma
	Wichita 1905; Burton 1924; Sonderegger 1926

	Surprise
	Burton 1924

	Tokata
	Sonderegger 1926

	Tonka
	Sonderegger 1926

	Waneta
	Sonderegger 1926; Western 1937

	Weaver
	Wichita 1905

	Wickson
	Wichita 1905; Sonderegger 1926

	Wild Goose
	Wichita 1905; Burton 1924; Sonderegger 1926; Western 1937

	Winona
	Sonderegger 1926

	Wolf Free
	Wichita 1905

	Yellow Egg
	Wichita 1905; Sonderegger 1926; Western 1937

Table 8: Heirloom Walnut (Juglans spp.) Varieties for Hubbell Trading Post

	Variety Name
	Source

	Black
	Sonderegger 1926

	Butternut or White
	Sonderegger 1926

	English or Persian
	Sonderegger 1926

	Franquette or Paris
	Sonderegger 1926

	Japan
	Sonderegger 1926

Documentation of Heirloom Vegetable Varieties Historically Available to John Lorenzo Hubbell (1905- 1937)

During the search through the Hubbell Trading Post records (1882-1968) housed at the University of Arizona’s Special Collections, invoices were found for specific varieties of vegetable seeds purchased for the Ganado trading post. The seeds were obtained from the Barteldes Seed Company, Denver, Colorado from 1904-1937. Table 9 lists each variety name as well as codes for current nurseries offering these varieties. The codes correspond to those used in the following reference which contains a comprehensive inventory of 274 U.S. and Canadian mail-order seed catalogs with variety descriptions and ordering information:
Whealy, Kent, ed. 2005. Garden Seed Inventory: Sixth Edition. Decorah, Iowa: Seed Savers Exchange.
This publication has been purchased by the National Park Service for current and future farm restoration efforts. In the “Nursery Availability” column below, nursery codes for vegetable varieties that continue to be offered by more than 15 seed companies were not provided. Given the commonality of these varieties, the above text can be consulted for nursery listings. Varieties labeled as “Not listed,” were not covered in the text. These varieties were no longer available at the time of the first publication of the Garden Seed Inventory in 1987. Varieties listed as “dropped,” denote varieties no longer commercially available since the year indicated.

Table 9: Heirloom Vegetable Varieties Purchased for the Hubbell Trading Post from the Barteldes Seed Company, Denver, Colorado (1904-1937)

	Crop Name
	Variety Name
	Nursery Availability

	Bean
	‘Golden Wax’
	Ads, Alb, De6, DOR, LO8, Ma19, ME9, Ont, Ri2, Te4, TE7, Ves, Vi4, Wi2

	Beet
	‘Detroit Dark Red’
	Offered by over 15 seed companies

	
	‘Early Blood Turnip’
	O12; Se16; Th3; Wet

	
	‘Early Egyptian’
	Par

	
	‘Eclipse’
	Not listed

	
	‘Edmond’s Blood Turnip’
	Ho13

	
	‘Klein Wanzleben Sugar Beet’
	Ri2

	
	‘Lane’s Imperial Sugar’
	Not listed

	
	‘Large Sugar’
	Not listed

	
	‘Lentz’
	Not listed

	
	‘Long Blood Red’
	Dropped 1984

	Cabbage
	‘Early (Dwarf) Flat Dutch’
	Ada, Bu3, CA25, Ge2, GLO, GRI, HO2, La1, RUP, Sau, Se26, Se28, So1, Wet

	
	‘Early Winningstadt’
	Lan; Se16

	Carrot
	‘Danver ½ Long’
	Offered by over 15 seed companies

	
	‘Early Horn’
	Lan

	
	‘Early Chanteney’
	Shu

	
	‘Giant Australian’
	Not listed

	
	‘Oxheart’
	Co32, Fis, Ga1, Ho13, O12, Pr9, Sa9, Se7, Se16, Shu, Sk2, Te4

	Cucumber
	‘Early White Spine’
	Ea4

	
	‘Long Green’
	Alb, All, CA25, Wi2

	Lettuce
	‘California Cream Butter’
	Not listed

	
	‘Early Curled Simpson’
	MAY

	
	‘Marblehead’
	Not listed

	
	‘Prizehead’
	Offered by over 15 seed companies

	Melon
	‘Banana’
	Offered by over 15 seed companies

	
	‘Extra Early Hackensack’
	Dropped 1991

	
	‘Hackensack’
	Dropped 1987

	
	‘Rocky Ford’
	Mey; Se7

	Onion
	‘Denver Yellow Flat’
	Ear; Lin, Roh

	
	‘Silver Skin’
	Dropped 1998

	
	‘White Bottom’
	Not listed

	
	‘White Lisbon’
	Bou, CA25, CO23, Jor, Vi4

	
	‘Yellow Globe Danvers’
	Ear, Lin, Roh

	Parsnip
	‘Hollow Crown’
	Offered by over 15 seed companies

	
	‘Magnum Bonum’
	Not listed

	Peas
	‘Early Alaska’

	Ada, But, C13, De6, Fa1, Fo13, Gr27, Ma19, Wet

	
	‘Early Bearing’
	Not listed

	
	‘First and Best’
	Not listed

	
	‘Medium Late Peas Telephone’
	Not listed

	Pumpkin
	‘Jap’
	Te4

	
	‘Mammoth Tours’
	Not listed

	Radish
	‘Bartelders Glass’
	Not listed

	
	‘California Mammoth White’
	Ba8, DOR, Ers, MAY

	
	‘Deep Scarlet’
	Not listed

	
	‘Early Scarlet’
	Offered by over 15 seed companies

	
	‘Half Long’ (not listed);
	Not listed

	
	‘Long’ (not listed);
	Not listed

	
	‘Long Brightest Scarlet’
	Ba8, DOR, Ers, Sa9, SE14, Sk2, Ter, WE10

	
	‘Long White Vienna’
	Not listed

	Rutabaga
	‘Purple Top Yellow’
	Bu2, But, Co31, Mel, Ni1, Ri12

	
	‘Sweet German’
	Not listed

	Squash
	‘Hubbard’
	CO30

	
	‘Mammoth Summer Crookneck’
	Not listed

	
	‘Warted Hubbard’
	Bu3, RIS, Sa9, Ves

	Corn
	‘Country Gent’
	Offered by over 15 nurseries

	
	‘Early Evergreen’
	Dropped 2004

	Tomatoes
	‘Early Earliana’
	Au2, Cr1, He8, He18, Ra5, Ra6, Re8, Sa9, Syn, Up2, Vi4

	
	‘Early (Large) Red’
	Ea4, He18

	
	‘Extra Early Red’
	Not listed

	Turnip
	‘Golden Ball’
	Offered by over 15 nurseries

	
	‘Pomeranian White Globe’
	Dropped 1998

	
	‘Purple Top Strap Leaf’
	Sa9, Shu

	
	‘White egg’
	Offered by over 15 nurseries

	Watermelon
	‘Cole’s Early’
	Dropped 1998

	
	‘Kleckley’s Sweet’
	Ba8, Ers, Gr27, He8, He17, Ra5, SE14, Se25, Sh9, Shu, Vi4, WE10

	
	‘Phinney’s Early’
	Not listed

	
	‘Rocky Ford’
	Not listed

Heirloom Fruit Tree Grafting, Planting and Pruning Workshop

On April 15th 2008, Dr. Gary Nabhan, Nathan O’Meara, Kanin Routson, and Deja Walker conducted a fruit tree workshop at the Hubbell Trading Post National Monument. Twelve additional particpants were in attendance, including National Park Service staff as well as Navajo farmers from Canyon de Chelley, Ganado and other nearby Dine communities..Not only were trees on site pruned and grafted, but additional heirloom fruit trees were planted despite the strong winds. Topics covered in the training session included:

1. The origins and history of heirloom fruit trees, and their importance to American history interpreted by the National Park Service.

2. Pruning and care of historic fruit trees

3. Grafting and other propagation techniques

4. Establishing new orchards of grafted heritage trees

5. Discussion of the Southwest Regis-Tree Project, RAFT, and the importance of conserving heirloom trees in historic orchards.

6. Discussion of currently-avail;able sources of propagation materials (see below).

Sources of Heirloom Fruit Trees Replanted at the Hubbell Trading Post in April 2008
From the above tables, fruit tree varieties were selected for replanting at the Hubbell Trading Post. At the request of the NPS, apple, apricot, and peach varieties were selected based on their historic significance as well as their suitability for the Ganado area climatic and soil conditions. The following varieties were purchased from the noted nurseries and replanted at the Trading Post during the week of April 15th, 2008. The section below provides detailed historic information as well as descriptions of each variety’s fruit and growth habit.
Trees of Antiquity
(www.treesofantiquity.com)
20 Wellsona Road
Paso Robles, CA 93446
Phone: (805) 467-9909
Fax: (805) 467-9909

Purchased:
2 ‘Snow (Fameuse)’ Apple

2 ‘Red Astrachan’ Apple

1 ‘J.H. Hale’ Peach

Bob Wells Nursery
(www.bobwellsnursery.com)

17160 CR 4100

Lindale, TX 75771
Phone: (903) 882-3550

Fax: 903-882-8030

Purchased:
2 ‘Arkansas Black’ Apple

2 ‘Early Golden’ Apricot

2 ‘Royal’ Apricot

2 ‘Moorpark’ Apricot

2 ‘Elberta’ Peach

2 ‘Belle of Georgia’ Peach
Selected Varietal Histories of Heirloom Fruits Associated with Hubbell Trading Post

Apples (Malus domestica):

Red Astrachan

This widely-distributed heirloom originated on the Volga River in Russia several centuries ago. It was first noted by Swedish botanist P.J. Bergius in 1780, having been grown in Sweden for some time. It was introduced to Western Europe and England by 1816, and then crossed the ocean to the US in 1835. Since its arrival in the United States, this heirloom has picked up some 75 additional folk names as synonyms: Abe Lincoln, American Red, American Rouge, Anglesea Pippin, Anglese Pippin, Astracan, Astracan Rosso, Astracan Rouge, Astrachan, Astrakhan, Beauty of Whales, Carmin de Juin, Castle Leno Pippin, Cerven Astrahan, Deterding’s Early Deterling’s Early, Duke of Devon, Hamper’s American, Rother Astrachan, Transparent Rouge, and Waterloo. The name Abe Lincoln came from its long association with the Lincoln home in Springfield, Illinois, where this apple became available during Lincoln’s own lifetime, and two trees have continued to be grown in the backyard at the Lincoln Home National Historic Site near the Visitors Center at South Seventh Street in Springfield and at a nearby nursery.

.

Red Astrachan is a medium size, very beautiful early summer apple. Valued for home use as a culinary apple before it is fully ripe, and as it ripens and mellows as a dessert apple. Tree comes into bearing at a young age and is a reliable, often biennial cropper. The fruit lacks uniformity, perishes quickly, and the crop matures unevenly, making it ill adapted for commercial planting. The fruit is medium, sometimes large, but not very uniform in size or shape. Roundish to oblate, inclined to conical, somewhat ribbed, and a little unequal. Thin skin, moderately tender, smooth, pale yellow or greenish, overspread with light and dark red splashes, and irregularly striped with deep crimson or carmine, and covered with a distinct bluish bloom. Flesh is white, and often tinged with red. Rather fine, tender, crisp, juicy, brisk subacid, aromatic, sometimes astringent, good to very good. Its season is from late July to September.

Arkansas Black
Believed to be a seedling derived from a Winesap, this heirloom had its origin in either Benton County, Arkansas around 1870, or nearby Washington County, where John Crawford settled on the land and began an orchard around 1842. Its synonyms include Mammoth Black Twig and just plain Arkansas, a name given to it by Colonel E. F. Babcock, who featured it at the Arkansas Exhibit in New Orleans in 1884. Beginning in the 1890s, it was widely planted in the Deep South and Southwest until other, more prolific varieties sent it into decline. This extremely lovely apple turns from deep reddish purple to black purple near maturity. It is medium to large in size, and round with waxy skin. Its creamy golden flesh is crisp, very firm, sweet, juicy, and pleasantly flavorful, with a distinctive aroma that carries over into cider. It is also used fresh as a dessert apple, and cooked into sauces. It is an excellent keeper with a flavor that mellows with after-ripening in a cold cellar.

The large vigorous trees of this heirloom need another variety present for cross-pollination, but still produce rather light yields. The trees are resistant to cedar-apple rust.

Snow (Fameuse)

Believed to be the parent of McIntosh apple, this apple originated from French seed planted in Canada in the late 1600s. It was introduced into the United States in 1739. The name ‘Snow’ comes from its pure white flesh, occasionally becoming crimson near the skin. The small to medium size fruit is red and cream in color. The fruit which ripens in September has a distinctive flavor described as aromatic, tender, and spicy and is excellent for cider, fresh eating, and cooking. The hardy trees bear heavily. However, they only produce a crop every other year.

Apricots (Prunus armeniaca):

Early Golden

This variety dates prior to 1905. A prolific tree, Early Golden produces large freestone fruit with smooth, orange-gold skin and highly flavored orange flesh. The fruit is excellent for eating fresh, baking, canning, or drying. Pink and white flowers bloom in spring with fruit ripening early July to early August depending on the part of the country it is planted in. Trees are self-fruitful
, but production can be improved with a pollinator.

Moorpark
Originating as a chance seedling of Nancy apricot, this heirloom was selected by Admiral Anson at his estate in Hartford, England around 1860. It remains widely available from nurseries, but is also ancestor to the popular Wenatchee Moorpark selected by the C & O Nursery in 1908.

This is a very large, round freestone apricot with fuzz-free, deep yellow skin that blushes orange. Its deep orange flesh is juicy and delectable. Good for shipping, canning, or drying, it is a good shipper. Its trees have showy pinkish white blossoms and are self-fertile. The dwarf version of Moorpark grows up to ten feet tall and is an early, dependable producer.

Royal
This old time favorite is British in origin and was raised in 1830 by a Miss Shipley, daughter of the gardener of the Duke of Marlborough; a hereditary title of British nobility in the Peerage of England. The fruit is medium to large, pale-orange with red dots. The very juicy freestone flesh has a sweet aromatic flavor that sets the standard for apricots. Royal also has become famous for its canning and drying quality. The tree blooms early, is self-fertile and a good pollinator for other apricots.

Peaches (Prunus persica):
Belle of Georgia
Originating in Georgia around 1870 as a seedling of Chinese Cling peach, this old time favorite has large creamy white fruit with a bright red cheek. The highly flavored fruit will drop from the tree when ripe in late August. Excellent for fresh eating, desserts and canning, the freestone flesh is firm, white, and tinged with red. A reliable producer, the tree is self-fertile, vigorous, bud hardy, and very resistant to bacterial spot.

Elberta
Now the most popular of all peaches in the markets, Elberta emerged as a selection grown by Samuel H. Rumph, Marshallville, Georgia, from a seed of Chinese Cling planted in the fall of 1870. The most appealing feature of Elberta is wide adaptability, or as one author has said, “freedom from local prejudices of either soil or climate,” creating the most cosmopolitan of its species.

Its fruit are two and three-fourths inches long, two and one-half inches wide, are round, slightly oblong or cordate, usually with a slight bulge at one side. Its cavity is deep, flaring, and often mottled with red, while its suture is shallower. The fruit skin is thick and tough and easily separates from the pulp. Its immature color is greenish-yellow, ripening to orange-yellow, with half of the skin overspread with red. Its hairs are densely fuzzy and coarse. The flesh of Elberta is deep yellow, but it is stained with red near the pit. The sweet pulp is juicy, somewhat stringy, firm but tender, mildly subacidic, and separates free from the stone. Some fully ripened Elberta peaches leave a bitter, tangy aftertaste in the mouth, which some peach connoisseurs find disagreeable. They claim that because Elberta is now picked green and allowed to ripen not on the tree but in refrigerated market bins, it is deemed scarcely edible by those who know good peaches.

What Elberta lacks in flavor it makes up for in fruitfulness. If frosts or freezing winds do not force it to drop its blossoms, the trees are laden with fruit year after year. Elberta trees routinely withstand insects and fungi, and grow to be large, vigorous, upright-spreading, densely-topped specimens.

J.H. Hale
This variety began its career as a chance seedling found by its namesake J.H. Hale of South Glastonbury, Connecticut. Judging from its characters, it is clearly either an offspring or a close kin to Elberta; in fact, to the untrained eye, they are identical. Nevertheless, after J.H. Hale evaluated its performance in Connecticut and Georgia, he deemed it worthy of introduction, selling his rights to the William P. Stark Nurseries in Stark City, Missouri. The Stark nursery began to distribute the Hale variety in 1912.

In fruit size and shape, J.H. Hale is on the average larger and more perfectly spherical than Elberta. They are lemon-yellow washed with a dark red blush and splashes of carmine. The skin of J.H. Hale is lightly fuzzy, but firmer and tighter, and although it is a free-stone, its skin does not separate as easy from the pulp. Its trees are as productive as Elberta, being vigorous, upright spreading, and open-topped. Like Elberta, it is widely adapted to a variety of climes and soils.

Bibliography
Manchester, Albert and Ann Manchester. 1992. Hubbell Trading Post National Historic Site: an Administrative History. Santa Fe, New Mexico: Southwest Cultural Resources Center Professional Papers 46.
Peterson, Charles S.1986. Homestead and Farm: A History of Farming at the Hubbell Trading Post National Historic Site. Ganado, Arizona: National Park Service.
Van Deman, H. E. et al 1903. Seedless Apple. Madison, Wisconsin: Wisconsin State Horticultural Society Bulletin 4: 2-24.

Whealy, Kent, ed. 2001. Fruit, Berry, and Nut Inventory: Third Edition. Decorah, Iowa: Seed Savers Exchange.

�What about including some background information in the introduction? Such as history, or the relationship between the Hubbells and fruit trees. Did they grow for commercial or personal use?

�Can you summarize what is found here now, vs. what was here at one time – specifically

�Open ditches

�Before the workshop section can you go into more detail what the archives had to say

�Maybe include the relevant tables here before launching into the next section on veggies.

�Could you also make recommendations which of these would or would not grow here, or other relevant recommendations

�These are just the varieties we wanted to plant – we would like this same information for all species and varieties so we can continue planting as funds permit. This document will help future planning efforts.

�Is there any anecdotal information that can assist with interpretation for the visitors

�Before the workshop section can you go into more detail what the archives had to say

�Most people won’t know what this means

PAGE
1

