

PI 589242. Malus domestica Borkh.

Pomme Grise. Pedigree - PI 273458 received 1961 from Canada Dept. Agr. Kentville, Nova Scotia. Comments:: Fruit: Size small, 60-65 mm; skin russet sometimes 10-20% dull orange blush, not attractive; shape round-oblate; flesh firm, light yellow; flavor subacid; eating quality fair; harvest season mid-October, 1 wk after Delicious. Tree: productive; extremely biennial cropping; dense foliage. Small, russet. --R.D. Way, 1992.

The following were developed by Highland Park, Rochester, New York, United States. Donated by Roger D. Way, Cornell University, New York State Agric. Exp. Station, Department of Horticulture, Geneva, New York 14456-0462, United States. Received 06/24/1985.

PI 589243. Malus domestica Borkh.

Fringe Petal Crab. Pedigree - Grown by B.H. Slavin; first described 1931. Comments:: Flower: size large, 50 mm; double, about 34 petals; pink changing to white; late blooming. Fruit: none, sterile; tree; small. Ornamental.

The following were developed by Simpson Orchard Co., Inc., 1504 Wheatland Rd., Vincennes, Indiana 47591, United States. Donated by Roger D. Way, Cornell University, New York State Agric. Exp. Station, Department of Horticulture, Geneva, New York 14456-0462, United States. Received 06/24/1985.

PI 589244. Malus hybrid

Simpson (10-35). Comments:: Flower: single; small; white; attractive. Fruit; size very small, 12 mm, berry-like; skin 100% dark red blush, very attractive; ripe mid-October, 1 wk after Delicious. Tree: spreading; productive; biennial cropping. Ornamental flowers and fruits. R.D. Way, 1993.

The following were developed by Croux & Fils, Chantenay, France. Donated by Roger D. Way, Cornell University, New York State Agric. Exp. Station, Department of Horticulture, Geneva, New York 14456-0462, United States. Received 06/24/1985.

PI 589245. Malus domestica Borkh.

Jay Darling. Pedigree - M. p. niedzwetzkyana x M. baccata; reported in 1904, perhaps earlier. In 1904 French nursery catalogs listed as M. atropurpurea; in 1943 name changed to 'Jay Darling' in honor of First Pres. of Men's Garden Club, Des Moines, Iowa. Comments:: Flowers: single; 4-5 cm in dia.; purplish red at first, becoming gradually somewhat lighter; very attractive. Fruit: 25 mm in dia.; bright purple-red with red-tinted flesh; very attractive; oblate to round-oblate; relished by birds. Tree: round crown; foliage purplish to bronze; growth severely stunted when inoculated with common viruses.

The following were donated by Roger D. Way, Cornell University, New York State Agric. Exp. Station, Department of Horticulture, Geneva, New York 14456-0462, United States. Received 06/24/1985.

PI 589246. Malus halliana Koehne

Parkman. Collected in Unknown. Cultivated in Japan. Introduced in US by Parkman in 1861. Comments:: Flowers: semidouble; rose pink; attractive; pendulous clusters. Fruit: smallest fruit of all apples; long stems; color purple-green; not attractive. Tree: weak; not hardy; difficult to grow; unproductive. Leaves: bronze-green, glossy, thick,