
The
Abundance
Handbook

A guide to Urban Fruit Harvesting
(Learning from our experiences of harvesting in Sheffield)

PDF viewing instructions
For best viewing in Adobe Reader, go to View > Page Display > Two Up, and make

sure ‘Show Cover Page During Two Up’ at the bottom of the submenu is on.

Abundance harvests trees
across the city on industrial

waste sites, roadsides, the grounds
of mansions and back yards. We
harvest a range of soft fruit, top fruit
and nuts. Over fifty volunteers
of all ages and from many different
backgrounds harvest and process
the fruit. Fruit is distributed
to Surestarts, community groups,
community cafes and individuals
across Sheffield. We receive
tip-offs by word of mouth, text and
email as to where to find ripe fruit
trees. The greatest journey any
fruit travels from tree to mouth is
five miles often by bike and trailer.

We have found at least fifty varieties
of apples and more than twenty
varieties of pears. We give
away hundreds of fruits and lots of
freshly pressed juice. Tree owners
are offered the first share of fresh
fruit. We make juice, cider,
jams, preserves and pickles from the
damaged and bruised fruit. We
leave plenty for the birds and the soil.

We carry Abundance through
the winter by teaching people how
to prune their trees. Abundance
taps into a huge public enthusiasm
for and appreciation of local
produce. We are rediscovering
Sheffield as one big orchard.

4

The Abundance Handbook
Published by Grow Sheffield

Sharrow Community Forum
Old Sharrow School
Southview Road
Sheffield, South Yorkshire
S7 1DB

Information
 grow@growsheffield.com
Tel 0114 258 0784

Text
Anne-Marie Culhane
 mail@amculhane.co.uk
http://www.amculhane.co.uk

Illustrations
Jo Salter
 jo@josalter.org.uk
http://www.josalter.org.uk

Layouts Editor
Jordan J. Lloyd Wayne Hill
 jordan.lloyd@gmail.com wayhill@aol.com

Photography
Anne-Marie Culhane, Jo Salter, Barry Potter and Peter Hodge

 2009 This work is licensed under the Creative Commons
Attribution-Share Alike 2.0 UK: England & Wales License. To view
a copy of this license, visit http://creativecommons.org/licenses/
by-sa/2.0/uk/ or send a letter to Creative Commons, Second Street,
Suite 300, San Francisco, California, 94105, USA.

Version 3.2 This edition published 2009.

http://www.growsheffield.com
http://www.growsheffield.com/pages/groShefAbund.html

Please print responsibly.

Monika Mitkute
 mitkute@gmail.com
http://www.flickr.com/photos/mitkuto/

Stephen Watts
 maxsalad@googlemail.com

The Abundance Handbook

5

Abundance binds us
to the cycle of the seasons,

it slows us down to the
ripening moment of each fruit.

Each tree was born from the
water running through the soil, a

tossed apple pip, a carefully tended
sapling, the slant of the sun, a bird

shitting, a foot falling in the right
place – the elements, creatures and

humans coexisting in the city.

An eclectic mix of feral and cultivated
varieties of soft fruit (damsons, plums,

greengages), top fruit (apples, pears, quince,
medlar, peaches, apricots, cherries) and nuts

(hazel, walnut, chestnut) create a dispersed and
surprising urban orchard across the city. The project is

simply a rediscovering of this value of trees for food, and a
claiming and celebration of a shared inheritance that many of

us never knew we had. Abundance helps us to finds ways to play
our part in its propagation and extend this inheritance into the future.

Abundance slips between and prizes open the idea of ‘private and public’
by harvesting, through agreement, collaboration, reciprocation and permission

where appropriate, in backyards, church grounds, hospital car parks, industrial estates,
waste land, streets, scrub, derelict property, private businesses, public authority housing,

parks, green spaces and turns ownership on its head by distributing these private ‘resources’
publicly. Abundance is also the fruit of others’ labours – the act of individuals planting fruit trees

with or without the knowledge that future generations would be able to reap the benefit. People
over many generations have recognised the value of fruit trees for their harvest of low-effort food,
and again now in the early 21st century cultural trends and necessity for local fresh food are leading

many people to plant fruit trees in cities.

Abundance is the fruit tree’s attempt to restore itself each year into the ground; producing the
seeds inside the fruit for the next generation, which will sit in the ground waiting to germinate
when the conditions are right. Each tree can produce hundreds of fruits year after year. Abundance
acknowledges that other people and creatures have an active relationship with each tree – each tree
is a living ecology. We leave some of the fruit on the ground and in the tree for wildlife, and we are
careful not to collect from trees that are obviously harvested locally. Like all shared resources,

these trees need to be maintained and nurtured, and other members of the ecological
community need to be respected. Abundance as a city-wide community project has its own

obsolescence built in. By focusing on this common resource and the growing cycle, the
aim is to encourage other groups to care for their own trees at street level and

to distribute to neighbours, friends and local institutions on the doorstep.

6

Illustration Monika Mitkute

The Abundance Handbook

7

Abundance was set up by Stephen Watts
and Anne-Marie Culhane in 2007. Stephen
is a food grower, artist and wild food
forager and Anne-Marie is a community and
environmental artist working in rural and
urban areas. Stephen had been spotting fruit
trees across the city over a number of years
and harvesting them for his own needs, and
together they decided to find a way to share
the bounty with others.

Currently, 95 per cent of fruit and 50 per
cent of vegetables in the UK are imported.
DEFRA stated that in 2005 we imported
71 per cent of our apples, and many of our
imported apples come from distant lands
such as New Zealand, over 12,000 miles
away. Many of these fruits are produced
using intensive methods, which are heavily
reliant on oil-based farming systems, and
are then transported using fossil fuels. If we
can harvest our own Abundance, in our own
neighbourhoods, in season, fresh from the
tree, there are many reasons to celebrate!

This handbook is based on our experience
of running an urban harvesting project
for the last two years. Depending on your
background, experience and situation you
may find some parts more or less relevant.
There are a number of different ways of
running an urban harvesting project. We
invited Johnathan Leake, a soil scientist
to comment on queries around pollution
in cities. The handbook includes a number
of wonderful illustrations by Jo Salter and
Monika Mitkute and photographs which are
credited in the references. The Handbook
is about the way we decided to do things
and our particular learning and experiences
over the first two years. Our project is still
evolving… and the way we decide to run
Abundance is just one way of many. We
hope that at least some of it will inspire and
inform!

The Handbook offers sections on:

Section 1
Our Philosophy - The guiding principles of
Abundance

Section 2
Preparing for Abundance - Scouting and
leafleting, Trees and tree owners

Section 3
Spreading the word, Communicating with
volunteers, Funding

Section 4
The Harvest - Timing, Fruit chart, What time
to harvest, Harvesting gear, Shakers and
catchers, Getting it sorted, Transport

Section 5
Storing, Processing and Distributing - Sorting
the fruits of your labours, Pressing the fruit,
Preserving the fruit, Abundance Week and
Encounter Abundance

Section 6
Mapping and Recording

Section 7
Pruning

Section 8
Planting

Section 9
Pollution

Section 10
Abundance Possibilities

Appendices
References
Thank you’s!

Hello!

8

The freshly harvested fruit is given away for free. Abundance is
about getting fresh fruit to local people who otherwise wouldn’t

have access to it, and volunteers are rewarded with lots of fruit. We
encourage people to eat it, juice it, cook with it, make jams, preserves
etc. We are currently deciding whether gifts of various Abundance
products, i.e., jams and chutneys, can be designed to encourage
contributions to raise revenue for the project’s needs, still holding to
the founding principle that the initial harvest of fresh fruit is free.

Abundance works with lots of different organisations and
individuals. The joy of Abundance is a simple and commonsense

idea most people can ‘get’ easily, and it makes use of and connects
with existing knowledge and networks. Abundance grows from
human relationships. For us Abundance was about letting the
project develop naturally rather than dictating how many trees, how
much and how often. Abundance is not suitable for people who
expect to hit ‘targets’. It’s wonderfully unpredictable!

Abundance aims to have zero waste, so fruit is either eaten,
stored, preserved or pressed or composted or fed to animals.

One of the aims of Abundance is to highlight the huge distances
our food usually travels before it reaches our mouths. Even

when food is in season in this country, it is still imported or travels
extensively around the country to processing and distribution points
before reaching our plates. Abundance also aims to reduce the urban
carbon footprint by making use of local food and encouraging more
local growing, cultivation and harvesting. We aim to minimise car use
and to use bike transport and trailers if at all possible to harvest and
transport the fruit.

Abundance makes sure that every tree harvested on private land
is undertaken with permission of the owner and with respect for

property. When trees are located on public land then the trees are
seen as a public resource. If there is any evidence that a public tree is
being harvested by others we do not harvest it. Care is taken not to
damage the tree and some fruit is always left on the tree for wildlife
and to drop and rot back into the soil.

Gifting

Networking
& letting

it happen

0% Waste

Food
miles &
carbon

footprint

Care &
awareness

Section 1
Our
Philosophy

Our Philosophy
We set up Abundance with nine guiding principles in mind:

The Abundance Handbook

9

Abundance is keen to encourage food that is free from chemicals
or pesticides. While we have no way of knowing the history of

many of the trees, most of them are neglected and therefore are not
subject to intensive growing techniques. We would not knowingly
harvest a tree that had been treated with chemicals - see Pollution
for more information on this subject. Abundance is informed
by permaculture principles - in the words of Bill Mollison, “taking
responsibility for our own existence and that of our children”.

Abundance aims to educate people about the value of fruit trees
in terms of human health, nutrition and ecology. We aim to

pass on the skills to create and maintain a fruit tree. Fruiting is only
one part of a natural cycle that continues throughout the year. We
aim to develop this understanding by running fruit tree pruning
courses in winter and spring and increasing people’s knowledge of
the importance of soil fertility and tree propogation through grafting
and cuttings. We also document the project through photographs so
we can communicate the ideas and methods to others in a colourful
and interesting way.

Everyone can take part in Abundance – whatever age or ability.
There are many different parts to the project, and there is a role

for everyone.

We enjoy taking part in Abundance. This provides a major
motivation for why we do it and why people get involved and

become harvesters! For us it is about celebrating the harvest and
bounty with others, along with all the other positive aspects.

Growing &
permaculture

Education

Inclusive

Fun!

10

Section 2
Preparing for Abundance

Illustration Monika Mitkute

The Abundance Handbook

11

It is important for us when we are planning things to be aware how
much time we can give to the project. It all depends on the scale

of the project and the size of your area.

On a project of the scale of Abundance in 2008, roughly as much
time needs to be spent on organising and planning how the harvests
will happen as on the harvesting itself. Our project can be full-time
or more, and even so in high season we just can’t get to all the ripe
fruit in time! We had a small core team of people organising. The
harvest co-ordinator is at times full-time, and other people working
on organising distribution spend one to two days a week, with others
helping with different tasks. It may be an idea to split or rotate
the tasks and train people to buddy you or help you with different
tasks. You may have a lot of people wanting to be harvesters but not
so many interested in the other roles. If you really need help from
people to do specific tasks, be confident in asking for assistance. If
you explain to people why other tasks are as important as harvesting
to make the project work, people will feel much happier helping out
in other areas.

Other project areas that can be delegated and may appeal to someone
who wants a specific role include: documenting the whole project
(through photography, film, drawing, text); recording data and
identifying varieties – helping put all the information on maps and
charts; sorting fruit – which can be done at any hour of the day
so may suit someone with unusual work hours; volunteer liaison;
designing flyers and posters; co-ordinating chutney-making or
fruit pressing; scouting and giving out leaflets; distributing fruit;
providing transport.

In 2007 we ran the project from our homes. This was really friendly
and informal, but it got a bit much once the bath was full of apples!
By 2008 we had an office, a shared computer and storage space in an
old school.

Thinking
about

how to
organise

Preparation
This section covers some of the things you might want to think about
or do before the harvesting begins.

12

Section 2
Preparing for
Abundance

Some tips
Prepare early and reap the rewards come harvest time!

Being ready to harvest before the fruit fall season is important.
The way we run the Abundance project requires a number of

different skills and some forward planning.

Harvesting is about knowing when a fruit tree is going to crop,
how to harvest it and how to use it. It also involves getting a group
together to harvest the fruit, getting the owner’s permission if it’s a
private tree, getting the equipment together for harvesting, finding
somewhere to store the fruit, knowing of places to distribute the
fruit to and working out how to transport the fruit.

Much of the above will be described more fully later. Harvest time
can be quite intense and unpredictable, hence the word GLUT! It
all comes at once!! So it’s really good to have thought some of these
things through. Not that this should stop you from going out and
spontaneously harvesting! And please remember that our project has
grown quite big – you may be operating on a very different scale.

It is helpful if someone in your group has some knowledge of
harvesting and fruit trees and knows where some fruit is already.
The first year we did Abundance, Stephen had already made a
map of over 80 fruit trees, both public and private. However, if you
start from scratch, fruit trees are pretty easy to spot once you start
looking. If you don’t have a grower as part of your group, you may
want to have an advisor or mentor for your project who can help
with identification and other queries and increase your knowledge,
although you’ll soon learn lots through taking part in the project.

“I couldn’t believe it when I first started spotting fruit trees –
they were everywhere!” Anne-Marie Culhane

Scouting is looking for trees to harvest. You can get a rough idea
at blossom time in April-May. By August-September you will be

able to see fruit forming on the trees. There are two main times to go
scouting: firstly looking for prospective trees to harvest and second
to check out that the trees you intend to harvest are ready to be
picked just before your harvest trip. You don’t want to get out there
with a load of people only to find the fruit is not ready or already
rotting on the ground.

Scouting and giving out leaflets to people with trees or in areas where

Thinking
about the
harvesting

process

Scouting
& giving

out
leaflets

The Abundance Handbook

13

you know there are fruit trees can happen any time during the year,
but we have found it works best for us to put energy into promoting
the project from Midsummer until the harvest comes in August. This
will obviously be different if you are in another country. People will
notice the fruit on the trees as it starts to swell around midsummer
and ripen and your leaflet will remind then of it! We continue to give
out leaflets throughout the harvesting season. We gave out leaflets
to several hundred houses and where possible spoke to the owners
of fruit trees, introduced the project and asked if they would have
spare produce or would want some help with harvesting their trees.
We explain that the tree owners get the first share of the harvest.
If the people aren’t at home, then you can leave a personal note on
the leaflet. If the leaflets are attractive and well printed with clear
contact details on them, people seem to notice them and remember
the project. We try to document the address where we saw the fruit
tree and the owner’s response and contact details so we don’t double
up or bug people too much! Some people are nervous about giving
people access to their property, so it helps them gain confidence if
you are organised, friendly and efficient. You could have a badge or
some kind of project ID. Most people seem really happy to talk about
the project and their fruit trees, and many also suggest other trees
they know about.

^ A sample flyer for the Abundance
Project

14

Section 2
Preparing for
Abundance

Some tips
Prepare early and reap the rewards come harvest time!

It is helpful if someone in your group has some knowledge of
harvesting and fruit trees. If you start from scratch, fruit trees

are pretty easy to spot once you start looking. In early summer you
can see the fruit on the tree, and you will start to become aware of
the generalised shape and leaves of different fruit trees. You may
want to have an advisor or mentor for your project who can help
with identification and other queries, although you’ll soon learn lots
through taking part in the project.

During the harvest period it is ideal if a scout can go out and
plan which trees should be harvested on the next harvesting
trip and check that they are ready. This takes a couple of hours
(depending on the size of your harvesting area) and can happen, say,
the day before a harvesting trip. This helps with harvest missions
because the group of volunteers gets a clear run of trees, and also
owners will know when you are likely to turn up. It is good to go
scouting by bike, and it’s often easier to see trees from your bike. The
scouting role helps to increase efficiency.

Some of our harvest trips were inefficient because we hadn’t had time
to do scouting visits and people weren’t at home or fruit wasn’t ready
to be harvested. It is helpful if you can try and assess the quality and
quantity of fruit at scouting stage, as this will be SO variable. Also
we are careful to not harvest a tree if it looks like it is already being
harvested by the local community and this can be checked.

Scouting will help you when planning how many people are needed
to harvest, transport needs etc. Don’t worry if you don’t have the
manpower to scout each trip, but prepare your harvesters for the
fact that there may be delays or trees that don’t quite match up to
expectation! Some of the harvesters have very high expectations
of an urban pastoral experience, with golden sunshine, laughter
and an endless run of bountiful trees! While we try to provide this
experience there can be hitches! When you have built up experience
of the trees, you will remember them each year and know
instinctively when they will be ready to be harvested so you won’t
need to pre-check them.

Scouting
during

the
harvest

The Abundance Handbook

15

We find out about fruit trees through scouting, phone calls, word
of mouth, texts and emails from tree owners or tip offs from

people who have spotted fruit. However you get to hear about a tree,
it is helpful to get a clear understanding of the tree or trees at a site.
Information about its size, accessibility, the quality and quantity
and when it’s ready to be picked is all useful info. It’s useful if you
can find out what variety it is, since this will determine roughly
when it should be harvested… although with over 5000 known
varieties in the UK this may be challenging! Most importantly get
the exact location. We have been out harvesting and wasted time
searching for trees because of vague directions on our lists!

Knowing the size of tree determines the harvesting method (see
Harvest section). Knowing the quantity of fruit determines how
many boxes you will need to bring and what mode of transport you
need, and knowing the access determines whether you can actually
get into or under the tree safely, whether you need the owners to be
there to let you into the garden, and how far you will need to carry
the fruit. Some trees are too difficult to harvest unless good access is
created. For example, some fruit trees’ trunks might be growing out
of hedges, which makes them hard to get into, and some trees have
a very dense branch structure making climbing difficult. Difficult
access is sometimes why the owners don’t harvest the fruit for
themselves.

Some tree owners are very helpful and knowledgeable about their
tree(s) and will tell you all you need to know. Some tree owners don’t
know their trees very well and may need guidance with this.

Sometimes we’ve been called to harvest trees that aren’t ready to
harvest, and sometimes we have gone to harvest a tree with the
idea that we were going to get a few boxes but come away with ten!
Letting owners know when you are coming, even if permission has
been granted, is recommended. It’s best if they are at home, so that
you can get them involved in harvesting and the project! Offering
the owner a share of the best fruit definitely helps to build a positive
relationship.

We collect all the data about the trees and owner contact details in
a chart as well as on an internet Google™ map (see section on Tree
Charts).

Fruit
trees &

tree
owners

16

Section 3
Spreading the word

Illustration Monika Mitkute

The Abundance Handbook

17

Spreading the word
How to promote your Abundance project.

People have responded really well to our posters and leaflets. It
helps if the publicity material looks exciting, interesting and

colourful. The posters and leaflets had basic information about the
project, a request for volunteers, an invitation to donate a tree, and
contact details. We distribute posters to shops, libraries, schools,
houses, community groups, and leaflets are supplied to growing
groups, allotment groups and other linked organisations, i.e., the
Soil Association by post and email. Designing, leafleting and putting
up posters can be much more enjoyable working in pairs or teams.
We also tell people about the project - word of mouth seems to make
things happen fast!

In 2007 Abundance we got an article in our city newspaper, the
Sheffield Star, which led to a wave of press coverage and included

national TV and Radio coverage in both years including Channel 4’s
River Cottage and Radio 4. We also sent out a few press releases which
were emailed to various local press and contained a lively paragraph
about the project, with contact details. We found that press coverage
can make a major impact on the project! You may also want to target
 special interest magazines about certain aspects of your
 project, i.e., varieties you have found, the local food
 sustainability aspects. Just be warned that the press
 may have a particular angle they want on your project
 so its good to be sure about putting your own point
across and feel confident about asking them what sort of questions
they want to ask you... so you can have some time to prepare. Many
volunteers got involved by hearing about the project in the press.

In 2008 because of the huge influx of potential trees to harvestwe
had to be specific with the ones we really wanted to harvest, which
usually meant the nearest ones, so as to reduce transport. The extra
publicity also meant that people contacted us about trees which
 we were just unable to harvest, because they were too far away
 or we just didn’t manage to organise ourselves in time. In this
 case we suggested to these people that they could bring the
r fuit to our store and we could distribute it for them. A number
 of tree owners did this in 2008.

Posters &
leaflets

Press
coverage

18

We have an active website that has lots of images and
photographs, is regularly updated and provides detailed

information about the project. We get lots of hits on our website
particularly at harvest time. You could also set up a simple and
effective blog site like Abundance Manchester if you don’t have a
website (see References).

Other useful ways to get information out to people include:
•	 Using local internet blogs and chat pages (i.e., Sheffield Forum

and Facebook™)
•	 Asking people to mail out via their personal e-mailing lists
•	 Asking friendly groups and organisations to mail out to their

members and to put up posters and give out leaflets.

Good quality photographic documentation is a vital part of
Abundance. Being able to provide good photographs of all the

elements of the project really helped with press and engaging people
as well as enabling feedback to people taking part in different parts
of the project for example its great for the harvesters and tree owners
to see pictures of the fruit they picked being delivered and used by
others. Often photographs seem to communicate the project idea
better than words. In 2007 we also made a short video of the harvest,
which has been really useful and has been shown at a number of
events and talks. You may also want to document in different ways,
i.e., through text, poetry, drawing. This all adds to the appeal and
diversity of the project and celebrates its cultural aspects.

Although email is the cheapest and quickest way to communicate
with a group of people, it does lack the personal touch! We have

learned that being really clear and specific when sending emails
helps all parties be confident about what is expected of them.
Information like where to meet (with postcode if possible), a mobile
contact number, a description of how long you may be needed is
the sort of information people find useful. For many people this
may be their first harvest trip, and they may not be familiar with
the city’s geography. Building strong one-to-one communication is
really valuable, because harvesting fruit is so much based around
teamwork and cooperation. Abundance is fuelled by lots of good will
and enthusiasm. People have a lot of this initially, but it can get lost
through poor communication.

Websites,
The

Internet,
& Mailing

Lists

Record
the

project

Section 3
Spreading
the word

Communication
Where possible we try to make initial contact in person or by phone.
Abundance is so much based around teamwork and we wanted to
speak to every volunteer personally before they came out harvesting.

How to
contact

volunteers

The Abundance Handbook

19

Creating an information sheet containing volunteers’ contact
details is helpful. This includes:

1. Where they live in the city and where they are happy to travel
2. Their contact numbers - email and phone
3. Mode of transport - car/bike/public transport
4. How often they think they can come out harvesting and when –

evenings, weekends, daytime
5. Whether they are interested in spontaneous harvesting outside

of the regular harvest trips.
6. What parts of the project they want to be involved in, i.e.,

leaflets/scouting, harvesting, sorting, distribution, assisting
with admin, juicing, preserving, Abundance Week events.

As our project grew, speaking to each volunteer personally before
they came out harvesting becomes impossible. By the end of 2008
harvest year we had over 100 volunteers who have said that they
were interested in “getting involved”. About 40 of these were
volunteers from the previous year. The idea about harvesting fruit
and redistributing it for free is very contagious, but often people don’t
really know what “getting involved” means. We created a standard
email response which outlines in detail the different tasks and gives
people a sense of the project and what part they can play. Next year
we would consider asking someone to take on the role of volunteer
co-ordinator to give the volunteers more attention. We recognise
that people care is a vitally important. Because the project attracts so
many different people from different backgrounds we find that having
adaptable and sensitive communication skills is really important.

Volunteers are rewarded in fresh local fruit and delicious juice
(see Pressing section). We also have a budget to pay for travel

expenses. We try and maintain regular contact with the volunteers
throughout the harvest time using mostly email and have an end-of-
harvest gathering/party where people feed-in ideas, reflections and
comments for next year’s harvest as well as for other Abundance
events throughout the year.

Keep in
contact!

The
contact

sheet

20

Section 3
Spreading
the word

Funding
Financing an Abundance project means it can get off the ground and
grow.

You may want to think about getting some funding for your
project. If this is the case, it’s worth doing way in advance of the

actual harvest time. A number of funding bodies and trusts take
a few months to make decisions on funding applications. It is also
nice to get funding applications done in the winter months before
the growing season begins or when it doesn’t feel so bad being stuck
indoors! Also, you may want to know by June/July or earlier what
funding you have got so you can start to organise your project, get
posters ready etc.

We seek funding for our core costs. These are harvesting equipment
(see section on harvesting gear), volunteers’ travel and transport
expenses for both harvesting and distribution, books for
identification, a fruit press (unless you can borrow one), special
events and celebrations, i.e., Abundance Week, public liability
insurance, printing, publicity and documentation, website, phone
bills and if necessary renting storage space. We also fundraise to
try and pay the Abundance team at least a token amount. The
good news is Abundance fits many current government and social
agendas, i.e., healthy eating, tackling obesity, community-building,
training, cross-generational projects, education, local food, carbon
footprint, climate change, food miles, waste/recycling, so you should
be able to find trusts and organisations, either local or national
who may be interested in funding you. We were funded by South
Yorkshire Community Foundation and the Arts Council (Yorkshire)
in our first year. In 2008 we got funding from the Co-operative
Community Fund, The Naturesave Trust and the Open Gate Trust.

If you think laterally about your project you may be able to find funds
from surprising sources. For example, we see our project as having a
major arts and cultural value and therefore seek funding through
arts organisations. The National Lottery Local Food fund may well be
interested in supporting your project.

Covering
costs &

who can
provide
funding

The Abundance Handbook

21

Section 4
The Harvest

Illustration Monika Mitkute

22

Section 4
The Harvest Operation: Harvest

“An apple is ripe only for a moment.”

Knowing the right time to pick a fruit tree is vital if you want to
get sweet ripe juicy fruit, as opposed to hard, sour fruit. The

challenge comes in the fact that a fruit tree won’t ripen all at once.
However, this is also a blessing since it gives you some flexibility as
to when to harvest. Generally speaking, the fruit in the sunniest spot
will ripen first and that in the shadiest spot will ripen last. The right
time then is when some of the first fruits have fallen to the ground
showing that the tree has reached its harvest point, but before more
than a third has fallen. Even if you turn up and half the fruit has
fallen to the ground and is bruised, it’s still better than picking the
fruit before its ready. Fruit picked way before its ready will never get
ripe. However you can pick fruit just before its ready, since the fruit
will be able to carry on ripening off the tree.

Fruit will fall off in your hand when it is ready to be picked; you
shouldn’t need to twist or pull it off with any force. So if you are just
harvesting the fruit for yourself you can just visit the tree each day,
plucking off those fruits that are ready to fall. Alternatively you could
put a blanket or duvet under the tree to catch the fruit and each day
harvest the windfalls. Both these methods are not really practicable
with a project that has over 250 fruit trees on the map to harvest!
However these methods are the least intensive and least damaging
to the tree, and will guarantee that all the fruit you pick will be top
notch!

The main “signs” to look out for are:

•	 Fallen fruit
•	 Wildlife eating the fruit
•	 “Does it taste nice?”

nb: This is not applicable with such fruit as cooking apples, medlars or
certain pears, which come off before they are suitable for eating and
become fully ripe often months after picking.

Sensing
the right

time

The Abundance Handbook

23

Timing in the UK

Apples, pears and plums are the three main fruits we harvest
for distribution, with apples being at least 70% of all that we

harvest. The peak harvesting time will be during September and
October.

Around the beginning of August is the time when the first abundance
is harvested. In Sheffield, Beauty of Bath apples ripened at the end
of July 2008. Mid-August there are gluts of plums, greengages
and damsons needing to be used up really quickly. The warmth in
August makes everything ripen and rot fast. By September and early
October it’s peak apple territory, and you’ll no doubt be finding them
everywhere you go. The juicer or press is handy for dealing with the
gluts! We certainly did! And don’t forget pears! By October we’d
amassed enough fruit to give away lots, display it, preserve it and do
plenty of juicing! At the beginning of November you may feel that
most of the harvesting is over, but there will still be loads more out
there. And loads of windfalls to make cider!

We found a lovely quince tree in a back yard behind a row of
terraced shops. At first we thought they were pears – big yellow

pear shaped things! We have harvested them for the last two years
for distribution. Quinces are picked from September through to
November, depending on the variety. Damsons are related to plums
and tend to crop around the same time, but some crop very late and
some very early. Bullaces are small hardy plums, but bigger than
damsons. These tend to crop in September and October. We also
found some apricots and peaches in September. In 2008 we found a
medlar tree. Medlars are a very old fruit that crops in November and
December, and needs bletting before they are ready to eat.

There are many more unusual fruits out there that can be grow in this
country due to global networks and climate change. A good starting
point to find out more about what unusual fruits there are, see the
Plants for a Future website (in References).

Key fruits

Unusual
fruits

21st March

4th February5th
 M

ay

19
th

 J
un

e

3rd
 August

17th September

21st D
ecem

ber

1st November

R
hu

ba
rb

Stra
wberr

ies

Apricots

Black or Red Currants
Cherries
Plums

Blackberries

Raspberries

Pears

M
edlars

A
pples

24

Section 4
The Harvest Fruit harvesting calender

For temperate climates in the UK

Calender Marc Rufus & Stephen Watts

The Abundance Handbook

25

This calendar is a guide to the cropping times of fruit commonly
grown in the UK. Abundance Sheffield so far has only distributed

fruit from trees. On this calendar are other common fruits and also
more unusual fruits that can also be grown in the UK so as to show
the possibilities of extending the abundance season.

The suggested harvesting times are only a guide. You may find things
cropping much earlier if you are further south and much later if you
are further north. The microclimates that are created in a particular
area will give different cropping times of the same fruit; north-facing
exposed sites later, south-facing sheltered site earlier. We’ve included
info on soft fruit and other fruits to add some context for the season.

There are tonnes of apples in this country! Despite the fact that
apples came from the Russian hills, they seem to love it here… This
island is apple central! Therefore we really value the more unusual
fruit when it’s available, because it’s nice to have lots of variety to
show the possibilities of local urban fruit and it’s nice to get a varied
fruit diet for personal consumption! We are only just beginning
to uncover the diversity of local fruits and varieties grown and
harvested by our forebears.

Calender
guide

< Here they come!

26

Strawberries are usually the first found fruit of the year around about
midsummer. These will keep cropping for about six weeks, but you can

keep finding ones after this. Down south you may get a very late crop in
November.

There are white, red and black currants. They crop at subtly different times
but usually from about mid-July. You can pick them earlier, but they

will be sweeter if you leave them on for longer. If you manage to keep the
birds off them, they will stay on the plant for a long time, even running into
November.

Gooseberries are usually pickable from about mid-July. If you want them
to be sweet instead of sour, leave them until they go soft. Worcester

berries are a hybrid that look like gooseberries but smaller fruit, slightly
bigger plant and with bigger thorns. They crop around the same time.

Jostaberries are another hybrid, this time without thorns. They are larger
plants growing up to 7 ft tall, and the berries are half-way between the size

of blackcurrants and gooseberries.

Cherries are the first of the tree fruits to crop, around the second week
in July. The wide variety of different cherries means that you can keep

picking them for many months. Mazzards are worth looking out for – little
black cherries that crop in late August and September.

These crop from about beginning of July all the way through to November
when the early ones ripen late fruits. If you have a wide variety of

raspberries, you will get continuous cropping for about 5 months.

Similar to raspberries but ripening about two weeks later, around the
beginning of August. There have been instances of a ripe blackberry from

the plant on midwinter, but they usually stop in October.

Greengages are usually the first of the plum type fruits to crop, around
mid-July. However, damsons can be cropped at this time as well. Most

plums crop between August and September, but there are a few varieties that
will crop in October.

These are by far the most prolific fruit in the UK. If you’re only going to
look for one fruit, let apples be it. The early apples will crop at the end of

July, and there are varieties that crop through to February!

Similar cropping time to apples but often much harder to pick, hanging off
50-ft tall trees and ripening much faster.

Rhubarb is a stem crop, not a fruit crop, but it is very productive and can
be foraged for on abandoned allotments. It’s best picked between spring

equinox and midsummer. After midsummer there are better things to pick,
and it’s good to leave the plant to recover from the spring pickings.

Section 4
The Harvest Fruit harvesting

Some tips for common fruits.

Strawberries

Currants

Berries

Cherries

Raspberries

Blackberries

Plums

Apples

Pears

Rhubarb

The Abundance Handbook

27

Illustration Jo Salter

28

In 2007 we decided to have fixed days for harvesting, so as to save
time on organising harvesting trips, and also to have an additional

‘spontaneous’ harvest team – people who were happy to be or
preferred being contacted last minute.

In 2008 we decided to harvest mostly between the hours of 9 - 3 on
weekdays and at weekends, to avoid the after-work rush hour. This
limited the number of people who could get involved, but as we had
lots of volunteers it wasn’t hard to find people who could come out
during the week. We ran weekly chutney workshops for those who
are only free in the evenings. Weekend harvests often became a
family event with people of all ages getting involved.

Bearing in mind many people’s commitments and working hours,
weekend harvests work well. Early evening harvests can work well
until October when the light fails, but we try whenever possible to
avoid travelling in rush-hour traffic or only to travel short distances
at these times.

Harvest trips can take several hours. We find it works best if
volunteers can commit to at least three hours at a time to make
it worthwhile for everyone involved. Generally two to five urban
harvesters per trip are required.

What
time of
day to

harvest

Section 4
The Harvest Harvesting

Practical tips based upon our experience.

Hard at work! >

The Abundance Handbook

29

Co-ordinating
the

harvest

It is really helpful if someone takes the role of harvest co-ordinator
unless there are only a couple of you and it’s a small tree in which

case its not necessary. One idea is to take turns doing this so you can
all gain confidence in organising and leading a harvest. That person
can then be responsible for organising scouting (if there is time)
getting together the harvesting equipment, where you are going,
transport and co-ordinating how to harvest the trees and sort of the
fruit.

We decided after 2007 that it would be more efficient to break off
into more localised harvesting cells across the city. By 2008 we had
formed two Abundance teams, each with their own store, list of trees
and teams of harvesters. In 2009 we are hoping to run harvester
training at the beginning of the season so that people feel more
confident to take groups out themselves. We noticed that even
though people were experienced harvesters, they were sometimes
lacking confidence to take out a group and co-ordinate a mission. It
would be great, in a city the size of Sheffield if we could have many
more active harvesting teams across the city working much more
locally. With over 100 people keen to get involved in different parts
of the city, this gives us a potential 10 harvesting teams. This would
reduce transport, enable us to get more people involved, enable
exchange to happen between groups in the city, and we could
harvest more fruit.

< What a waste!

30

If you can

Section 4
The Harvest Harvesting gear

What you need to harvest a tree.

These first 5 items are the essentials:
•	 Large plastic crates or large wooden crates for big harvests. Fruit

and veg shops have very useful plastic crates that stack on top
of one another and can also slide into one another. The wooden
crates will break after a while, so are less durable.

•	 A tarpaulin is essential if you are shaking the tree (at least 5m x
5m) and some string tied to the corners.

•	 A car or trikes/bikes with trailers to transport the fruit.
•	 A list of the locations of the trees to be harvested on the trip

andan A to Z map.
•	 A mobile phone.

These 5 items are really useful but not essential:
•	 Picking bags made of cloth or some strong durable material,

preferably with a strap that can be worn across the body. These
are much better than plastic bags, which rip and tear easily. In
2008 we bought 20 used commercial fruit picking bags which
have been very useful.

•	 Picking sticks. These are long poles with a bag on the end and
metal teeth to grasp and twist the fruit. You can buy these from
horticultural specialists and some hardware stores. We made
some improvised pickers with bamboo and tent pegs, and birch
poles and twisted coat hangers.

•	 A pruning saw is very useful to do some on-the-spot pruning
and can be used to create access into the tree if the tree is over-
grown with lots of crossing branches. The double-edged saws are
much sharper and easier to use. (See pruning section for details
on where to make the cuts)

•	 Hard hats or helmets! If you are harvesting a huge tree – people
may want them for their own safety! Another option if you
don’t have hard hats is to ask people to hold the tarp above their
heads.

•	 Leaflets to give out about the project so people know who you
are and in case you spot more fruit trees.

You may also want to bring along these 5 items:
•	 A camera to document the tree and the harvesting.
•	 Tea and drinks (or ask people to bring their own).
•	 Identification book.
•	 Labels for the fruit crates.
•	 First aid kit (plant-based or conventional).

Essentials

Useful

The Abundance Handbook

31

Illustration Jo Salter

32

Section 4
The Harvest Shakers & catchers

So, we’ve got to a tree that needs harvesting – the fruit hangs from
the branches waiting to be picked – the birds have pecked a few and a
number of fruits are on the ground by our feet...

We know its ready to be harvested, - we’ve tasted one and it
was sweet and juicy – and now we’ve got our hearts, eyes and

minds and especially stomachs focused on harvesting as many fruits
as the tree is willing to give. We’ve remembered the tarp, the boxes,
and a group of enthusiasic hungry harvesters, and we’ve also brought
the picking bags which over the past few weeks have become a bit like
kangeroo pouches – an extension of one’s own body. HOORAY! We
look up at the tree, pondering the most efficient way of harvesting
the fruit. We don’t want to damage the fruit, and yet we don’t want
to be there all day handpicking. So, what’s the next step?

We tend to use the method outlined below but there are always
exceptions. Our method also depends on having willing tree climbers.
This may not always be the case (see useful tips):

First, we see if there are any windfalls that are worth rescuing. Even
if they are damaged they can still be used for juicing.

Second, we hand pick any fruits that are in easy reach. If they are
undamaged by birds or insects and not split due to over-swelling,
we put them straight into a “firsts” box. This is the box that we
distribute.

Third, we get someone to climb the tree, preferably the most able
climber. There may be much debate about this since climbing is so
much FUN… so take it in turns! The rest of the group holds the big
tarp under the most laden branches (preferably one person to each
corner of the tarp).

Fourth, on the shout of “ready” we get the shaker to shake the fruit
into the tarp. The shaker should not have to shake that hard. If the
fruit isn’t falling off easily, it’s probably not ready. The shaker needs
to be sure of his own safety in the tree and needs to be realistic on
where he can and can’t get to. He communicates to those on the
ground when he is going to shake and which branches he is going to
shake and when he is stopping. The catchers also shout “stop” when
the tarp is getting full. Note: if you’re a tarp holder standing under
branches with fruit on, it is worthwhile holding the tarp above your
head to protect yourself from falling fruit !

Fifth, the fruit caught in the tarp is rolled straight out of the tarp
into a box, and the harvesting continues with shaking until most of

Our
harvesting

method

The Abundance Handbook

33

the fruit that wants to come is shaken down. It’s best if the fruit is
rolled out of the tarp frequently to reduce damage from fruit falling
on top of fruit. It is a good idea for the shaker to have a picking bag
with him up the tree because the fruit in the middle of the tree,
especially those at the top, will damage if shaken down but are
usually easy to hand pick once in the tree.

Sixth, the fruit is sorted, either on site or back at the store. If we
are sorting on site, then that is the next job to do (see Get it Sorted!
below).

Seventh, we offer the owner first share of the fruit. Usually we offer
the owner as much as they like of the handpicked “first” fruit we
harvested first. We make sure we have the owner’s contact details,
thank the owner and then load the rest of the fruit into the car, trike
or trailer.

Lastly, We thank the tree for its fruit and make sure we have left
some fruit for the wildlife and some to rot down into the soil for next
year.

If you don’t have anybody who wants to or is able to climb the tree
or this method is not appropriate for your group, you could use

hand picking with steps or ladders or using picking sticks or devices.
If you use ladders always have someone working with you supporting
the ladder. This is more labour-intensive and time consuming. The
pay off is that you get less-damaged fruit, so it keeps for longer.
Using picking sticks and various improvised or homemade devices
can also be lots of fun, as is finding a way to get the fruit down, i.e.,
having a mobile chute or drainpipe.

We have found it helpful to tie string to the corners of the tarp. This
means you can tie corners of the tarp on to a fence or a branch and
save the need to have someone holding a corner. We have successfully
shaken down apples with only one person holding a corner of the
tarp – the other three corners tied up to immoveable things. When
you shake the tree, the fact that a lot of the fruit may bruise
on hitting branches or each other needs to be considered. We use
this bruised fruit for pressing or immediate eating. If you don’t have
a juicer or press, it’s a shame to waste fruit by damaging it. We really
recommend getting a juicer, even if it is an electric one, and not a full
manual apple press. It makes it much easier to use the “seconds”.

Other
things

34

Section 4
The Harvest Sorting & transport

How to handle your fruit after it’s been picked.

We generally find that about 60 per cent of the fruit we harvest
gets distributed and the other 40 per cent gets juiced and given

to volunteers. Overall, the accessibility and scale of the tree, the
time you have available and the number of trees you have to harvest
will determine whether shaking the tree or picking or a combination
of the two is most appropriate. Also, it depends on what you will
do with the fruit and on the ability of your group. The role of the
harvest co-ordinator is to use their experience and knowledge to
make these decisions.

It’s a good idea to ensure that people wear suitable footwear when
harvesting and to only let experienced and confident climbers in the
tree. It’s not worth taking any unnecessary risks with rotten tree
limbs or bad access – there is plenty of other fruit out there! We have
public liability insurance that covers people working up to a height of
5 metres.

We find that it is more efficient if the fruit is sorted at the site
into three categories: “Firsts”, “Seconds” and “Juicers”/

Immediate Users. “Firsts” are the best totally undamaged fruit.
This is the fruit that you want to store or distribute. “Seconds” are
like firsts but perhaps small, insect-damaged, surface-damaged or
scabby. “Juicers”/Immediate Users includes any fruit that is
broken through the skin or split, bird-eaten or heavily bruised from
windfall, as well as fruit that is extremely ripe and won’t keep.
Fruit in this category has to be used as soon as possible. The sorted
boxes arepreferably labelled with the name of the area, the tree, the
variety, if known, and the date.

A vehicle is usually essential when harvesting big trees as a high
yielding apple tree can produce ten or more wooden crates full.

This may need an estate car or bigger. There is also lots of scope for
pedal-powered transport, and there are some very good guides to
making your own bike trailer simply and cheaply.

Trikes 4 Transport worked with us in 2008 transporting apples and
pears from medium sized harvests and distributing fruit. They use
recumbent bikes with trailers specially designed for transporting
heavy goods.

Other
things
(cont.)

Sorting

Transport

Our front room >

Loading up! ^

The Abundance Handbook

35
 Fruit recycling in the rain! >

Our front room >

Loading up! ^

36

Section 5
After the Harvest

Illustration Monika Mitkute

The Abundance Handbook

37

The store
Finding the right place to store your fruit.

Room Size
Bearing in mind roughly how much fruit you intend to harvest, look
for a room that will be able to fit in all the fruit easily, while leaving
space for access to the fruit for sorting.

Temperature
A room that is cool, shady, and dry is ideal. Try to avoid rooms that
are heated. If the room has windows that let the sun in, close the
curtains and open the windows to keep it as cool as possible. Cellars
are often the ideal temperature but have poor access due to stairs.

Accessibility
Choose a room that is reasonably close to where you can drive a
vehicle to for dropping off fruit. Also try to avoid going up and
down stairs. Good vehicle access will save loads of energy. If there
is no easy way to get a close drop-off point to the store, a trolley or
wheelbarrow, or some way of moving the fruit into and out of the
store will save your back. We used a large trolley from B&Q to shift
heavy loads of over 250kg.

Pests
Rats and mice seem to be the only problem when trying to store fruit
in garden sheds or allotment sheds. Find a space that is reasonably
sealed from invading hoarders!

Location
Try to find a space that you can get into as often as you like and
which doesn’t involve travelling far. A local church hall or community
centre may have a spare room that you can use. You can always use a
room in your house, if you’ve got space. We would need at least 3 full-
size living rooms for the fruit we harvest! One of the spaces we used
in 2008 was a room in an old primary school. This was a big space
with loads of tables, so the fruit was lifted off the ground and the
building was unheated. We also had 24-hour access.

We had two stores in different parts of the city in 2008, one for each
harvesting group (north & south Sheffield). This helped reduce our
transport and food miles.

Things
to think

about
with

storage

38

When checking fruit, look out for any bruises, signs of insects or
mould. The reason the fruits are generally kept separated is so

that any bruising or rot does not spread between. Over-ripe apples,
and other fruits, produce chemicals that cause other apples very near
them to ripen very fast, becoming rotten just like the first one hence
the proverb “a rotten apple spoils the barrel”. We remove any rotten
apples immediately into the juicing area or, if they are too far gone,
into the compost. Generally, during peak season we check and sort
the fruit once or twice a week.

As a general rule, early apples tend to keep for less time than those
harvested later in the season. Many of the later-cropping apples
harvested after mid-October will often last right through the winter,
until April or beyond. In Yorkshire there was an old tradition of
eating an apple pie baked with the apples of last year’s fruit and one
with the first apples of the new harvest, on the same day, usually
around the beginning of August. We can have apples all year round in
this country! If you can get apples to last you until the beginning of
May, you are doing really well.

Things to
watch out

for

Storing the fruit of your labours
Apples are one of the easiest fruit to store. Flat-pack wooden boxes
or plastic crates are ideal. We get these from outside fruit and veg
shops. We place the apples in single or double layers of fruit in boxes

Section 5
After the
Harvest

Barry’s apple pie from ‘04 harvest
with apple pie from ‘05 harvest. >

The Abundance Handbook

39

Pears are harder to store and need closer attention as to when they
ripen. Some pears will ripen at once, so it’s worth checking the fruit
at least once a week. For plums and stone fruit, we check twice a
week minimum as they are unlikely to store for long. If really pushed
we put them in the fridge.

Plums, greengages and damsons are generally best eaten as soon as
possible – this is never generally a problem as they are so delicious!
The ones that you harvest that are still firm will keep for between one
week and two weeks, in a cool shady place.

General Rule - If picking fruit for storing, the firmer fruit will
store for much longer in all cases.

‘Bletting’ is the term that is used to refer to fruit when it has started
to decay – basically rot! There are some fruits that are considered
at their best after some bletting. One example is medlars, which go
brown and look rotten before they are good for eating and taste sour
and astringent before this process has occurred. Leaving apples to
ripen longer brings out the sweetness in them and can help people
to digest them more easily. Cooking will also make them more
digestible. If you want to sweeten an apple leave it on the windowsill
for a couple of days. If you leave windfalls outside and let the frost
get to them, this will help bring out the sweetness in tart apples and
make them edible raw.

with paths between so they can be easily inspected. You can also
use the fruit dividers you get in fruit boxes to stop the fruit from
touching. We don’t wrap the fruits up, as we would have to unwrap
each fruit to check it.

Bletting
&

ripening

 “Fast Ripe, Fast Rotten.”
 Japanese Proverb

40

Pressing the fruit
How to get more out your harvest.

We press about 40 per cent of the apples and pears that we
harvest. We are lucky enough to be able to borrow a manual

apple press and apple crusher for our weekly juicing sessions. The
size of the press and crusher we use costs about £700. We often had
up to eight people juicing at once, although we also managed to make
a fair amount of juice with just two people. We produce an average of
5 gallons per session. We are also lucky to be juicing at a site with a
compost heap nearby, as there’s loads of pulp and skin, which can be
composted. For pressing you need:

•	 Lots of clean containers, i.e., large plastic bottles and/or
demijohns

•	 Some knives and cutting boards
•	 A jug
•	 Access to running water and preferably a hose
•	 A brush for cleaning
•	 Big container or bucket for pulp/compost
•	 A funnel for channeling the juice into containers
•	 A barrow for carting the waste.

Because the juice is fresh and unpasturised, we have to drink it
within three days, otherwise it starts fermenting. Other urban
harvesting groups, for example Organic Lea’s Scrumping Project,
pasturise their juice which gives it a much longer shelf life and is
fantastic if you want to keep your juice, exchange it or sell it.

What
you need

to press
fruit

Section 5
After the
Harvest

Chutney night >

The Abundance Handbook

41

Preserving & processing
Jams, pickles, chutneys and cider.

In 2007 and 2008 we ran jam and chutney making sessions and had
a go at making cider. The chutney making sessions were weekly

during the main part of the season at a volunteer’s house. This was a
chance to try out lots of different recipes using as much local produce
as possible including a great ‘no-cook chutney’ which saved on energy
too! The chutney and jam sessions gave another way for people to get
involved with the project, for example people with less mobility or
people who were only free in the evenings. One of you may want
to consider getting a food hygiene certificate if you are considering
selling your preserves.

Cooking
together

Group Squeeze! >

42

Distributing the fruit
Time and transport.

We distributed the fruit to a variety of places across the city
once a week or fortnight depending on the need and the

amount of fruit we have harvested. The number of distribution
venues increased from eight in 2007 to around twenty in 2008.
These include community projects and cafes, Surestarts, nurseries,
homeless hostels, rehabilitation centres, HIV/Aids projects and
church groups. We have also supplied fruit to Sheffield Wildlife Trust
for a variety of talks, special schools and to organisers of Local Apple
Day celebrations for juicing. Primary and Junior Schools have not
been interested so far mainly for reasons around their food hygiene
regulations. However one school that has bowls of fruit dotted
around their buildings for pupils to help themselves has now placed
an advanced order from next years Abundance!

We try to be very careful about how many miles the fruit travels,
and where possible the fruit is distributed from the nearest store.
For one area, we are fortunate to be supported by a wonderful
partner – Trykes4transport – the bags or boxes of fruit being pedalled
around the city behind a tricycle in an eye-catching trailer. These
attract a great deal of attention on the roads and a development
for future years is to have brightly painted boards showing the
Abundance name and contact details. We are also looking into
other kinds of bike trailers so that we can use more un-mechanised
transport next year.

Information is provided with the fruit about how to store it, recipe
ideas, what the fruit is and where it has come from in the city. A
questionnaire is given to groups at the end of the season to get
feedback and to learn how to improve the service. We also ask the
groups if they could take photos of kids or adults using the fruit. This
is great for the volunteers and the tree-owners to see.

From
hand to
mouth

Section 5
After the
Harvest

The Fruit Exchange >

The Abundance Handbook

43

Encounter Abundance
Free fruit? Yes please!

In 2008 we collaborated with Encounters, a participatory
commmunity arts project in Sharrow and opened a creative fruit

exchange shop at Encounters on Wostenholm Road for six weeks
called Encounter Abundance. People were invited to come in and
get free fruit in exchange for a story or drawing about fruit or an
important feast. Several hundred people visited the shop. Visitors
really enjoyed the exchange idea and also swapped chutneys, seeds,
herbs and recipes for their own, or offered their own fruit and veg –
even paintings of fruit! - in return. People also pinned information
to a food map of Sheffield, contributing to the creation of the new
online Sheffield Food Network. They also found new people to team
up with to get or offer help to grow their own food through a Land
Fix noticeboard. We ran storywriting, fruit jewellery making, seed
saving and harvest workshops, talks and apple juicing from the shop.
It was hard work and involved lots of volunteer hours but generated
lots of interest from a wide cross-section of the local community,
from novices to expert growers, spanning all age groups.

Free fruit
exchange

44

< The Abundance Cart in town

^ The Fruit Exchange, Encounters Shop

The Abundance Handbook

45
Abundance Week
Abundance Week is the name we give for running public events to
share with local people the joy of the harvest and local fruit. This
is our chance to communicate in a creative and celebratory way the
many reasons why local fruit is a good idea.

In 2007 we ran an Abundance Week where we commissioned
local woodcraftsmen to make a mobile “Abundance Cart”. The cart

displayed a colourful range of varieties that had been harvested. This
was at peak harvest time in the first week of October, which meant
that we had a massive range of varieties and different fruits. We
took the cart to the city centre, Meadowhall Shopping Centre and
the Showroom Cinema, and we talked with people passing by about
fruit, local food and the project and offered them free fruit and fresh
juice. In exchange, we invited them to answer questions about fruit.
It was helpful to have some kind of exchange happening because
some people feel quite unsettled by getting something for free. The
Abundance Queen, a performer, the spirit of the fruit trees, wowed
the crowds and gave away fruit. Abundance Week got the local fruit
message across to many hundreds of people of all ages.

The Abun-Dance was developed from a tune written by one of
our volunteers. The tune is very simple and can be endlessly

varied and we created a dance drawing from motifs and movements
associated with the harvest. We danced the Abun-Dance for the
first time in 2008 with about 20 people in a community garden. We
reckon that with enough cider flowing the Abun-Dance could well go
on all night!

Abundance
cart

Abun-Dance

< The Abun-Dance in full swing!

46

Section 6
Mapping & Recording

Illustration Jo Salter

The Abundance Handbook

47

Tree charts
After each harvest we write down as much information as we can to
provide information for next year’s harvest.

A tree chart should include:
1. The tree’s location
2. The cropping time
3. Yield - the quantity of fruit produced (nb: often trees put on a
heavy crop every other year)
4. The owner’s contact details
5. Accessibility of the fruit (ease of harvesting)
6. Whether the tree needs pruning

In combination with the tree chart, it is very helpful if you have a
Google Map™ of the trees. Try to pinpoint the tree as accurately
as possible, and add as much info as you can. The more specific the
information is, the easier it will be for next year’s harvest. You could
also add to this list the quality of the fruit, and the variety of fruit if
you can identify it. We’ve found that it is better to have two Google
maps – one for private trees and one for public trees. We make the
map of private trees accessible only to volunteers. The public trees
map is open access so everyone can benefit from your free food map!
We have also been experimenting with shared internet documents
for storing and pooling information about trees. It’s good to have
both the tree chart with written information as well as the map, as
some people don’t like using or aren’t familiar with working Google
maps or may not use computers. The Abundance Sheffield map
is now 3 years old with about 300 place marks on it. We are in the
process of breaking the various maps down into four key maps –
August, September, October and November – as these are the
main picking times for fruit. The tree chart and map are an aid in
deciding which trees to harvest with which volunteers the following
year and which trees to prune in the winter. Ideally, there should be
enough information for a new organiser to pick it up and run the
project the following year.

Creating the chart and/or map also gives a really interesting
alternative perspective on the city as an orchard and indicates where
there may be gaps in fruit trees. These may be places you may want
to encourage people to plant fruit trees or plant them yourselves at
other times of the year. It is interesting and good fun to get a fruit
ID book and to try and decide which variety a tree is. Identifying
apples accurately is quite challenging as there are over 5000 varieties
growing in the UK, and some will be new hybrids. But it’s also
good fun, some of the names are great, and it will increase people’s
awareness, observation and knowledge of the trees.

Mapping
the trees

48

Example tree map
How Google Maps becomes an instantly updateable map.

Section 6
Mapping &
Recording

Map Stephen Watts & 141 other collaborators!

The Abundance Handbook

49

50

Section 7
Pruning

Illustration Monika Mitkute

The Abundance Handbook

51

Why prune?
We encourage pruning that works with the natural shape of the
trees, allowing them to grow to their full size. We do pruning to
encourage the health and long life of the trees.

There are 3 main basic aspects to pruning a tree.

Firstly, removing and dead, diseased (where cankerous growth or rot
has got in) or crossing branches (i.e., where branches are rubbing on
one another) back to healthy growth.
Secondly, thinning over-crowding branches where growth is dense
and shady to get more sunlight in. This can often occur in the middle
of the tree.
Thirdly, reducing the length of long spindly growth, which would
have no strength to support the weight of fruit. Plums that have
been left unpruned are well known to put on so much weight of crop
on the long branches that the branches break off and leave the tree
with a wound that can lead to disease getting in.

In general all cuts should be kept clean and to a minimum.

Prune stone-fruit trees (plums, damsons, apricots, peaches, cherries)
in the summer, from April onwards, when the sap is rising. Pears,
quinces, apples and nut trees can be pruned any time of the year
but are usually pruned in the winter and spring. Trees vary greatly
as to whether they will need regular pruning or can survive happily
on their own self-pruning. Bear in mind that a tree that hasn’t been
pruned for a while will have an additional growth spurt so it is wise
to go back to it the following year.

This is only the basics. The best way to learn pruning is to do a
practical course. There are many of these across the country.

Most of the trees we find need serious pruning, a job that would take
a whole day in the case of certain trees.

In winter we run a series of day-long pruning workshops, and
following on from this we are re-visiting some of the trees we
harvested the previous year to undertake vital pruning with
volunteers. Where pruning takes place in private gardens, this may
provide an opportunity for donations to the Abundance project and
affirms relationships with the trees and tree owners for participation
in the project. Pruning often dramatically increases the quality and
quantity of the fruit, so there is a real incentive to do it.

Pruning
basics

52

Planting from scratch
There are many ways to grow fruit trees. You can grow them from
seed, you can buy grafted plants from a nursery or you can learn to
graft them yourself.

Growing from seed requires a lot more patience than buying grafted
trees, and the results are unpredictable in vigour of tree and size

of fruit. Grafted plants which you buy in are grafted on rootstocks
which determine the size of the tree. Choose a tree that will fit into
the space you have. Most of the trees you buy will be bare rooted
trees. It is important that the roots don’t dry out. If you can’t plant
out immediately, then bury them temporarily in a little soil and keep
moist. You can plant fruit trees at any time when the sap is not rising,
usually November through till April. A well-prepared soil with compost
is essential for most fruit trees. Well-rotted leaf mould and manure
can be dug in, mixing with the top soil, and concentrates like hoof and
horn, feathers or hair, will give a long-term slow release of nutrients,
encouraging strong growth in the first few years of its life.
Sunny positions are best for planting most fruit. Determining where
south is, is vital in understanding where the majority of the light
will be coming from, and hence the direction the tree will tend to
grow. Also the direction of the prevailing wind could affect how the
tree grows. Observe the site well before planting… don’t rush it…
your tree could be around longer than you are! The depth of the hole
is determined buy the tap root on your tree, which will probably be
a “bare root maiden” – a tree which is not in a pot and is a year or
more old from grafting. The width of the hole is determined by the
horizontal root expansion. Dig a hole a little larger than the root space,
and fork down into the subsoil to check that the roots are able to travel
and that there is good drainage. Find the graft point on the tree and
make sure that this is above ground.

The main aim is to recreate the root structure and shape as accurately
as possible as it was when growing in the ground. Start by positioning
the tap root as central as possible in relation to the side roots, and then
tease out the roots from the tap root up, restructuring them, decoding
the pattern that they were growing in. Start to fill in soil into the
gaps, working from the tap root up, structuring the horizontal roots
to their full extension. When you have positioned the roots and filled
in the space between all the roots with soil, fill in a little more soil up
to beneath the graft point and firm in with your heels creating a moat
around the edge of the planting hole. Water the plant in. The water
should go to where the root can reach it. Check that the water drains
properly. If the surrounding soil is has high clay content you might
need to dig a drainage channel. This is a very rough outline – there is
alot of information out there on tree planting and rootstocks.

Some tips

Section 8
Planting

The Abundance Handbook

53

Section 9
Pollution

Is it safe to eat urban fruit?
Simple answer, yes.

This is a question that has been asked a number of times: “How
do we know the fruit in the city is not polluted or contaminated

either through the soil or airborne pollution?” We asked the opinion of
Dr. Johnathan Leake who is a Sheffield allotment holder and Soil
Scientist at Department of Animal & Plant Sciences, University of
Sheffield:

 Dr. Johnathan Leake

Our instinctive response is that the fruit we are eating tastes far
better than anything we can buy in the shops and that we know
that none of the trees we harvest had been intentionally chemically
treated, like most non-organic and even some organic bought fruits.
Its also a good time to reflect on the fact that when we buy fruit we
have no idea where it was grown. Johnathan’s point about fruit being
one of the least contaminated parts of the plant is also important.
Other crops such as brassicas (cabbage family) are far more likely to
take up pollutants from the soil into the edible parts of the plant.
With air pollution the fruiting part of the plant is usually only
exposed for a few months.

Pollution
& urban

fruit

“Urban areas, particularly those with an industrial
past, often contain significantly increased background
concentrations of a wide range of pollutants in the
soil and air. Much of the historical pollution is locked
up in the soil and not taken up by plants, and there
is evidence that fruit is normally one of the least
contaminated parts of a plant. The risks from pollution
tainting crops is generally very low, but we would
advise not harvesting from areas right alongside busy
roads, and to always wash fruit to remove any air
pollution particles.”

54

Section 10
Abundance Possibilities

Illustration Monika Mitkute

The Abundance Handbook

55

We’ve only just started!
There are lots of exciting ways that Abundance can develop. We are aware that we are
harvesting only a small percentage of trees in the city. Probably about 1 per cent. Below are just
some of the ways our project could develop.

•	 We hope to create a list of contacts for groups and centres who can handle lots of fruit of different
quality and type on an ongoing basis. We can then give this information directly to people
who have trees bearing lots of fruit and they can take the fruit there themselves. This will be
particularly useful for people with lots of trees who live a long way from the centre of the city.

•	 We will be introducing grafting as part of the training for volunteers and hope to develop our own
nursery for growing and preserving local and heritage varieties of fruit trees as part of the project

•	 We are considering an Abundance café. This could be a temporary project during harvest season
or linked to an existing café. It would promote the project as well as use some of the harvest
produce to raise funds for the project.

•	 We would like to appoint tree guardians, volunteers that will take on looking after a certain tree
year on year for harvesting and pruning.

•	 We are encouraging the local council to plant new fruit trees, especially nut varieties on public
land, encouraging people to grow fruit and nut trees in their gardens and doing guerrilla fruit
and nut planting. We have got funding from the Tree Council to plant 20 fruit trees with local
school children in our local park. We are encouraging and working with the City Council to create
a Sheffield Agroforestry network, bringing the principles of permaculture design into the design of
the city’s urban forest. This involves viewing and creating the whole city as a living forest of edible
and medicinal plants – encouraging orchard planting on safe landfill sites, and giving advice and
education in the planting and maintenance of fruit and nut trees.

•	 We hope to continue to organise more jam-making and preserving workshops and cross-cultural
cooking workshops with different user groups of all ages in future years.

•	 We would like to develop the educational aspects of the Abundance fruit harvest with schools
and nursery children and their carers and the other people who receive the fruit.

•	 We are interested in extending the Abundance project to other natural resources, such as other
glut fruit and veg, leaf collecting, natural springs and wild food foraging.

•	 As we said at the beginning of the Handbook, the ideal development for us is that at harvest
time people go out to harvest the fruit for and with their friends, family and neighbours and
pass the Abundance on to local community groups and institutions at street level. By valuing and
celebrating the Abundance we hope that people will learn to care for and plant fruit trees across
the city in public and private land and Sheffield’s orchard will continue to grow and flourish!

•	 There are lots of abandoned commercial orchards. In 2008 a group of harvesters went to
Lincolnshire to harvest an abandoned orchard of several thousand trees. We hope that groups
nearer to the sites may be able to include these sites in their Abundance projects!

56

Come let us watch the sun go down
and walk in twilight through the orchard’s green.

Does it not seem as if we had for long
collected, saved and harbored within us
old memories? To find releases and seek

new hopes, remembering half-forgotten joys,
mingled with darkness coming from within,

as we randomly voice our thoughts aloud
wandering beneath these harvest-laden trees

reminiscent of Durer woodcuts, branches
which, bent under the fully ripened fruit,

wait patiently, trying to outlast, to
serve another season’s hundred days of toil,
straining, uncomplaining, by not breaking
but succeeding, even though the burden

should at times seem almost past endurance.
Not to falter! Not to be found wanting!

Thus must it be, when willingly you strive
throughout a long and uncomplaining life,

committed to one goal: to give yourself!
And silently to grow and to bear fruit.

 Rainer Maria Rilke

The Abundance Handbook

57

^ On the job!

58

References
For more infomation on the topics covered in this handbook.

For information on continuous perennial cropping see:

Agroforestry Research Trust
http://www.agroforestry.co.uk

Plants for a Future database
http://www.pfaf.org

Common Ground nationwide celebrations of seasonality & locality
http://www.commonground.org.uk

A great book by Common Ground on apples
http://www.england-in-particular.info/orchards/o-asb.html

Fruit presses, crushers and information
http://www.vigo.co.uk

Information on how to make a Bike Trailer
http://leeds-alternative-energy.wikispaces.com/Trailers

Information on Permaculture
http://www.permaculture.org.uk

Organic Lea – great scrumping project in London
http://www.organiclea.org.uk/index.htm

Grow Sheffield
http://www.growsheffield.com

Abundance Sheffield
http://www.growsheffield.com/pages/groShefAbund.html

Abundance Manchester
http://abundancemanchester.wordpress.com

Trikes for Transport
http://trikes4transport.co.uk

Abun-dance tune written by Jerry Simon
Please contact if you want an mp3.

Useful
websites

Section 6
Appendices

The Abundance Handbook

59

...and lastly,

The Abundance Handbook was written by Anne-Marie Culhane
& Stephen Watts, with contributions from Vanessa Senger, Dr.
Jonathan Leake & Ruth Nutter.

With thanks to Barry Potter for his apple pie picture. Thank you!

If you would like more information about Abundance please contact
Abundance@growsheffield.com

If you would like a copy of the short Abundance film please contact
Anne-Marie on mail@amculhane.co.uk

With many thanks to all the volunteers and participants in
Abundance, Vanessa Senger, Jo and Jasmine, Alys Mendus, Pete
Hodge, Daniele Rinaudo, Sharrow Community Partnership,
Trikes4Transport, Encounters especially the Ruth’s, Showroom
Cinema, Daryl Maryon and all the fruit trees in Sheffield and the
people in Sheffield who planted and continue to plant them.

Special thanks to Anne-Marie, Wayne, Jay, Jo, Monika and Stephen
for their tireless work on pulling this Handbook together!

Thank
you!

Writers

< Hugh’s in town!

The Abundance Handbook

Welcome to Abundance, a project to harvest surplus or wasted fruit and re-distribute
it in your community. This handbook is based on our experience of running an urban
harvesting project for the first time, and as such you may find some parts more or less
relevant for your town, city, street, village, background or experience. Also it is very
much about the way we decided to do things in year one, and the project is still very
much evolving. In this handbook you will find advice on preparing and coordinating
an Abundance project in your area, so that you too can share the wealth!

