

2013 Apple Variety Showcase

Variety	Type	Ripening compared to Red Delicious	Earlier	Same	Later	Page
Linda Mac	McIntosh	20 days before	x			3
Ruby Mac	McIntosh	20 days before	x			3
"Redcourt Sport"	Cortland	2 days before	x			5
Imperial Gala	Gala	23 days before	x			6
Crimson Gala	Gala	23 days before	x			6
Pacific Gala	Gala	23 days before	x			6
Twin Bee Gala	Gala	23 days before	x			7
Buckeye Gala	Gala	23 days before	x			7
Ultima Gala	Gala	23 days before	x			7
Brookfield Gala	Gala	23 days before	x			7
Hacker Special	Gala	3 days before	x			8
Blondee	Gala	25 days before	x			8
Galarina	Gala	18 days before	x			8
Jonagored	Jonagold	10 days before	x			9
Rubinstar	Jonagold	10 days before	x			9
Jonagored Supra	Jonagold	10 days before	x			9
Ruby Jon	Jonathan	10 days before	x			10
Resi	Jonathan	28 days before	x			10
Northern Spy	Spy	8 days before	x			10
Rising Sun Fuji	Fuji-Early	3 days before	x			12
September Wonder Fuji	Fuji-Early	3 days before	x			12
Coe Red Fuji	Fuji	22 days before	x			12
Honeycrisp	Honeycrisp	5 days before	x			16
Royal Red Honeycrisp	Honeycrisp	5 days before	x			17
Dandee Red	Red Flesh	40 days before	x			19
CrimsonCrisp	Scab Resistant	10 days before	x			20
SweeTango	Miscellaneous	21 days before	x			20
Pink Rose	Miscellaneous	3 days before	x			22
Belmac	McIntosh	same time		x		4
Supermac	McIntosh	same time		x		4
Eden	McIntosh	same time		x		4
JonaStar	Jonagold	same time		x		10
Schlect Spur	Red Delicious	same time		x		13
Adams Apple	Red Delicious	same time		x		14
TO1058	Miscellaneous	same time		x		14
Ambrosia	Miscellaneous	same time		x		22
SPA365	McIntosh	3 days after			x	4
Redcort	Cortland	10 days after			x	5
Royal Empire	Empire	4 days after			x	5
Thome Empire	Empire	4 days after			x	5
Crown Empire	Empire	4 days after			x	6

2013 Apple Variety Showcase

Variety	Type	Ripening compared to Red Delicious	Earlier	Same	Later	Page
Releika	Gala	5 days after			x	8
Novaspy	Spy	10 days after			x	11
Auvil Early Fuji	Fuji-Early	5 days after			x	11
Daybreak Fuji	Fuji-Early	5 days after			x	11
Morning Mist Fuji	Fuji-Early	5 days after			x	11
Desert Rose Fuji	Fuji	22 days after			x	12
Banning Red Fuji	Fuji	20 days after			x	13
Aztec Fuji	Fuji	20 days after			x	13
Autumn Rose Fuji	Fuji	22 days after			x	13
Cameo	Red Delicious	15 days after			x	14
Smoothee	Yellow Delicious	5 days after			x	14
Marquis Idared	Ida Red	5 days after			x	15
Klein Idared	Ida Red	7 days after			x	15
Braeburn	Braeburn	45 days after			x	15
Joburn Braeburn	Braeburn	20 days after			x	15
Kumeu Crimson Braeburn	Braeburn	20 days after			x	16
Redfield Red Braeburn	Braeburn	20 days after			x	16
Mariri Red Braeburn	Braeburn	20 days after			x	16
Rajka	Rome	10 days after			x	20
Snowsweet	Miscellaneous	20 days after			x	20
Sabina	Miscellaneous	5 days after			x	21
SPA505	Miscellaneous	8 days after			x	21
8C-17-30	Miscellaneous	6 days after			x	21
8S-27-43	Miscellaneous	6 days after			x	21
Goldrush	Yellow	45 days after			x	22
Granny Smith	Miscellaneous	35 days after			x	22

2013 Apple Variety Showcase

Variety: Linda Mac

Other Names: Bull McIntosh cultivar

Type: McIntosh

Description: Whole tree mutation in Red McIntosh orchard in Casnovia, Michigan. Colors earlier than original with early stripe that fills out to solid blush, ripens at same time as original. Ripens 20 days earlier than Red Delicious.

Variety: Snappy Mac

Other Names: Gunnison

Type: McIntosh

Description: Medium dark red blush.

Variety: Ruby Mac

Other Names: Thome McIntosh

Type: McIntosh

Description: Limb mutation found by B. Thome in Red Max orchard. Early coloring, blush, more color than Linda Mac. Ripens 20 days earlier than Red Delicious.

Variety: R & S 2009A

Type: McIntosh

Description: Mac limb sport.

2013 Apple Variety Showcase

Variety: SPA365

Type: McIntosh

Description: Sinta X Jonamac. 70% attractive smooth blush cherry red on yellow/green, smooth skin, some russet, 2 ¾ to 3 1/4", round/slight oblate, long storage, productive, sweet with some acidity, somewhat Jonathan and Mac like flavor, white/slight cream, mac-like habit. Ripens 3 days after Red Delicious.

Variety: Supermac

Type: McIntosh

Description: McIntosh X PRI 674, Quebec breeding program. Scab resistant, similar to Spartan, larger, longer storage life, round, medium-large, sometimes lopsided, white flesh, resistant to fruit crop. Ripens at the same time as Red Delicious.

Variety: Belmac

Type: McIntosh

Description: Ottawa 521 x Spartan. Scab resistant, large apple, mac-like, smooth, thick skin, red with green stripes, white flesh with touch of green, firm, coarse texture. Ripens at the same time as Red Delicious.

Variety: Eden

Other Names: SJCA38R6A74

Type: McIntosh

Description: Scab resistant, Quebec breeding program. Ripens at the same time as Red Delicious.

2013 Apple Variety Showcase

Variety: Redcort

Other Names: Nicklin

Type: Cortland

Description: Cortland type, shy bearer, attractive 90% purplish red color with red stripe earlier, no russet, matured in late September, if picked green has tendency to scald. Ripens 10 days after Red Delicious.

Variety: Royal Empire

Other Names: Teeple Red Empire

Type: Empire

Description: Early strain of empire. Limb sport of Empire, fruit has solid red blush, but more stripe than TF 808; early coloring, more coloring than standard. Similar to empire in all other aspects. Ripens 4 days after Red Delicious.

Variety: "Redcourt Sport"

Type: Cortland

Description: Not official name, dark red, mainly blush type. Ripens 2 days earlier than Red Delicious.

Variety: Thome Empire

Other Names: TF-808

Type: Empire

Description: Whole tree mutation of empire. Dark red sport with no stripe, non-spur, colors better than standard Empire but is mature at same time. Ripens 4 days after Red Delicious.

2013 Apple Variety Showcase

Variety: Crown Empire

Other Names: Crist cultivar

Type: Empire

Description: Blush limb sport of Empire. Colors earlier and more completely than Empire, similar to Empire in other regards. Ripens 4 days after Red Delicious.

Variety: Crimson Gala

Other Names: Waliser cultivar

Type: Gala

Description: Striped red sport of Royal Gala. Sport of Royal Gala found by Kent Waliser in Oregon in 1988. Fruit is cherry red rather than dark red, lighter stripe than Royal Gala, lighter and less stripe than Buckeye Gala. Ripens 23 days earlier than Red Delicious.

Variety: Imperial Gala

Other Names: Mitchell

Type: Gala

Description: Striped sport, filled in color, colors better than Royal or standard may develop bleached appearance to the skin, later maturing, maybe better storing, good quality reputation. Ripens 23 days earlier than Red Delicious.

Variety: Pacific Gala

Other Names: Olsentwo cultivar

Type: Gala

Description: Whole tree mutation of Royal Gala. Whole tree mutation of Royal Gala discovered in 1989 by Dick and Larry Olsen, more striped than Ultrared but less than royal, darker than Imperial Gala. Ripens 23 days earlier than Red Delicious.

2013 Apple Variety Showcase

Variety: Twin Bee Gala

Other Names: TWI-300

Type: Gala

Description: Limb sport of Tenroy/ Royal Gala. Red stripe, slightly less color than Gale Gala, highly colored, strong stripe, slightly less stripe than Brookfield. Ripens 23 days before Red Delicious.

Variety: Ultima Gala

Other Names: Banning cultivar

Type: Gala

Description: Red mutation of Imperial Gala. Limb mutation of imperial. Ripens 23 days before Red Delicious.

Variety: Buckeye Gala

Other Names: PV1001, Peace Valley 1001

Type: Gala

Description: Limb sport of Imperial Gala. Colors full deep red with strong, stable stripe, colors much earlier and ripens approximately 1 week before Imperial. Ripens 23 days before Red Delicious.

Variety: Brookfield Gala

Other names: Baigent cultivar

Type: Gala

Description: Limb mutation of Royal. From New Zealand, pronounced dark stripes, very slight scarf skin in stem bowl. Ripens 23 days before Red Delicious.

2013 Apple Variety Showcase

Variety: Hacker Special

Type: Gala

Description: Fence row seeding. Conic, Gala appearance but late, dense Stayman-like flesh, cherry ruby red slight brown blush, prominent lenticels. Ripens 3 days before Red Delicious.

Variety: Releika

Other Names: Rezista Gala-Like

Type: Gala

Description: Resistant to apple scab, mildew, but mod susceptible to fire blight, mid-size, thick smooth glossy skin, solid medium dark cherry red, stem russet in bowl, firm flesh, not as sweet as gala, bitter skin, fruit pulls hard, hangs well. Ripens 5 days after Red Delicious.

Variety: Blondee

Other Names: MO1040

Type: Gala

Description: Limb sport of Kidda Gala. Clear Shiny, yellow skin, some blush with inconspicuous lenticels, firm, sweet crunchy, good shelf life, slightly ribbed, Golden Delicious shaped, deep calyx. Ripens 25 days before Red Delicious.

Variety: Galarina

Other Names: x-4962 cultivar

Type: Gala

Description: Gala X Florina- Quebec apple breeding program. Scab Resistant, small to medium size, conic, lobed, smooth thick skin, medium red with stripes, yellow/white flesh, bitter pit tendency, ripens shortly after Gala, better shelf life than Gala, fruit holds on tree into winter. Ripens 18 days before Red Delicious.

2013 Apple Variety Showcase

Variety: Jonagored

Other Names: Morrens

Type: Jonagold

Description: Limb sport Jonagold. Perhaps has more tart flavor than standard Jonagold, slight stripe, more red than standard or Nicobel, maybe slightly more red than Decoster, but less than Rubinstar, ripens ahead of standard. Ripens 10 days before Red Delicious.

Variety: Rubinstar

Type: Jonagold

Description: Originated at Gailberg, Germany in 1980 as a Jonagold bud mutation. Similar to conventional Jonagold except that it matures about 1 week early, and has more red at 80% with more striping, USPP 7590. Ripens 10 days before Red Delicious.

Variety: Red Jonaprince

Type: Jonagold

Description: Jonagold mutation. Wiltons red Jonagold strain found in the Netherlands. Early coloring and ripening (4 to 5 weeks earlier), reputed to have firmer, sweeter, and more acid fruit.

Variety: Jonagored Supra

Type: Jonagold

Description: Sport Jonagold. Better color than original Jonagold. Ripens 10 days before Red Delicious.

2013 Apple Variety Showcase

Variety: JonaStar

Type: Jonagold

Description: Colors six to eight weeks before maturity. Bright red with stripe. Ripens at the same time as Red Delicious.

Variety: Resi

Other Names: Rezista Early Jonathan

Type: Jonathan

Description: Not a true Jonathan, reputed to be: fruit medium to small, very productive, resistance to apple scab and bacterial canker, and tolerance to fire blight and mildew, internal browning, irregular shape, some lobes. Ripens 28 days before Red Delicious.

Variety: Ruby Jon

Other Names: BJ-809, Jackson Johnson cultivar

Type: Jonathan

Description: Limb mutation of Jonnee. Red dark skin color, smooth finish perhaps with less tendency to scarf skin, hangs like typical Jonathan, ripens a few days earlier than Jonnee, blush type like Jonared, red does not bleed into flesh. Ripens 10 days before Red Delicious.

Variety: Northern Spy

Type: Spy

Description: Very vigorous but slow to begin bearing fruit; 40% medium red with slight stripe on green/yellow back, alternate bearing. Fruit is large, firm, stores well, and good eating and cooking. Ripens 8 days before Red Delicious.

2013 Apple Variety Showcase

Variety: Novaspy

Type: Spy

Description: Red Spy X Golden, Nova Scotia, C. DesLauriers prog. Globose-conical, smooth skin 30-85% striped to blushed dark red, flesh creamy yellow, fine textured, very firm, crisp, mod tender, juicy, mod acid, flavor very good, 2 weeks before Northern Spy, weepy habit, shorter storage than Northern Spy. Ripens 10 days after Red Delicious.

Variety: Daybreak Fuji

Other Names: Rankin

Type: Fuji- Early

Description: Fuji sport. Early maturing Fuji discovered at Twin Springs Fruit Farm, Orrtanna, PA. Ripens 5 days after Red Delicious.

Variety: Auvil Early Fuji

Other Names: Fuji 216 cultivar

Type: Fuji- Early

Description: Fuji limb sport of TAC 114. Early Blush red strain of Fuji, early coloring and maturing, nice color, good quality, productive. Ripens 5 days after Red Delicious.

Variety: Morning Mist Fuji

Type: Fuji- Early

Description: Early ripening Fuji. Ripens 5 days after Red Delicious.

2013 Apple Variety Showcase

Variety: Rising Sun Fuji

Other Names: CG1023, Earlired Fuji

Type: Fuji- Early

Description: Limb Sport. Very early coloring and maturing, color is attractive full pinkish red, flesh is less dense than standard, more uniform shape than standard Fuji, somewhat bland in 2003 & 08. Ripens 3 days before Red Delicious.

Variety: Desert Rose Fuji

Type: Fuji

Description: Medium dark solid, ruby red, with blush, blush type, smooth finish, regular Fuji season. Ripens 22 days after Red Delicious.

Variety: September Wonder Fuji

Other Names: Fiero cultivar, Jubilee Fuji

Type: Fuji- Early

Description: Whole tree mutation of an early Fuji. Early true Fuji, blush type, dark ruby red color skin, medium acidity, good flavor, smooth skin, relatively dense flesh, more red than Rising Sun Fuji. Ripens 3 days before Red Delicious.

Variety: Coe Red Fuji

Other Names: Pasco cultivar

Type: Fuji

Description: Blush type, ripens with standard Fuji, pink highlight like sun Fuji. Ripens 22 days before Red Delicious.

2013 Apple Variety Showcase

Variety: Banning Red Fuji

Type: Fuji

Description: Red sport of Desert Rose Fuji. Red stripe on red background. Ripens 20 days after Red Delicious.

Variety: Autumn Rose Fuji

Other Names: Browner cultivar, Fuji Koho

Type: Fuji

Description: Selection from Nagafu 12, more stripe, regular Fuji season, nearly solid medium dull red/orange skin on yellow background. Ripens 22 days after Red Delicious.

Variety: Aztec Fuji

Other Names: DT2

Type: Fuji

Description: From New Zealand, Simpson Nurseries, pinkish-red with nice striped, so far with less russet than typical Fuji, reports of coloring 20% to 25% more than other current strains. Ripens 20 days after Red Delicious.

Variety: Schlect Spur

Type: Red Delicious

Description: Found in spur Red block in Yakima. Early coloring blush type Red Delicious. Ripens at the same time as Red Delicious.

2013 Apple Variety Showcase

Variety: Adams Apple

Other Names: Burchinal cultivar

Type: Red Delicious

Description: Limb sport of Oregon Spur. Early coloring, very dark color, mainly bluish, red delicious, Van Well exclusive, fruit characteristics of Oregon Spur Delicious. Ripens at the same time as Red Delicious.

Variety: TO1058

Other Names: Thome Cameo

Type: Miscellaneous

Description: Ripens at the same time as Red Delicious.

Variety: Cameo

Type: Red Delicious

Description: Chance seedling. Variable red stripe over white/slight green, fine texture, firm, long storage, round, biannual tendency, precocious, mid to late season bloom, high acidity mellows in storage, variable performance, sunscald tendency, bitter pit tendency. Ripens 15 days after Red Delicious.

Variety: Smoothee

Other Names: Gibson, Improved Golden

Type: Yellow Delicious

Description: True golden type, crisp taste and good flavor. Matures in late September in Southwest Michigan, semi- vigorous, biennial veering tendency, less russet than original Golden Delicious, PP. Ripens 5 days after Red Delicious.

2013 Apple Variety Showcase

Variety: Marquis Idared

Other Names: TF-806

Type: Ida Red

Description: Idea Red whole tree sport from Thome Farms, redder than standard Ida Red, otherwise similar red color skin, large size, white flesh not high acidity taste, juicy. Ripens 5 days after Red Delicious.

Variety: Braeburn

Type: Braeburn

Description: Late maturing, red/brown on green background, firm and crisp flesh, juicy, sweet, mild acidity, slow browning flesh, fresh market, processing, cooking, salads, long storage, young trees with bitterpit tendency, susceptible to fire blight. Ripens 45 days after Red Delicious.

Variety: Klein Idared

Other Names: SK 1060

Type: Ida Red

Description: Dark blush. Ripens 7 days after Red Delicious.

Variety: Joburn Braeburn

Other Names: Aurora Braeburn

Type: Braeburn

Description: Braeburn limb mutation, Dawes Bay, red, orange, brown skin color light shape less acid than original. Ripens 20 days after Red Delicious.

2013 Apple Variety Showcase

Variety: Kumeu Crimson Braeburn

Other Names: AMG 1016

Type: Braeburn

Description: Red Braeburn from New Zealand, 80 to 100% red color with a nice stripe, colors early, typical Braeburn quality and storage. Ripens 20 days after Red Delicious.

Variety: Mariri Red Braeburn

Other Names: Eve

Type: Braeburn

Description: Red Braeburn Sport. Red strain Braeburn medium red/brown blush, early evaluation, maybe slightly later maturity. Ripens 20 days after Red Delicious.

Variety: Redfield Red Braeburn

Other Names: Mahana cultivar

Type: Braeburn

Description: Bright, cherry-red blush, typey shape. Ripens 20 days after Red Delicious.

Variety: Honeycrisp

Other Names: MN1711R, Honeycrunch (Eur)

Type: Honeycrisp

Description: Honeygold cross. 50% brighter red color, large apple, hardy, good eating quality, firm, crisp, mild flavor, sun scald tendency in some years, bitter pit, multipack variety. Ripens 5 days before Red Delicious.

2013 Apple Variety Showcase

Variety: Royal Red Honeycrisp

Other Names: LJ-1000

Type: Honeycrisp

Description: High-colored sport found in Quincy, Washington, grower Larry D. Jones in 2005. Ripens 5 days before Red Delicious.

Variety: Sport Honeycrisp

Type: Honeycrisp

Description: From Bob Gregory.

Variety: K & k 100

Type: Honeycrisp

Description: Honeycrisp red strain.

Variety: Cowichan

Type: Red Flesh

Description: Red flesh crabapple variety, used for jelly.

2013 Apple Variety Showcase

Variety: Henrietta Crosby

Type: Red Flesh

Description: Red flesh variety.

Variety: Otterson

Type: Red Flesh

Description: Red flesh variety.

Variety: Irene

Type: Red Flesh

Description: Red flesh variety.

Variety: Prairie Fire

Type: Red Flesh

Description: Red Flesh variety.

2013 Apple Variety Showcase

Variety: Selkirk

Type: Red Flesh

Description: Red flesh variety.

Variety: Timiskaming

Type: Red Flesh

Description: Red flesh variety.

Variety: Sissipuk

Type: Red Flesh

Description: Red flesh variety.

Variety: Dandee Red

Other Names: PV 1027

Type: Red Flesh

Description: Limb mutation of Paula Red. Early ripening full red apple, about 1 week ahead of Paula Red, 80 to 100% deep blush red, fruit is large, round, and somewhat flattened like McIntosh. Flavor is tart and pleasing. Flesh is creamy yellow to white, non-oxidizing flesh. Ripens 40 days before Red Delicious.

2013 Apple Variety Showcase

Variety: Rajka

Other Names: Rezista Rome

Type: Rome

Description: Bright red and yellow, developed with disease resistance to apple scab and mildew tolerance, upright tree, bitter pit, tip bearer, looks like yellow Jonagold/Crispin, fine texture flesh, very susceptible to fire bite. Ripens 10 days after Red Delicious.

Variety: CrimsonCrisp

Other Names: Co-op 39, CLR 2014

Type: Scab Resistant

Description: Scab resistant, cherry red to dark skin, medium size, round/oblate, smooth finish, yellow flesh, high acid, mod sweet, nice flavor, maintains firmness, thick skin, productive, large calyx, looks like Jonathan. Ripens 10 days before Red Delicious.

Variety: Snowsweet

Other Names: MN 1797, Wildung

Type: Miscellaneous

Description: Sharon X Connell Red. Sweet, crisp, medium size, round oblate, lower vigor, dull red/brown blush, smooth skin, good size, tart, becoming bland, white flesh. Ripens 20 days after Red Delicious.

Variety: SweeTango

Other Names: MN 1914, Minneiska

Type: Miscellaneous

Description: Honeycrisp and Zestar!. Round/conic, medium to large, 70% medium red on yellow back, prominent lenticels and russet some years, long storage for early apple, crisp, cream white flesh, slightly tart, susceptible to fire blight, hardy. Ripens 21 days before Red Delicious.

2013 Apple Variety Showcase

Variety: Sabina

Other Names: SPA343

Type: Miscellaneous

Description: Sandow x Schoner aus Nordhausen. 70% red blush with yellow back, very rough finish with prominent lenticels, pippin looking, aromatic with slight nutty flavor, fine texture flesh, high quality with long shelf life, productive, 2 ½ to 3", crisp and hard, juicy when ripe. Ripens 5 days after Red Delicious.

Variety: 8C-17-30

Type: Miscellaneous

Description: Somewhat Mac-like appearance, harvest with or shortly after Empire in mid-September, firmer and less drop than Mac, 40-80% red/purple on green background, white flesh, larger than Empire. Ripens 6 days after Red Delicious.

Variety: SPA505

Type: Miscellaneous

Description: Gala X Splendour. Attractive, high quality fruit, good storage life, medium to large, round/strongly oblate, smooth glossy skin, 80% red blush on yellow-green, crisp, firm, sweet, juicy, moderate acidity, dense, aromatic, crème white flesh, trunk burrknot, good storage. Ripens 8 days after Red Delicious.

Variety: 8S-27-43

Type: Miscellaneous

Description: Gala X Splendour. Large, round/slight conic, 80% smooth dark red blush, with yellow green background, tough skin, crisp, hard, juicy, creamy white to slight yellow moderately coarse flesh, aromatic, sweet, low acidity, some fire blight. Ripens 6 days after Red Delicious.

2013 Apple Variety Showcase

Variety: Ambrosia

Type: Miscellaneous

Description: Chance seedling near Causten, BC. Round/conical M to L, 70% pink on yellow/white back, slight stripes, low acid, bland, aromatic, creamy white flesh, upright habit, prone to rub marks, ripens quickly some years, prone to fire blight. Ripens at the same time as Red Delicious.

Variety: Granny Smith

Type: Miscellaneous

Description: Large, green skin. Sometimes red blush, tart firm apple maturing in early November, good storage life. Ripens 35 days after Red Delicious.

Variety: Goldrush

Other Names: Co-op 38

Type: Yellow

Description: scab resistant, very crisp, yellow green skin with russet tendency, mid-October harvest in SW Michigan, medium size fruit, excellent flavor out of storage, productive, mildew suspect, excellent sauce and slice apple. Ripens 45 days after Red Delicious.

Variety: Pink Rose

Other Names: Pink Kiss, ADM Apple

Type: Miscellaneous

Description: Sport of Pink Lady, harvests 10 days earlier, looks like redder Honeycrisp, has chlorotic leaves like HC, thicker, skin bright red on orange yellow back, productive. Ripens 3 days before Red Delicious.