
In this issue:

Almond Apologies

Art in Harmony with Nature

Rain, Rain Go Away

Stay Tuned ...

We will begin this newsletter with an apology for running out of almonds back in March! We knew our

crop had not been as promising as expected, due to many unforeseen events and factors. These included

fewer bees, fewer blossoms, and alternate bearing phenomenon. Nevertheless, we did not expect to run

out so quickly! We sincerely apologize for this wrong estimation and any inconvenience it caused you. We

had examined our number of daily orders and according to that figure we were about three weeks away

from running out. So we sent out an email that night and eight hours later at 7:30 a.m. we had more orders

than we did almonds! We were not expecting such an immediate and immense reaction to the email!

Thankfully we had a much better bloom and better bee activity this spring. So far we are looking to be in

good shape for this yearõs harvest, but there are many milestones ahead which can still affect crop yield. A

huge part of being a farmer is learning that anything could happen and your crop is never safe until it is sold

and in the customersõ hands! We understand our customers not only want great-tasting and healthy

almonds, but also a reliable source. So, we keep caring for the orchard in the best ways we know, and we

leave the rest up to God. We hope to see you back for more almonds in September and we will keep you

posted.

A l m o n d a p o l o g i e s

C
a

p
a

y

h

i
l
l
s

o

r
c

h
a

r
d

q

u
a

r
t
e

r
l
y

n

e
w

s
l
e

t
t
e

r

i
s

s
u

e

1

2

N
o

te
s

 F
ro

m
 t

h
e

 N
u

t

F e b r u a r y - A p r i l

A r t i n h a r m o n y w i t h n a t u r e

Last summer, we were contacted by the Farmer Veteran Coalition with an offer in partnership with Yolo

Arts, a local non-profit organization that seeks to bring artists to farms to produce agriculture-focused art.

We agreed this was a unique opportunity and so this past April we hosted 20-25 artists for a workshop and

paint time on our farm. Brian gave an interview and small talk to the artists in our barn and then the artists

set up their equipment throughout the orchard and spent the day painting and photographing our orchard.

We all benefited from this opportunity: the artists, the Farmer Veteran Coalition, and the members of our

family who were home at the time of the event. It was a unique and educational experience for all of us.

Here is a brief piece from a short article about our farm written by the Yolo Arts associate director.

US Air Force veteran Brian Paddock and his wife Gretchen knew they wanted to raise their children in the country.

What they didn't plan for was that they would end up owning a certified-organic almond orchard and that each family

member would take an important role in running this small but robust family farm. .. "I didn't know anything about

farming, just how to be a funny pilot," says Paddock with a wry grin. But with the help of grants from the FVC and

"great advice from other farmers, we took property that was in pretty bad shape and made it farmable."

The rest of the article mentioned the parallels between farming life and the military, the primary parallel

being the intense amount of work required. Once called "unfarmable," Brian and his family, including six chil-

dren (now ages 11-24), cleared out yearsõ worth of dumped trash, and the original orchard was replanted with the help

of friends and extended family in 2009-10 with 1,400 trees. They are now carefully harvested to produce raw almonds,

smoked almonds (with almond wood), and raw almond butter, which is sold online to a community of faithful customers.

24155 County Road 22

Esparto, CA

chorganicalmonds.com

Tel: 530-507-8222

Mobile: 530-908-9448

E-mail:

capayhillsorchard@gmail.com

Capay hills

orchard

S t a y t u n e d . . .

Rain, rain go away

These past three months we have been getting wet! We went from several years of drought to

a season of constant storms! This season we received 34.625 inches of rainfall! Our average is

about 20ó. The average of the past three years has been 12.8,ó so this year is almost a 300%

increase from that average! While this rain was definitely a blessing, it also created problems.

For 3 months of this past spring and winter we could not access the orchard by tractor due to

extremely wet and soft soil conditions. This made our dormant season orchard maintenance

very difficult and at times impossible. Nevertheless, we were able to press ahead with in-

stalling a new irrigation system. Our original system installed seven years ago was a subsurface

buried drip system. This system allowed us to cross-mow the orchard and make maneuvering

of farm equipment easier. This system worked well until emitters buried underground started

to get plugged and others started dripping too much. Repairing them was a very difficult and

time-consuming task. Also, the old system could not keep up with the growth of the trees, and

we needed to encourage the tree roots to spread out instead of inclining towards the side with

the drip line. So, as all farmers do, we took a lesson from another orchard farmer and tested

two tree rows with above-ground drip line suspended and weaved through the tree branches.

In-between each of the trees is suspended a micro sprinkler, which finely sprays water in a 12-

foot diameter. A few months later, the results were clear that the micro-sprinklers, while us-

ing the same amount of water as the previous system, provided much better distribution. So

we made a big investment in time and money and added the new technology. We retained the

old subsurface irrigation system to eliminate water loss on windy days, but the new overhead

system has far superior distribution while still allowing us to cross-mow with the tractor.

Good farmers are always trying out new methods and ideas to see where they can improve on

the health and productivity of their orchard. Sourcing quality compost this year (low carbon:

nitrogen ratio) was difficult, so we planted double the amount of cover crop seed we usually

do instead of buying compost. This saved us money (300,000 lbs. of quality compost is quite

expensive) but still addressed the need for nitrogen in our orchard. Almonds are one of the

most nitrogen-consuming crops, so we hope that this extra cover crop will continue to

strengthen the soil quality in our orchard.

We have now ended our series of òFrugal Farmingó articles, which we hope you enjoyed and

found helpful for understanding how much we try to cut costs without cutting quality. Begin-

ning in the next newsletter, a new series will be featured. The topic of the series has not yet

been finalized, so we will have to hold you in suspense until then! Also in the next newsletter

will be news about our summer work and events and the beginning of our harvest season.

Top: Drone photo taken during Yo-

loArts program. Look at all that April

green! Itõs something we havenõt seen

in a while! Bottom: Summer 2016

photo showing two front test rows

with overhead irrigation.

�1�H�Z���L�U�U�L�J�D�W�L�R�Q���P�L�F�U�R-�V�S�U�D�\�H�U�V

