Definition of an Orchard

An Orchard is an intentional plantation of trees or shrubs that is maintained for food production. Orchards comprise fruit or nut producing trees that are generally grown for commercial production. Orchards are also sometimes a feature of large gardens, where they serve an aesthetic as well as a productive purpose. A fruit garden is generally synonymous with an orchard, although it is set on a smaller, no-commercial scale and may emphasize berry shrubs in preference to fruit trees. Most temperate-zone orchards are laid out in a regular grid, with a grazed or mown grass or bare soil base that makes maintenance and fruit gathering easy.

Most modern commercial orchards are planted for a single variety of fruit. While the importance of introducing biodiversity is recognized in forest plantations, introducing genetic diversity in orchard plantations by interspersing other trees might offer

benefits. Genetic diversity in an orchard would provide resilience to pests and diseases, just as in forests.

Orchards are sometimes concentrated near bodies of water where climatic extremes are moderated and blossom time is retarded until frost danger is past.

Wikipedia encyclopedia