Timeline of Major or Noteworthy Cranberry Events

1620
Pilgrims learn to use cranberries from the

Native Americans

1683
Cranberry juice made by settlers

1816
Captain Henry Hall first cultivates

cranberries in Dennis, MA

1820s
Cranberries shipped to Europe for sale

1838
First record of ice sanding on bogs; Flooding first used to control insects and

prevent frost damage

1843
Eli Howes cultivates Howes variety of

cranberries in East Dennis, MA

1845
 “An Act for the Protection of Cranberries

on Gay Head” put forth by Gay Head Indians on Martha’s Vineyard

1847
Cyprus Cahoon cultivates Early Black

variety cranberries in Harwich, MA

1850s
First cranberry scoops used for harvest;

Water harvesting tried, but abandoned;

Seamen use cranberries to prevent scurvy

at sea

1854
First census on cranberry acreage - 197

acres in Barnstable County, MA

1856
The Cranberry and its Culture published by

Benjamin Eastwood

1860s
Maine has over 600 acres of producing

cranberry bogs

1863
US Department of Agriculture creates

Massachusetts Agricultural College;

(University of Massachusetts) founded;

Abraham Lincoln proclaims first national

Thanksgiving

1871
American Cranberry Growers’ Ass’n

formed in Massachusetts

1870s
Six quart pail used as standard picking

measure

1887
Snap scoop invented for younger vines by

Daniel Lumbert

1888
Cape Cod Cranberry Growers’ Ass’n

formed in Massachusetts

1906
Henry J. Franklin - Begins formal agricultural research on cranberries

1907
First market co-operative - New

England Cranberry Sales Company founded

1910
Cranberry Experiment Station research

facility established - Wareham, MA; Dr. Henry J. Franklin named first director

of Cranberry Experiment Station; More efficient rocker scoop used

1912
Hayden cranberry separator patented;

1st cranberry sauce marketed, Hanson, MA

1920
Oscar Terbo invents first mechanical ride-

on dry harvester known as Matthewson;

Telephone frost warning system starts

1923
Bailey Separator patented to grade and

separate cranberries by bouncing the berries

1930
Ocean Spray forms as a grower-owned

marketing cooperative (one of the three

founding members was Marcus Urann,

a native of Sullivan, Maine)

1930s
Women allowed to use scoops

1947
Walk-behind mechanical dry-harvesters

replace hand-scooping

1953
First million-barrel national crop

1959
Cranberry pesticide scare in Washington State causes industry market to crash

1960s
First successful water harvesting;

Sprinkler systems installed on most bogs;

Cranberry products diversify and markets expand;

1970s
Integrated Pest Management (IPM) used by growers

1983
“Formal” IPM programs are developed

1980s
International market develops for

cranberries, and cranberry products become

ingredients in other products

1989 Maine Cranberry Growers Ass’n forms

1990s
Age-old folk remedy about cranberry juice preventing urinary tract infections (UTIs) is found to be true in various laboratory and clinical studies (the bacteria cannot adhere to the lining of the urinary tract because of the acid from the cranberries); The demand for cranberries begins to steadily grow

1995
Crop of 4,200 barrels harvested in Maine

1996
Dr. Irving DeMoranville retires from the UMass Cranberry Experiment Station

1996 Per barrel return as much as $90.00!

1998
UMaine Cooperative Extension adds a cranberry specialist to their organization (thanks to the State Legislature and the Maine Cranberry Growers Association)

2002
Two independent studies find that antioxidants—which cranberries are high in—appear to provide some significant protection against Alzheimer’s disease

2004
Crop of 21,000 barrels harvested in Maine

2009
Crop of 26,000 barrels harvested in Maine (highest so far in the state's modern history) (1 barrel = 100 lbs).

Prepared by Charles Armstrong, Cranberry Professional, University of Maine Cooperative Extension. 2019.
[image: image1.png]THE UNIVERSITY OF

MAINE

¢ Cooperative Extension

Published and distributed in furtherance of Acts of Congress of May 8 and June 30, 1914, by the University of Maine Cooperative Extension, the Land Grant University of the state of Maine and the U.S. Department of Agriculture cooperating. Cooperative Extension and other agencies of the U.S.D.A. provide equal opportunities in programs and employment.
