

Silver Appleyard (Domestic Duck)


The Silver Apple yard a beautiful placid duck, they look very stylish with their classical yellow beak and orange legs and feet.

They are quiet and are well suited for back garden existence.

Traditionally kept as a dual purpose bird, they lay lots of large white eggs and they grow quickly making a good table bird. Their meat is "lean and flavourful".

They tend to be very friendly and sociable, trusting and gentle, 'a real looker'

With their excellent laying ability of large white eggs, (this breed is one of the best egg-layers among the larger ducks and produces, on average, roughly 180-200 white-shelled eggs yearly) and lovely plumage make them a great addition to any small farmstead or back garden flock.

This breed has a calm temperament and tends to stay close to home if well-fed.

Silver Appleyards are a good all-round duck. They are usually the most active foragers out of all the breeds of heavy duck. Weight: Drake: 3.6 - 4.1 Kg, Duck: 3.2 - 3.6 Kg.

Price: Day Old £12.00 each

Off Heat £15.00 - £20.00 (depending on age)

Fully Feathered £25.00

All our ducks are sold sexed guaranteed.