

MEET SR. SALVADOR SANCHEZ COLIN

DIRECTOR-AT-LARGE

Sr. Salvador Sanchez Colin is our new and distinguished Director-At-Large from Mexico. Born May 14, 1912 Sr. Colin has a long and brilliant history in serving all aspects of agriculture. His record is too long to list in detail here but some of his accomplishments are the following:

- Named Chief of the Fruit Culture Section of Mexico
- Founded "Tierra", an agriculture magazine
- Served as Director General of Agriculture
- First President of the College of Agriculture Engineers
- Founder and first President of the Mexican Fruit Culture Society
- Appointed Director General of the National Commission of Fruit Culture by President Echeverría.
- Has authored many agricultural publications

We are fortunate indeed to be served by such an accomplished and creative member as Sr. Sanchez Colin.