California Avocado Association. Annual Report. 1915. 1:81

SOME INTERESTING ARTICLES

R. Brinsmead

Staff Correspondent, California Citrograph, Riverside

Mr. Chairman, Ladies and Gentlemen,—We much appreciate the fact we have been allowed to call to your attention that California now has a publication devoted to subtropical and tropical agriculture, and it is our intention to publish a monthly department devoted to the avocado, and in doing so we hope to have the co-operation of the association in the matters presented there. In the coming November issue there will be a considerable amount of space devoted to that matter, and in addition to covering the October meeting, the president of your association, Mr. Edwin G. Hart, has kindly consented to prepare a paper. Professor Jaffa has prepared a paper, and Mr. E. E. Knight is preparing something for us. We are seeking to support the avocado growers and feel sure in this publication you will find the answer to many questions which perplex you and in which you are interested, and in the course of our work we are co-operating with your association in collecting data from such growers as are found around the different citrus districts who are planting large or small numbers of trees.