

Avocado Culture in Greece

Hellenic Kingdom
Superior School of Agriculture
Athens, Greece.

July 20, 1936.

Dear Dr. Coit:

In answering your letter of June 19, 1936, I wish to thank you for sending me the splendid Yearbook of 1935.

I wish to inform you that all the information in regard to the present state of avocado growing in Greece may be found in the included particular. To these facts we may add that we have this year introduced two additional varieties, the Blake and the Mexicola. which we hope will succeed in Greece.

The climatic conditions here are good for the culture of avocado trees. On this we base our hope that our work of introducing this new industry into Greece will work out to the good of the Greek farmers.

Sincerely yours,

P. TH. ANAGNOSTOPOULOS,
Professor of Horticulture.