

The Avocado in Morocco

Experimental Station of Marrakech

November 21, 1936

Dear Sir:

I have your Yearbook for 1935, about the avocado, and thank you very much for it.

Until now we have produced no avocados in Morocco. In 1930 we purchased from the Armstrong Nurseries of Ontario the following varieties: Anaheim, Mayapan, Panchoy and Fuerte.

They do very well in the coastal region but as there is no market for the fruit, the trees have not been propagated from the experimental garden of Rabat.

In the years to come, if the avocado is planted commercially, I shall be pleased to inform you.

Believe me, Sir, to be

Yours very truly,

H. BRAYARD,

Director of the Experimental Station of Marrakech, Morocco.