

The varieties of which most numbers were sold were as follows: Early apples: Duchess of Oldenburg, 18,663; Yellow Transparent, 10,793; Fall apples: Wealthy, 23,938; Winter apples: McIntosh Red, 42,832; Northern Spy, 13,599; Delicious, 13,252; King of Tompkins, 10,789; Fameuse, 7,015; Pears: Bartlett, 8,143. Plums: European 9,159; Japanese, 4,269; Peaches: Elberta, 4,330; Early Crawford, 3,852; St. John, 3,145; Cherries: Sours, 8,520; Montmorency, 6,344 Sweets, 5,312. Currants: Champion, 20,372; Naples, 10,680; Grapes: Concord, 15,946; Gooseberries: Downing, 5,483; Raspberries, Cuthbert, 54,530; Red, 21,000; Columbia, 11,160; St. Regis, 12,593; Black, 10,675. Strawberries: Senator Dunlop, 965,980; Williams, 41,000; Everbearing, 183,351.

Fruit Production in Quebec.—According to information collected by the Horticultural Division of the Quebec Department of Agriculture and communicated to the Dominion Bureau of Statistics, the total production of fruit by the province of Quebec in 1919 was as follows: Apples, 110,406 barrels; strawberries, 591,605 lb.; raspberries, 56,446 lb.; gooseberries, 28,560 lb.; and currants, 1,246 lb. The estimated value of these fruits was: Apples, at \$5 per barrel, \$552,030; strawberries at 17 cents per lb., \$100,573; raspberries, at 17 cents per lb., \$9,031; gooseberries, at 10 cents per lb., \$2,856; and currants, at 15 cents per lb., \$187. The total value of the fruits named was therefore \$664,677.

Cold Storage of Perishable Products.—Under the Cold Storage Act, 1907 (6-7 Edw. VII, c. 6), subsidies have been granted by the Dominion Government towards the construction and equipment of cold storage warehouses open to the public, the Act and regulations made thereunder being administered by the Department of Agriculture. Table 23 shows for 1920 the number of cold storage warehouses in Canada, with the refrigerated space. This amounts to 33,247,774 cubic feet, of which 4,928,304 cubic feet apply to warehouses subsidized under the Act and 28,319,470 cubic feet apply to non-subsidized warehouses.