

Dear all,

It is our pleasure to launch Horticultura Brasileira volume 35. For the second volume in a row, along the year our covers will refer to an invited article published in each respective issue. We start with a thorough review from Dr. Gilmar Henz on post-harvest losses of vegetables, a comprehensive and not to be missed analysis on how the subject has been addressed for the last 50 years.

You might be missing our letter in Portuguese, but henceforth our letters will appear only in English, pairing with Horticultura Brasileira conversion to English. Another change: we are now printing the Instructions to Authors in the first and no longer in the last issue of each year. Therefore, the guidelines appear in this issue, in the very last pages, and are always available online (www.horticulturabrasileira.com.br), as usual.

What has not changed is our good habit and duty to acknowledge the priceless contribution of the editors who are, upon their request, leaving us: Dr. Mônica Sartori de Camargo and Dr. Júlio Marcos Filho. Thank both of you a lot, and we do mean a lot!

Finally, we rely on you to cross 2017 collecting successes and achievements. Do count on us too.

See you in the next issue,

Paulo Melo, editor in chief