

From B.C. to Newfoundland, Canadians' top online* food searches reveal just how varied and delicious our day of national celebration can be. Check out what we eat from coast to coast, and learn some fun facts about our favourite foods.


TRUE RORIE STRONG AND FED

Fun facts about the foods we eat

There are more than

10,000 maple farms in Canada, producing close to 10 million gallons of syrup per year.


48% of Canada's strawberries are grown in Quebec.

44 lb, 6 oz (about 20 kg)

New Brunswick:

raspberries


Nova Scotia:

BBQ chicken


The weight

of the largest lobster ever caught, which was snagged off the coast of Nova Scotia in 1977; it was estimated to be 100 years old.


opened in a minute, the world record held by Patrick McMurray of Toronto since 2010.


40% of the

beef cattle in Canada.

Canada is the third-largest blueberry producer in the

world, with more than 800 growers in B.C. alone.


* We analyzed the foods and recipes that thousands of Canadians googled around July 1, 2015, to come up with this list.

www.betterfoodforall.com