

Canada

2012 Canadian
Greenhouse
Growers'
Directory
& Buyers' Guide

NEW **CANADIAN** EDITION!

For
over **50** Years

Broker
Carrier
Grower
Logistics
Cross Docker

RAW PRODUCT • DRESSED • BOXED OR CARTS

 Westbrook
GROUP OF COMPANIES

Delivering Excellence!

 Westbrook
FLORAL LTD.

 Westbrook
GREENHOUSE SYSTEMS LTD.

 Westbrook
GREENHOUSES LIMITED

1-800-263-0230

NEW!

Visit our new site www.Westbrookfloral.com

NEW CANADIAN EDITION!

We are pleased to introduce the New Canadian Edition of the Greenhouse Growers' Directory & Buyers' Guide. This expanded Canadian Edition will put you in touch with floral and vegetable growers, floral wholesalers, vegetable distributors, suppliers and service companies from coast to coast... At your fingertips!

In this improved edition, you will find tools to quickly find the right company:

- **Regional Listings**

Canadian growers and wholesalers are listed in three new geographical sections: Central, Western and Atlantic Canada.

- **Export Logo**

Companies exporting to the USA are clearly identified with the dual flag logo, facilitating your selection.

- **Alphabetical Indexes**

Preceding the listing, the indexes will help you quickly find company names listed alphabetically along with the page numbers of their listing location.

- **Product Category Listing Indexes**

For your convenience, all products are cross-referenced in the back of the Directory according to their category. Each category contains the name of the company and the page number of their listing location.

Please mention this Directory when contacting or purchasing from these companies.

Flowers Canada Growers Inc. gratefully acknowledges funding provided by Agriculture and Agri-Food Canada through the AgriMarketing Program and the participants of this directory.

Published by:
 Flowers Canada Growers Inc.
 45 Speedvale Ave. E., Unit 7,
 Guelph, Ontario, N1H 1J2
 Telephone: (519) 836-5495 (800) 698-0113
 Fax: (519) 836-7529
 Email: directory@fco.on.ca
 Website: www.flowerscanadagrowers.com

© 2012 All rights reserved

Disclaimer: Flowers Canada Growers Inc. cannot and does not guarantee the correctness of all information provided, nor the complete absence of errors or omissions, hence no responsibility can be nor is assumed.

MESSAGE FROM THE MINISTER

Canadian greenhouse vegetables and flowers make up a dynamic, innovative industry that drives Canada's economy. Greenhouse growers bring in over \$2 billion to the farm gate, and export almost \$900 million in safe, high-quality horticultural products to customers around the world.

I'm pleased that the Government of Canada is supporting this new and expanded edition of the *Canadian Greenhouse Growers Directory and Buyers' Guide*. By showcasing innovation and entrepreneurship, the *Guide* is helping to put our legendary Canadian quality on the map around the world. Our Government is proud to support this great work through our own international marketing efforts, and our investments in leading-edge science in both the edible and ornamental sectors.

We will certainly continue to help Canada's hardworking horticultural producers compete and prosper here in Canada and around the world. Thanks for your ongoing dedication to excellence, and all the best for another successful year.

Gerry Ritz, P.C., M.P.

Canada

TABLE OF CONTENTS

	3
Introduction	1
Federal Ministry of Agriculture and Agri-Food (Minister Ritz)	2
Table of Contents.....	3
Flowers Canada Growers.....	4
Vineland Research and Innovation Centre	5
Greenhouse and Processing Crops Research Centre, Harrow	6
University of Guelph, Department of Plant Agriculture	7
Canadian Ornamental Horticulture Alliance (COHA)	8
Niagara College, School of Horticulture	9
The Cecil Delworth Foundation	10
ACC Farmers Financial	11
The Ontario Greenhouse Alliance (TOGA)	12
PickOntario	13
Greenhouseipm.org	20
Flowers Canada (Ontario) Inc.	21
Central Canada Growers Index.....	22
Western Canada Growers Index	23
Atlantic Canada Growers Index	24
Central Canada Growers Listings.....	25
United Flower Growers	47
Western Canada Growers Listings.....	48
Atlantic Canada Growers Listings	61
Central Canada Floral Wholesalers Index	61
Western Canada Floral Wholesalers Index	61
Vegetable Producers & Distributors Index	61
Wholesale Floral & Produce Distribution Index	61
Central Canada Floral Wholesalers Listings	62
Western Canada Floral Wholesalers Listings	64
Ontario Greenhouse Vegetable Growers (OGVG)	65
Vegetable Producers & Distributors Listings	66
Wholesale Floral & Produce Distribution Listing	66
Suppliers & Services Index	67
Suppliers & Services Listings	69
Central Canada Growers Product Index	94
Western Canada Growers Product Index	109
Atlantic Canada Growers Product Index	111
Central Canada Floral Wholesalers Product Index	112
Western Canada Floral Wholesalers Product Index	114
Vegetable Producers & Distributors Product Index	114
Wholesale Floral & Produce Distribution Product Index.....	114
Suppliers & Services Product Index	115
Advertisers Index	122

Who is Flowers Canada Growers Inc.?

FCG Inc. is the National Association representing floriculture greenhouse producers and industry partners across Canada. We are a grower community that proactively addresses common challenges to our industry. Our mandate is to identify these challenges, clearly communicate them to government and whenever possible implement solutions that benefit both our industry and the Canadian economy. Canadian Floriculture accounts for:

- \$1.37 billion in farm gate sales
- \$4.65 billion estimated total economic impact
- 22,160 full and part-time employees in floriculture greenhouses

Membership Benefits

- Updates with most current industry news
- Cross border programs to help facilitate trade into the U.S.
- Effective communication of your industry issues to government
- Programs that save you money on a wide range of services
- Grower Own Use Import (GROU)
- Access to knowledgeable staff to help you with industry questions

We manage

- Over \$1 million annually in grower applied research
- An innovative and successful Minor Use Pesticide Registration Program with 75% of all pesticides registered processed with the input of FCG staff
- National interests as the representative voice to the Federal Government for Canadian Floriculture Growers, especially with respect to trade and plant health and quarantine. To do this most effectively, we have partnered with CNLA and FIHOQ to form the Canadian Ornamental Horticultural Alliance (COHA) www.coha-acho.ca

Become an Associate Member of Flowers Canada Growers Inc. and join with us to grow our industry together!

Contact our office or go to our website for more information:

45 Speedvale Avenue East, Unit 7, Guelph, Ontario N1H 1J2

Phone: 519-836-5495 or 1-800-698-0113

Fax: 519-836-7529

Website: www.flowerscanadagrowers.com

info@flowerscanadagrowers.com

Vineland

Research and Innovation Centre

Where Scientific Expertise Meets Commercial Enterprise

The real-world priorities of Canadian horticulture and consumers drive all of Vineland's efforts. We serve these sectors: fruit, vegetable, grape and wine, ornamental, and greenhouse.

A Science Place

Advanced and applied research at Vineland supports long-term industry growth-harnessing changing consumer tastes, environmental issues, and global competition. Consumer testing, sensory research, genomics, plant breeding, and sustainable horticulture come together under our roof.

A Business Place

Vineland's discoveries become commercial applications as fast as possible. We offer business-support services including technology development and licensing, incubation for start-ups, and leasing opportunities for new technologies and companies.

A Destination

Accessible and in the heart of Niagara's horticulture industry, complete with fine facilities and services, Vineland is a natural choice to facilitate conferences and regional meetings. Our team welcomes you.

www.vinelandresearch.com

4890 Victoria Avenue North, P.O. Box 4000, Vineland Station, Ontario, Canada, L0R 2E0

Greenhouse & Processing Crops Research Centre

Agriculture and Agri-Food Canada's (AAFC) Greenhouse and Processing Crops Research Centre in Harrow, Ontario, which is near the greatest concentration of greenhouse vegetable production in North America, is an internationally recognized centre for greenhouse vegetable research. AAFC's state-of-the-art greenhouse research facilities in Ontario and British Columbia ensure that growers have access to the latest and improved technologies for greenhouse vegetable production.

Agriculture and Agri-Food Canada coordinates research and development nationally. It is focusing on science to improve food safety and environmental quality and to make available innovative products and technologies to enter new markets. Scientists are developing knowledge and mechanisms that will minimize the impact of agricultural production on natural resources while maintaining the sustainability of the sector.

Federal scientists at Harrow are developing new greenhouse technologies for crop management, crop protection and greenhouse environment control. The goal is to improve greenhouse crop production efficiency and marketability using sustainable, environmentally safe production practices. Some new projects this year include integrated systems for the production of organic greenhouse vegetables, dynamic, plant-based environmental control for energy efficiency and a year-round mini-cucumber production system with supplemental lighting. Researchers are also working to update knowledge on invasive diseases as well as reduced-risk materials for control of powdery mildew. Evaluation of the effectiveness of the new biological control agent (*Amblyseius swirskii*) and oxygenated nutrient solutions to super-saturation levels are also novel components of scientific investigation at the Centre. Research continues toward optimizing energy use and conservation in the greenhouse environment. In addition, Harrow is a field site for conducting greenhouse trials to support minor use, pest management registration submissions.

Commercial greenhouse operators are often involved in various stages of the research to ensure that results can be easily applied to the industry. For example, commercial operations are testing research that uses bee pollinators to deliver bio-control agents for managing insect pests and plant diseases.

It is critical to transfer new technologies and information derived from research to those who can use it. This is accomplished in a variety of ways, including published reports, magazine articles, grower education workshops and presentations at scientific meetings. The Ontario Ministry of Agriculture Food and Rural Affairs (OMAFRA) which is co-located at the Harrow site, has extension personnel for greenhouse vegetable crops who facilitate fast and effective transfer of information and technology to growers.

Contact: Dr. Ranjana Sharma, Research Manager
Agriculture and Agri-Food Canada
Greenhouse and Processing Crops Research Centre
2585 County Road 20, RR #2, Harrow, ON N0R 1G0
(519) 738-1208

Plant Agriculture

LEADING THE WAY IN EDUCATION AND RESEARCH FOR HORTICULTURE

Looking for a career in horticulture? Start with one of these programs from the Ontario Agricultural College, a global leader in innovative life sciences education and research for agriculture, food, the environment and rural communities

Diploma Studies:

- ❖ Horticulture
- ❖ Turfgrass Management

Undergraduate Studies:

- BSc(Agriculture)
 - ❖ Crop, Horticulture and Turfgrass Sciences
- BSc
 - ❖ Plant Science

Graduate Studies:

- ❖ Plant Breeding and Genetics
- ❖ Plant Biochemistry and Physiology
- ❖ Plant Production Systems

The University of Guelph's Department of Plant Agriculture provides education and research programs in horticulture through campuses in Guelph, Vineland, and Simcoe, and research stations in Bradford, Elora, Vineland, and Woodstock. The department provides research expertise in many areas including:

- Food production,
- Ornamental plants and turf,
- Breeding programs for improved fruit, vegetable, and ornamental cultivars, expedited by tissue culture and biotechnology techniques,
- Evaluation of new cultivars for commercial production in Ontario ,
- Improved crop management practices,
- Environmental impact of crop production practices,
- Post-harvest physiology and storage.

For information on these and other programs visit:

Department of Plant Agriculture <http://www.plant.uoguelph.ca/>
 Ontario Agricultural College <http://www.oac.uoguelph.ca/>
 Applying, University of Guelph <http://www.uoguelph.ca/applying/>

UNIVERSITY
of GUELPH

CHANGING LIVES
IMPROVING LIFE

**Providing hands-on
learning for
tomorrow's leaders**

Associate Diploma in Turfgrass Management (2 years): prepare for a career in golf course management, lawn care, sports, field or parks management, sod production or related businesses. Offered at Guelph campus.

Undergraduate degree programs (4 years): Choose from a variety of majors to learn the science of plant production, whether for food, fibre or urban landscape uses.

Dear Industry Colleagues and Friends:

The Canadian Ornamental Horticulture Alliance (COHA) is a national not-for-profit organization based in Ottawa whose mission is to promote the interests of the ornamental horticulture industry by creating strategic partnerships with the Government of Canada. COHA promotes the interests of its' members by directly engaging elected and non elected officials in a sustained dialogue to help overcome obstacles and create opportunities for our industry to grow and prosper.

The ornamental horticulture industry in Canada represents an economic contribution of \$14.5 Billion dollars annually in direct and indirect benefits. This makes it the second-largest production employer in all of Canadian agriculture. Looking at the road ahead, we are working for all those companies big and small who have a vested interest in the future health of our industry. This also means making strategic alliances with other national industry associations, research institutions and universities to make sure that we are always "growing forward" and innovating in all aspects of the value-chain of ornamental horticulture.

On behalf of the Board of Directors of the Canadian Ornamental Horticulture Alliance we wish to congratulate the publishers of the *2012 Canadian Greenhouse Growers' Directory and Buyers' Guide* for making available a truly effective promotional tool that adds value and creates further synergy within our industry.

Very truly yours,

Andrew Kuyvenhoven
President

Pierre Cadieux
Executive Director

GREENHOUSE CAREERS

at Niagara College

Greenhouse Technician (Co-op)

Two Year Diploma Program at the Niagara-on-the-Lake Campus Starting in September or January PLUS paid co-op work experience!

Other available horticultural programs:

- Horticultural Technician (Co-op)
- Landscape Technician (Co-op)
- Landscape Horticulture Techniques (One Year Certificate)

"Caring instructors challenged me to develop the skills, knowledge, and confidence necessary to start my own business. I can't imagine where else I could have gained this level of technical background."

– *Chris Buhler, 2006 graduate of Greenhouse Technician (Co-op), owner of Floating Gardens Ltd., Saskatoon, Saskatchewan. Co-winner of the 2007 University of Saskatchewan Bioventure Challenge Award of \$50,000.*

Graduates will find work at:

- Floriculture and vegetable greenhouses
- Nurseries/Garden Centres
- Horticultural research
- Biological control specialists
- Greenhouse product sales

Experience Hands-on Learning

- On-site experience in modern greenhouses
- Applied research/demonstration projects with industry
- Industry standard IPM system used
- Rootzone monitoring using the latest devices in plant sensing equipment
- Many one day field trips to enhance on-site education
- Three-day trip to Leamington area greenhouses

Our program combines utilization of our 20,000 sq. ft. greenhouse centre, College living labs, College container and field nursery operations, and on-site equipment.

The paid co-op work terms are excellent opportunities to learn and practice in the greenhouse industry.

For complete program details, visit:
NiagaraCollege.ca/gt

InfoCentre 905-641-2252 ext. 4208
hort@niagaracollege.ca

the
Cecil Delworth
Foundation

MISSION

The Cecil Delworth Foundation's stated mission is . . . **Industry Research and Education.**

FOCUS

The primary focus of the Cecil Delworth Foundation is to develop and manage funds for the purposes set out below with emphasis on the practical and immediate problems facing the Industry as a whole, both retailers and growers, as well as the wholesale links which bring the two together. The need for research and for programs in education at all levels of the Industry has been widely recognized. Recent developments in the Canadian Floriculture Industry have required an increased emphasis on research...to maintain the competitive market for the Canadian floriculture producer...through to the retailer...and ultimately delivering competitive quality to the consumer. This is being achieved by re-connecting with the producer to develop a sense of need which translates into specific project developments for the various researchers. The Foundation is excited about serving our Industry's needs in these changing times.

OBJECTIVES OF THE FOUNDATION

The Cecil Delworth Foundation is dedicated to encouraging and supporting research on the culture, marketing, and handling of floriculture crops; and supporting defined floriculture education programs.

WHAT THE FOUNDATION WILL DO FOR YOU . . .

- It will help provide grants for specific studies and to education institutions for specific purposes of importance to the floriculture industry in all fields - production, wholesale and retail.
- By combining the contributions of many in the industry, a fund has been established to carry out studies which no one trade member could finance alone. The results of such research will be available to all in the industry.
- By initiating its own research program, the industry will have convincingly demonstrated to government that it is prepared to do its part. The industry would be then in a much stronger position when seeking further services, research support, or facilities from government sources to carry through its aims and objectives.
- By controlling directly the areas and direction in which studies can be quickly undertaken, the results will come directly to the industry quickly and with the greatest of practical impact.
- By including every aspect of the commercial floriculture industry, the retailer, the grower and the wholesaler will be able to gain more knowledge of production and marketing, better means of handling flowers, and better training of staff.

For further information, please write today to:

The Cecil Delworth Foundation
P.O. Box 25022
Guelph ON N1G 4T4
Telephone & Fax (519) 837-8886
Website: www.delworth.ca

Financial Solutions for Canadian Growers

*Greenhouse Cut Flowers
Greenhouse Potted Plants
Greenhouse Vegetables*

 Agriculture and Agri-Food Canada Agriculture et Agroalimentaire Canada

- Up to \$100,000 interest free
- An additional \$300,000 available at Prime Lending Rate
- Calculations based on production from plantings that are planted or will be planted within the program year

Contact a Lending Officer to find out more!

1-888-278-8807

MESSAGE FROM THE CHAIR

The Ontario Greenhouse Alliance (TOGA) works for the common interests of vegetable and flower greenhouse farm production in Ontario. TOGA provides information to governments on the importance of greenhouse agriculture to Ontario's economy, outlining the benefits from jobs, exports, energy generation and contributions to healthy living. TOGA works to ensure public policies will be supportive of a competitive sector. Committed to maintaining Ontario's world class position in greenhouse agriculture, TOGA's vision is "to enhance greenhouse agriculture as a sustainable indoor farming ecosystem and to communicate its benefits to consumers."

Réjean Picard
Chair
The Ontario Greenhouse Alliance

www.theontariogreenhousealliance.com

Unit #6, 76 Main Street West
Grimsby, ON
L3M 1R6

pickOntario.ca

Freshness. Quality. Local. Variety.

The reasons are clear why Ontario-grown cut flowers and potted plants are the preferred choice. From the greenhouse to the store in no time at all, when you support our province's farmers and Pick Ontario, you are assured the freshest product available.

What can pickOntario do for YOU?

Growers can co-brand with pickOntario on sleeves, tags and UPC's. Many people would rather buy local, but do not know what is! Increase your sales by educating the consumer! Awareness of your product and business can also be done through the pickOntario website.

Retailers can utilize posters, aprons, bucket clips, tags, stickers and even advertising through pickOntario.ca

For more information about your local growers and the products they produce visit us at www.pickOntario.ca or call us at 905-769-1096!

Love Life, Pick Flowers!

Niagara's Premier Gerbera Grower

CedarwayTM
F L O R A L I N C .

*They're Real...
and They're Spectacular!*

905-563-8891
905-563-4228 - fax
www.cedarwayfloral.com

*The Root
Environment Experts!*

Peat moss and growing mixes

BM SERIES

HIGH PERFORMANCE

Growing mixes

Manufactured with care, the BM series of Berger mixes provides you with a multitude of variations to meet your specific requirements. Whether it be a BM1 mix offering a higher level of aggregates or a BM8 mix offering a controlled release fertilizer, Berger can provide you with the best quality that will meet your satisfaction.

The base for professionals

Specialties Robert Legault Inc., 22 Desjardins East, Suite 100, Sainte-Thérèse (Québec) • J7E 1C1
Phone: 1 800 361-9267 or 450 433-7007 • Fax: 450 433-9545
E-mail: info@srlegault.com • www.srlegault.com

Grown, Cut, & Packaged In-House

Fresh Cut, Quality *Cymbidium* Orchids

- : Gift Boxes
- : Plastic Vases
- : Bouquets

**Van Den Bosch
Greenhouses**

48300 Yale Road
Chilliwack, BC
Canada

T: 604-316-3903
vandenbosch@shaw.ca

www.boschorchids.ca

Half racks, Traditional tall racks, Stackable and Tilted racks.
 Wrap-around, Staple-on and Lock-on designs.
 We can customize your packaging needs.
NEW COLLAPSIBLE/REUSABLE RACKS NEW

Flexibility - two shelf to ten shelf racks

The frame has superior strength because of wirebound fasteners.

Hinged door for easy loading and unloading

Strong reinforced shelves.

TRICAN PACKAGING INC.
Specialists in Wood Packaging Products

P.O. Box 388, Cayuga, Ontario, Canada N0A 1E0
 Phone: (905) 772-0711 Fax: (905) 772-0714
www.tricanpkg.com email: tricanpkg@mountaincable.net

CF Industrial
 Over 35
Powerful Years
 In the Greenhouse Industry

KOHLER Generators

Packed with power, engineered for total performance

- Available in all voltage configurations
- Exceptional motor starting and voltage recovery
- Engineered to provide maximum power and performance
- Wireless technology - 24/7 monitoring of system

P.L. Greenhouse Lighting

HS2000 - Less is More

P.L. Light Systems' innovative greenhouse lighting products are developed with direct input from growers.

- | | | |
|-------------|-------------------------------------|----------------|
| Less Energy | <input checked="" type="checkbox"/> | More Efficient |
| Less Shadow | <input checked="" type="checkbox"/> | More Light |
| Less Set-Up | <input checked="" type="checkbox"/> | More Savings |
| Less Heat | <input checked="" type="checkbox"/> | More Life |

Experience the CF Difference

- | | |
|---------------------------------|----------------------------|
| • 24 Hour Service | • Total System Integration |
| • Maintenance Contracts | • Load Bank Testing |
| • Power Systems Sizing & Design | |

Contact Us Today!
519.322.2311
www.cfgroups.com

263 Talbot Street West, Leamington, ON N8H 4H3

Loves me...

Loves me...

Loves me...

www.PlantProd.com

Smart. Sound. Sustainable.*
Biosecurity without compromise

What if you could effectively control disease-causing pathogens

...without exposing your animals, your employees or your family to disinfecting solutions containing harsh chemicals,**
...or placing an added burden on our already-fragile environment?

You can, with **VirKon®**
Broad-spectrum disinfectant

www.vetoquinol.ca

© Registered trademark of Antec International, a Dupont Company
* When used according to label recommendations, Virkon 1% solution meets the biodegradability requirements of the Organisation for Economic Co-operation and Development (OECD).

** See Virkon 1% solution MSDS.

Vétoquinol
a Sign of Passion

Stephanotis

Wildly Fragrant!
Frangrance Exquisite

Niagara's
Foremost
Grower of
Stephanotis

PJ PLANTS

1724 Gregory Road
St. Catharines, ON L2R 6P9
289-666-9164
peter@pjplants.ca

GATORSHIELD GALVANIZED TUBE

Perfect for
Greenhouse Structures
& Applications

AVAILABLE LOCALLY **CALL SUPPLYRITE**

Clear Organic Coating (Qwik-Coat®)
Conversion Coating
Uniform Galvanized Zinc Coating
High-Strength Cold-formed Steel
99% Zinc Organic Interior Coating

allied
TUBE & CONDUIT®
A PART OF **atkore**
INTERNATIONAL

SUPPLYRITE
STEEL INC.

888-577-8823
t-905-475-8823
f-905-475-4000

WWW.SUPPLYRITESTEEL.COM

Enertec Mechanical

Effective-Efficient
HEATING SOLUTIONS

4760 Lincoln Ave, Beamsville, Ontario L0R 1B0
Tel: 905-563-5090 Fax: 905-563-7764
www.enertecmechanical.com

Gord Bonisteel
g.bonisteel@venv.biz
905.933.3498

Agricultural Greenhouses Inc.

212 Welland Road
Fenwick, Ontario, Canada
L0S 1C0

A world of difference
 in greenhouse products and projects

www.venv.biz

Greenhouseipm.org

An evolving site providing you with detailed information on using biological control in the greenhouse.

A one-stop resource on:

- **Pests, Biocontrol Agents and IPM Basics**
- **A listing of recent scientific literature on biocontrol**
- **A Grower Forum to ask questions and participate in discussions on biocontrol.**

Agriculture and Agri-Food Canada

Agriculture et Agroalimentaire Canada

The Association for Ontario Greenhouse Floriculture Producers

Flowers Canada (Ontario) Inc. is the collective voice for Ontario's largest horticultural crop. The industry association is actively working on the issues that impact your business. It is our mission to enhance the profitability and competitiveness of Ontario's floriculture industry by helping members address common issues, challenges and opportunities to retain and enhance Ontario's pre-eminent position in the floriculture industry in North America.

Member benefits include:

- ✓ *Regular communication with CFIA, USDA, CBP, AAFC, PMRA, OMAFRA*
- ✓ *Effective communication of industry issues to all levels of government*
- ✓ *Updates with the most current industry news*
- ✓ *Cross border programs to help facilitate trade into the United States*
- ✓ *Minor use pesticide registrations, GROU, Emergency registrations*
- ✓ *Industry research contributions matched with government investment*
- ✓ *Human resource management advice*
- ✓ *Access to current benchmarking models*
- ✓ *Access to knowledgeable staff to help you with industry questions*
- ✓ *Annual Golf Tournament in support of the Cecil Delworth Foundation*
- ✓ *Access to natural gas and electricity programs through our industry partners*
- ✓ *Programs that save you money on a wide range of services*
- ✓ *GreenCHIP Insurance program developed with Marsh Canada to meet the unique needs of floriculture producers*

We are a proud partner in TOGA – The Ontario Greenhouse Alliance
Working for the greenhouse industry in Ontario

Websites: www.pickontario.ca
www.flowerscanadagrowers.com/Ontario

Flowers Canada (Ontario) Inc.
 45 Speedvale Ave. E., Unit 7
 Guelph, ON N1H 1J2
 Telephone: 519-836-5495
 Toll Free: 800-698-0113
 Fax: 519-836-7529
 Email: flowers@fco.on.ca

CENTRAL CANADA GROWERS INDEX

Aldershot Greenhouses Ltd.....	25	Homestead Growers Niagara Inc.	32
Alkema Greenhouses	25	Horbach's Greenhouse.....	32
Aris Horticultural Services Canada/ Keepsake Plants, Ltd.....	25	Hunter Road Greenhouses Ltd.....	32
Bajar, Antonio Greenhouses Ltd.....	25	Jayden Floral.....	33
Balfour Greenhouses Ltd.....	25	Jeffery's Greenhouses Inc.....	33
Batenburg Greenhouses Ltd.	25	Jill Jensen Botanical Specialties.....	33
Bayview Flowers Ltd.....	26	Konkle Farm & Greenhouses Ltd.	33
Boekestyn Greenhouses	26	Koornneef, A. & Sons Ltd.	33
Boncheff Greenhouses.....	26	Kralt Greenhouses Ltd.....	33
Bradford Greenhouses Ltd.	26	Kuyvenhoven Greenhouses Inc.	34
Brant Horticulture Inc.....	26	La Primavera Farms (1046980 Ont. Ltd.).....	34
Brownridge Greenhouses & Nursery Ltd.....	26	Lindy's Flowers.....	34
Burd-Kroft Propagation.....	27	Linwell Gardens Ltd.....	34
Casey Greenhouses Delhi Ltd.....	27	Maple Crest Farms.....	34
Cedarway Floral Inc.....	27	Maple Greenhouses	34
CF Greenhouses	27	Martin Farms Ltd.	35
Colasanti Farms Ltd.	27	Mill Greenhouses & Garden Centre Ltd. (The).....	35
Colonial Florists Ltd.....	27	Millgrove Greenhouses.....	35
Colourful Gardens Ltd.	28	Millgrove Perennials Inc.	35
Connon Nurseries/ Neil Vanderkruk Holdings Inc.	28	Mocon Greenhouses Corp	35
CosMic Plants Inc.....	28	Nanticoke Greenhouses Ltd.....	35
Creek Valley Gardens Inc.....	28	Niagara Greenhouses	36
Creekside Greenhouses Ltd.....	28	Niagara Tulips Ltd.....	36
Debono Greenhouses Limited.....	28	Nicol Florist Ltd.....	36
Ditsch Greenhouses.....	29	Northend Floral Inc.....	36
Dodd's Greenhouses Ltd.....	29	Northend Gardens (1991) Inc.....	36
Dutch Flower House Inc.....	29	Norview Gardens Ltd.....	36
Dutch Mill Gardens Inc.....	29	Oakridge Greenhouse	37
European Planters Inc.....	29	Orchard Park Growers.....	37
Feenstra Flowers.....	29	Orchardcreek Greenhouses Inc.	37
Fernlea Flowers Ltd.....	30	Orchid Greens Plantation	37
Fieldview Greenhouses.....	30	P & J Plants.....	37
Flora-Dei.....	30	Pao Tau Enterprises Inc.	37
Foxwood Greenhouses	30	Parkside Greenhouses	38
Frank Berkelmans/Frank Greenhouses Ltd....	30	Peninsula Flowers Inc.	38
Freeman Herbs Inc.....	30	Peter Bulk Greenhouses Ltd.	38
Glanbrook Gardens Ltd.,.....	31	Pine Ridge Gardens Inc.	38
Great Northern Seedlings.....	31	Pioneer Flower Farms Limited.....	38
Greenfield Gardens Inc.	31	Prins Grow Inc.....	38
Hanemaayer Greenhouses Ltd.	31	Ravensbergen, P. & Sons Ltd.....	39
Harster Greenhouses Inc.	31	Rekker Gardens Ltd.	39
Heida-Way Greenhouses	31	Rosa Flora Growers Limited.....	39
Hendriks Greenhouses.....	32	Roven Road Greenhouses Limited	39
Hillside Greenhouses	32	Sant, Frank Greenhouses	39
Hillside Growers Inc.....	32	Sant, George Greenhouses Ltd.....	39
		Scharringa Greenhouses Ltd.....	40

CENTRAL CANADA GROWERS INDEX

23

Schenck Farms & Greenhouses Co. Ltd.....	40	Vermeer's Greenhouses.....	43
Scott Street Greenhouses Ltd.....	40	Voogt Greenhouses Inc.....	43
Seacliff Farms Ltd.....	40	Vos Floral Ltd.....	44
Sharples' Greenhouses Corporation.....	40	Waldan Gardens.....	44
Shorthills Greenhouses.....	40	Warren Greenhouses (1983) Ltd./	
Sipkens Nurseries Ltd (Palace Perennials)....	41	Paradise Farms.....	44
Slaman, John Greenhouses Ltd.....	41	Waterloo Flowers Limited.....	44
Slappendel Greenhouses.....	41	Westbrook Greenhouses Ltd.....	44
Sobkowich, Ed Greenhouses Ltd.....	41	Westland Greenhouses (Jordan) Ltd.....	44
Sonnyside Flowers Ltd.....	41	Westland Greenhouses G.B. Inc.....	45
Spring Valley Gardens (Niagara) Inc.....	41	Wierenga Greenhouses Ltd./	
SVS Greenhouses Ltd.....	42	Fern Fascination.....	45
Timbereno Flowers Ltd.....	42	Wildhagens Limited.....	45
Trillium Hill Greenhouses.....	42	Willowbrook Nurseries Inc.....	45
Ultra Grow Ltd.....	42	Willy's Greenhouses Ltd.....	45
Van Geest Bros. Limited.....	42	Wilsonville Greenhouses.....	45
Van Vliet Greenhouses Inc.....	42	Winkelmolen Nursery Ltd.....	46
Vander Hoeven Greenhouses Ltd.....	43	Witzke's Greenhouses Ltd.....	46
Vandermeer Nursery Ltd.....	43	Woodhill Greenhouses Inc.....	46
Verkade, Jack Wholesale Florist.....	43	Zomer's Greenhouses Inc.....	46
Vermeer Flowers Inc.....	43		

WESTERN CANADA GROWERS INDEX

Albion Nursery Ltd.....	48	Frico Flowers Inc.....	51
Apko Nurseries Ltd.....	48	Friends' Farm Ltd.....	51
Berry's Tropicals.....	48	Genesis Plant Propagation Ltd.....	51
Blue Magic Greenhouses Ltd.....	48	Golden Ears Greenhouses.....	51
Bosch Orchids/ Van Den Bosch Greenhouses.....	48	Grootendorst's Flowerland Nursery.....	51
Burnaby Lake Greenhouses.....	48	H & W Farms.....	52
C & K Happy Farm Ltd.....	49	H. Miyagi.....	52
Cheamview Nursery.....	49	Heemskerk Flowers Ltd.....	52
Darvonda Nurseries Ltd.....	49	Hollandia Greenhouses Ltd.....	52
Deejay Greenhouses.....	49	Hop On Farm.....	52
Dentooms Greenhouses.....	49	King Guey Enterprise Ltd.....	52
Devan Greenhouses.....	49	Klahanie Greenhouses Ltd.....	53
Dutch Heritage Grhses. (2004) Ltd.....	50	Koch Greenhouses Ltd.....	53
Eurosa Gardens Ltd.....	50	Korea Nursery.....	53
F.O.V. Greenhouses.....	50	Lakeland Flowers Ltd.....	53
Fable Farms Ltd.....	50	Laurel Greenhouses Ltd.....	53
Fairfield Propagators Ltd.....	50	Leong's Nursery Inc.....	53
Floral Direct Wholesale Inc.....	50	Little Mountain Greenhouses Inc.....	54
Forest Gold Products Ltd.....	51	Mainland Floral Distributors Ltd.....	54
		Mardell Greenhouses Inc.....	54

WESTERN CANADA GROWERS INDEX

McIntosh Greenhouses Ltd.	54	Springbrook Flowers.....	57
Meadowland Flowers.....	54	Taisuco Canada Agriculture Corporation	57
Meadowlands Horticultural Inc.	54	Techni-Gro Greenhouses Inc.....	58
Morningstar Nurseries Ltd.	55	Tim Chiang Farm Corporation	58
MSCS Ent. Ltd.....	55	Trommel Greenhouses Ltd.....	58
Mt. Newton Greenhouses.....	55	Trophy Ornamentals Inc.	58
Nicomen Nursery.....	55	V.N. Greenhouses Ltd.	58
Nordic Nurseries.....	55	Vaandrager Nurseries Ltd.....	58
Novelty Greenhouses Inc.	55	Van Gameren Flowers.....	59
Onos Greenhouses Ltd.	56	Van Haaster, P & J	59
Oriental Orchids.....	56	Van Saane Greenhouse Inc.	59
Qualitree Propagators Inc.....	56	Variety Flowers Ltd.	59
Quik's Farm Ltd.	56	Visscher Greenhouses	59
Rainbow Greenhouses Inc.	56	West Coast Growers Distributors Ltd.	59
Ravenek Greenhouses Ltd.....	56	Westwind Greenhouses Ltd.	60
Rosedale Greenhouses Ltd.....	57	Windermere Nurseries.....	60
Scania Greenhouses Ltd.	57	Windsong Greenhouses Inc.	60
SKP Plant Factory Inc	57	Xenios Dutch Growers Ltd.....	60
Smit Nursery Ltd.....	57	Zwaan Nurseries	60

ATLANTIC CANADA GROWERS INDEX

Avon Valley Floral.....	61
Jolly Farmer® Products.....	61

Aldershot Greenhouses Ltd.

1135 Gallagher Road
Burlington ON L7T 2M7
Tel: (905) 632-9272
Fax: (905) 632-4022
Email: enquiries@agl.ca
Website: www.agl.ca
Mailing Address: 1135 Gallagher Road
Burlington ON L7T 2M7

Contact: Len Vander Lugt, President

Year Established: 1954

Greenhouse Size: 600,000 sq.ft., 55,741 sq.meters

Product/Service: Potted Plants: Mini Roses 4", 6"; Gerbera 4", 6"; Chrysanthemums 4", 6"; Hydrangea 4", 6". Bedding Plants: Garden Roses 9"; Clematis 6"; Wisteria 9"; Helleborus 4", 6" (Seasonal). Pre-finished Liners: Helleborus; Garden Roses; Hydrangea; Wisteria; Mini Roses, Clematis.

Alkema Greenhouses

229 Central Avenue
Grimsby ON L3M 1X6
Tel: (905) 945-9454
Fax: (905) 945-8413
Email: plants@alkema.com
Website: www.alkema.com
Mailing Address: 229 Central Avenue
Grimsby ON L3M 1X6

Contact: Brian Alkema, Sales
Henry Alkema, Production
Tamara Alkema, Office

Year Established: 1961

Greenhouse Size: 160,000 sq.ft., 14,865 sq.meters

Product/Service: Potted Plants: Poinsettias; Hanging Baskets 12" (Seasonal). Bedding Plants: Geraniums; Dracaena; Non-Stop Begonias; Impatiens; New Guinea Impatiens; Dahliettas; Assorted Spring Plants (Seasonal).

Aris Horticultural Services Canada/

Keepsake Plants, Ltd

268 Seacliff Drive
Leamington ON N8H 3W3
Tel: (519) 326-6121
Fax: (519) 326-1405
Website: www.glplants.com
Mailing Address: PO Box 370
Leamington ON N8H 3W3

Contact: Rob van Staaldouin, Managing Director
Kevin Edwards, Consumer Products Sales Manager

Year Established: 1965

Greenhouse Size: 1,250,000 sq.ft., 116,000 sq.meters

Product/Service: Potted Plants: Chrysanthemums; Azaleas (Year-round); Poinsettias; Hydrangeas; Hibiscus; Campanula; Exacum; Lisianthus; Gloxinias.

Bajar, Antonio Greenhouses Ltd.

18545 Keele Street
Newmarket ON L3Y 4V9
Tel: (905) 775-2773
Fax: (905) 775-4911
Email: antonio@bajargreenhouses.com
Website: www.bajargreenhouses.com
Mailing Address: 18545 Keele Street
Newmarket ON L3Y 4V9

Contact: Tony Bajar, General Manager

Year Established: 1973

Greenhouse Size: 135,000 sq.ft., 12,542 sq.meters

Product/Service: Potted Plants: Rieger Begonias 4¼", 6", 10"; Zygo Cactus 4¼", 6", 8", 10"; Oxalis (Purple & Green) 4" (Seasonal).

Balfour Greenhouses Ltd.

1396 Balfour Street
Fenwick ON L0S 1C0
Tel: (905) 892-5744
Fax: (905) 892-3817
Email: balfour@balfourgreenhouses.com
Website: www.balfourgreenhouses.com
Mailing Address: 1396 Balfour Street
Fenwick ON L0S 1C0

Contact: Gord Sherwood, General Manager
Luke Kowalski, Sales Manager
Abhay Thosar, Head Grower

Year Established: 1978

Greenhouse Size: 330,000 sq.ft., 30,690 sq.meters

Product/Service: Potted Plants: Kalanchoes 2½", 4", 6"; Somonias 4", 6"; Calandiva 2½", 4"; Phalaenopsis Orchids 5", 6"; Mini Roses 4", 6" (Seasonal). Hanging Baskets: Kalanchoes; Caladiums 6" (Seasonal). Cuttings: Kalanchoes; Somonias (Year-round).

Batenburg Greenhouses Ltd.

343 Thirty Road
Beamsville ON L0R 1B2
Tel: (905) 563-5824
Fax: (905) 563-5824
Email: r.batenburg@talkwireless.ca
Mailing Address: 343 Thirty Road
Beamsville ON L0R 1B2

Contact: Richard Batenburg, President
Linda Batenburg, Secretary/Treasurer

Year Established: 1969

Greenhouse Size: 80,000 sq.ft., 7,435 sq.meters

Product/Service: Cut Flowers: Chrysanthemums (Year-round).

Bayview Flowers Ltd.

3764 Jordan Road
Jordan Station ON L0R 1S0
Tel: (905) 562-7321, (888) 229-8439 (Bayview)
Fax: (905) 562-0955
Email: bayview@bayviewflowers.com
Website: www.bayviewflowers.com

Mailing Address: 3764 Jordan Road PO Box 2
Jordan Station ON L0R 1S0

Contact: Clare van Staalduin, Owner
Stuart van Staalduin, Owner
Len van Staalduin, Sales

Year Established: 1971

Greenhouse Size: 340,000 sq.ft., 31,598 sq.meters
Product/Service: Cut Flowers: Gerbera; Paeonies; Hydrangea.
Potted Plants: Kalanchoes; Azaleas; Calandiva; Gaultheria; Gerbera. Spring Hanging Baskets.

Boekestyn Greenhouses

4019 13th Street Louth
Jordan Station ON L0R 1S0

Tel: (905) 562-4569
Fax: (905) 562-3814
Email: edb@boekestyn.com

Mailing Address: 4019 13th Street Louth
Jordan Station ON L0R 1S0

Contact: Ed Boekestyn, Partner/Owner
John Boekestyn, Partner/Owner

Year Established: 1962

Greenhouse Size: 240,000 sq.ft., 22,263 sq.meters
Product/Service: Potted Plants: Chrysanthemums; Poinsettias; Bulbs; Easter Lilies; Kalanchoes. Bedding Plants: Impatiens; Geraniums. Hanging Baskets: Assorted. Planters (Seasonal).

Boncheff Greenhouses

382 Olivewood Road
Toronto ON M8Z 2Z9

Tel: (416) 233-1800
Fax: (416) 233-8400
Email: boncheff@interlog.com

Website: www.boncheffgreenhouses.com
Mailing Address: 382 Olivewood Road
Toronto ON M8Z 2Z9

Contact: George Boncheff

Year Established: 1967

Greenhouse Size: 20,000 sq.ft., 1,858 sq.meters
Product/Service: Bedding Plants; Perennials; Seasonal Holiday Plants. Herbs: Potted Herbs; Edible Flowers.

Bradford Greenhouses Ltd.

2433 12th Line
Bradford ON

Tel: (800) 361-4163, (905) 775-4769
Fax: (905) 775-3747
Email: mark.w@bradfordgreenhouses.com

Website: www.bradfordgreenhouses.net

Mailing Address: PO Box 625
Bradford ON L3Z 2B2

Contact: Mickey Ferragine, Plant/Production Manager
Mark Warburton, Plugs & Liners

Year Established: 1972

Greenhouse Size: 500,000 sq.ft., 46,500 sq.meters
Product/Service: SPRING: 1204 Bedding Plants & Vegetables; Hanging Baskets; Annual Planters; Specialty Vegetables; 1001 Herbs. FALL: Full program including Garden Mums; Pansies & Planters. CHRISTMAS: Poinsettias 4½", 6", 6½", 8" & 10". WINTER: Direct supplier of rooted cuttings in L100's Elle guard trays (cuttings from Cohen, Fides North America, Selecta First Class Inc, & the Suntory Collection, Plant Source International). Plug Trays are sold in p288's & p512's.

Brant Horticulture Inc.

181 Jerseyville Road RR 8
Brantford ON N3T 5M1

Tel: (519) 752-6176
Fax: (519) 752-6289
Email: plants@branthorticulture.ca

Website: www.branthorticulture.ca

Mailing Address: 181 Jerseyville Road RR 8
Brantford ON N3T 5M1

Contact: Ted DeGoey, President
Deanna Boosma, Production Manager

Year Established: 1973

Greenhouse Size: 90,000 sq.ft., 8,361 sq.meters
Product/Service: Hardy Chrysanthemums. Bedding Plants: Assorted Annuals 4"; Geraniums 4". Hanging Baskets 10", 12", 16"; Planters 10", 12", 18", 22". Custom planting. Fall decorating supplies.

Brownridge Greenhouses & Nursery Ltd.

9527 10th Sideroad Halton Hills RR 5
Milton ON L9T 2X9

Tel: (905) 459-1314, (905) 878-1948
Fax: (905) 878-9511
Email: info@brownridgegreenhouses.com

Website: www.brownridgegreenhouses.com
Mailing Address: 9527 10th Sideroad Halton Hills RR 5
Milton ON L9T 2X9

Contact: Bill Brownridge, President
Doug Brownridge, Perennial Production
Susan Fletcher, Perennial Availability
Carrie Brandow, Seasonal Crop Prod., Availability

Year Established: 1968

Greenhouse Size: 170,000 sq.ft., 15,793 sq.meters
Product/Service: Perennials: Excellent selection year-round including Ferns; Ornamental Grasses; Daylilies; Premium Hosta; Ground Covers plus numerous other varieties; Primulas; Early Pansies in assorted sizes; Ranunculus; Cannas. Summer/Fall: 2 Gal. Rudbeckia; Digitalis; Garden Chrysanthemums; Asters; Grasses; Cabbage-Kale.

Burd-Kroft Propagation

7416 Walkers Drive RR 2
Strathroy ON N7G 3H4

Tel: (226) 234-6253

Fax: (519) 245-7220

Email: burdkroft@yahoo.ca

Mailing Address: 135 Thomas Street
Strathroy ON N7G 2T5

Contact: Kody Van Der Kroft, Co-Owner
Pamela Burdick, Co-Owner

Year Established: 2007

Greenhouse Size: 7,500 sq.ft., 697 sq.meters

Product/Service: Cuttings & Plugs: Our cuttings go into a 529 Jiffy with dimensions being 2½" X 2½" X 3". Our flats hold 32 cuttings per flat. We propagate over 200 varieties of flowering shrubs. We also propagate 4 different varieties of Barberries. We are on the Japanese Beetle Program and the Barberry Program through CFIA. In addition, we are members of COPF.

Casey Greenhouses Delhi Ltd.

459 Schafer Side Road
Delhi ON N4B 2W6

Tel: (519) 582-7235

Fax: (519) 582-7263

Email: vanschaik@kwic.com

Website: www.casey-anthurium.com

Mailing Address: 459 Schafer Side Road
Delhi ON N4B 2W6

Contact: Cornelis Van Schaik

Year Established: 1998

Greenhouse Size: 44,000 sq.ft., 4,088 sq.meters

Product/Service: Cut Flowers: Anthurium

Cedarway Floral Inc.

4665 Bartlett Road
Beamsville ON L0R 1B1

Tel: (905) 563-8891

Fax: (905) 563-4228

Email: ken@cedarwayfloral.com
andydejager@cedarwayfloral.com

Website: www.cedarwayfloral.com

Mailing Address: PO Box 561
Beamsville ON L0R 1B0

Contact: Kendrick Westerhoff, Owner
Elizabeth Westerhoff, Owner
Andy DeJager, Sales (ext. 23)

Year Established: 1984

Greenhouse Size: 344,445 sq.ft., 32,000 sq.meters

Product/Service: Cut Flowers: Gerbera. Handmade Gerbera bouquets.

CF Greenhouses

263 Talbot Street West
Leamington ON N8H 4H3

Tel: (519) 322-2311

Fax: (519) 322-2916

Email: cf@cfgroups.com

Mailing Address: 263 Talbot Street West
Leamington ON N8H 4H3

Contact: Rick Rabb
Kathryn Bekaan

Year Established: 1953

Greenhouse Size: 350,000 sq.ft., 29,250 sq.meters

Product/Service: Hanging Baskets; Patio Pots; Bedding Plants; Annuals 4"; Easter Lilies; Hydrangeas; Garden Mums; Poinsettias.

Colasanti Farms Ltd.

1550 Road 3 East
Kingsville ON N9Y 2E5

Tel: (519) 326-3287

Fax: (519) 322-2302

Email: wholesale@colasanti.com

Mailing Address: PO Box 40
Ruthven ON N0P 2G0

Contact: Terry Colasanti
Norma Neilson

Year Established: 1942

Product/Service: Certified Under Greenhouse Certification and JB Program. Potted Plants: Specializing in unique premium tropicals including Coffee, Figs, Olive, Gingko, Citrus, Frosty Ferns, Banana, Aralias, 6" HB Clean Air Assortment, Perennial Cactus, Hens & Chicks, Pomegranites, Premium Ferns. Carnivorous Plants: Venus Fly Traps, Sarracenia Cobra, Nepenthes Asian Pitcher, Pachira, Ficus Retusa & Flowering Hibiscus.

Colonial Florists Ltd.

58 Broadway Avenue St Catharines ON L2M 1M4

Tel: (905) 934-3196 **Fax:** (905) 646-7100

Email: pvdz@colonialfloristsltd.com

Website: www.colonialfloristsltd.com

Mailing Address: 58 Broadway Avenue
St Catharines ON L2M 1M4

Contact: Jim vanderZalm, Grower/Shipping Manager
Ron vanderZalm, Sales/Shipping Manager
Paul vanderZalm, Office Manager
Rob vanderZalm, Grower Manager

Year Established: 1961

Greenhouse Size: 240,000 sq.ft., 22,305 sq.meters

Product/Service: Potted Plants: Geraniums 4"; New Guinea Impatiens 4"; Mixed Annuals 4"; Poinsettias 4½", 6", 8"; Cyclamen 4½", 6". Cuttings: Geraniums (Zonal; Ivy); New Guinea Impatiens; Verbena; Trailing Petunias; Calibrachoa; Torenia; Begonias; Dracaena; Bacopa; Fuchsias; Helichrysum; Ivy (German; English); Vinca; Scaevola; Osteospermum + many other combination plants. Hanging Baskets: Geraniums; New Guinea Impatiens; Mixed Annuals 10".

Colourful Gardens Ltd.

859 Windham Road 14

Simcoe ON N3Y 4K6

Tel: (519) 428-1421**Fax:** (519) 428-2209**Email:** vankleef@kwic.com**Mailing Address:** 859 Windham Road 14

Simcoe ON N3Y 4K6

Contact: Clen van Kleef, Owner

Angelle van Kleef, Owner

Year Established: 1999**Greenhouse Size:** 45,800 sq.ft., 4,130 sq.meters**Product/Service:** Potted Plants: Bromeliads 6" (Year-round); Hibiscus 6", 8"; Tropicals 6" (Seasonal).**Connon Nurseries/Neil Vanderkruk Holdings Inc.**

Highway 5 (12 km west of Highway 6)

Dundas ON

Tel: (905) 628-0112, (905) 523-0442**Fax:** (905) 628-3155**Email:** mail@connonnurseries.com**Website:** www.connonnurseries.com**Mailing Address:** PO Box 200

Waterdown ON L0R 2H0

Contact: Rick Vanderkruk, President

Case Vanderkruk, Vice-President

Mark Vanderkruk, Secretary

Year Established: 1986**Greenhouse Size:** 64,500 sq.ft., 5,994 sq.meters**Product/Service:** Nursery Stock: Trees; Shrubs; Evergreens (Seasonal). Perennials: Indoor Perennial Products-92,000 sq.ft., Container Production-100 acres, Field Production-500 acres.**CosMic Plants Inc.**

4228 Maple Grove Road

Beamsville ON L0R 1B1

Tel: (905) 562-9389**Fax:** (905) 562-9390**Email:** info@cosmicplants.com**Website:** www.cosmicplants.com**Mailing Address:** 4228 Maple Grove Road

Beamsville ON L0R 1B1

Contact: Neil van Steekelenburg, Owner/Production Manager

Mike van Steekelenburg, Owner/Sales Manager

Year Established: 2004**Greenhouse Size:** 72,000 sq.ft., 6,700 sq.meters**Product/Service:** Phalaenopsis Orchids in pots. Year-round production. Visit us at www.cosmicplants.com.**Creek Valley Gardens Inc.**

RR 1

Norwich ON N0J 1P0

Tel: (519) 879-6324**Fax:** (519) 879-9930**Email:** dirk@creekvalleygardens.com**Website:** www.creekvalleygardens.com**Mailing Address:** RR 1

Norwich ON N0J 1P0

Contact: Dirk Schaap**Year Established:** 1993**Greenhouse Size:** 160,000 sq.ft., 14,865 sq.meters**Product/Service:** Cut Flowers: Snapdragons; Asters; Larkspur; Cabbage; Peony; Lisianthus and more.**Creekside Greenhouses Ltd.**

4397 Fairlane Road

Jordan Station ON L0R 1S0

Tel: (905) 562-4126**Fax:** (905) 562-3082**Email:** arie@creeksidegreenhouses.ca**Website:** www.creeksidegreenhouses.ca**Mailing Address:** 4397 Fairlane Road

Jordan Station ON L0R 1S0

Contact: Arie Koole, President

Scott Winlade, Sales Manager

Brandon Koole, Manager

Matt Koole, Manager

Year Established: 1952**Greenhouse Size:** 250,000 sq.ft., 23,225 sq.meters**Product/Service:** Potted Plants: Poinsettias; Hydrangeas; Easter Lilies; Garden Chrysanthemums. Bedding Plants: New Guinea Impatiens; Begonias; Geraniums; Dracaena Spikes; Ipomea. Hanging Baskets: New Guinea Impatiens; Geraniums; Mixed Baskets.**Debono Greenhouses Limited**

771 Concession 11 RR 3

Waterford ON NOE 1Y0

Tel: (519) 443-7300**Fax:** (519) 443-4504**Email:** debonogrnhse@kwic.com**Mailing Address:** RR 3

Waterford ON NOE 1Y0

Contact: Victor Debono, General Manager**Year Established:** 1968**Greenhouse Size:** 118,000 sq.ft., 10,962 sq.meters**Product/Service:** Potted Plants: Primulas 4"; Ranunculus 4"; Ornamental Peppers 4", 6"; Poinsettias 6"-10"; Pixie Lilies 6"; Oriental Lilies 6"; Ornamental Cherries 4½", 6"; Cineraria 4½", 6"; Primula Obconica 6". Bedding Plants: Annuals; Perennials; Summer Perennials 5", 7" Pots. Hanging Baskets.

Ditsch Greenhouses

3335 Nigh Road

Ridgeway ON L0S 1N0

Tel: (905) 894-2305

Fax: (888) 461-3738

Email: peter@candleharmony.com

Website: www.ditschgreenhouses.com

Mailing Address: 3335 Nigh Rd
Ridgeway ON L0S 1N0

Contact: Peter Taras, Owner

Year Established: 1976

Greenhouse Size: 48,438 sq.ft., 4,500 sq.meters

Product/Service: Annuals; Perennials; Vegetables; Herbs; Container Gardening.

Dodd's Greenhouses Ltd.

1213 Concession 2

Niagara on the Lake ON L0S 1J0

Tel: (905) 468-5200

Fax: (905) 468-3307

Email: info@doddsgreenhouses.ca

Website: www.doddsgreenhouses.ca

Mailing Address: 1213 Concession 2 RR 6
Niagara on the Lake ON L0S 1J0

Contact: Colin Dodd, President

Maureen Dodd, Sales Manager

Year Established: 1982

Greenhouse Size: 70,000 sq.ft., 6,503 sq.meters

Product/Service: Specializing in Ivy & Ivy Topiary Year-round (Hedera Helix & Hedera Canariensis); Potted Ivy 3", 4", 6"; Ivy Topiary 6", 8", 12"; Ivy Hanging Baskets 8", 10"; Ivy Hoops 6", 7". Spring Seasonal: Assorted Annuals 4". Spring Hanging Baskets: 10", 12"; Wallbags.

Dutch Flower House Inc.

1214 Concession 7 Road

Niagara on the Lake ON L0S 1J0

Tel: (905) 684-0600

Fax: (905) 684-0683

Email: info@dutchflowerhouse.ca

Website: www.dutchflowerhouse.ca

Mailing Address: 1214 Concession 7 Road RR 2
Niagara on the Lake ON L0S 1J0

Contact: Jaap van Staalduinen, Owner/Grower

Pauline van Staalduinen, Owner

Year Established: 2000

Greenhouse Size: 60,228 sq.ft., 5,506 sq.meters

Product/Service: Specialty Products: Flowering Topiaries 7½", 10". Christmas Rosemary 6" (Seasonal). Hanging Baskets: Spring Baskets 10", 12". Planters: 12"; 13" (Seasonal).

Dutch Mill Gardens Inc.

276 Woodhill Road

Lynden ON L0R 1T0

Tel: (519) 647-0328

Fax: (519) 647-0329

Email: dutchmil@mdswireless.com

Mailing Address: 276 Woodhill Road
Lynden ON L0R 1T0

Contact: Edward Scharringa, Owner

Elaine Scharringa, Owner

Michael Scharringa, Sales

Year Established: 1985

Greenhouse Size: 85,000 sq.ft., 7,897 sq.meters

Product/Service: Cut Flowers: Specializing in Summer Cut Flower Bouquets, Sunflowers and Harvest Bouquets for mass market. Hanging Baskets: Specialty Fibre Hanging Baskets and Containers (Seasonal).

European Planters Inc.

1499 Irvine Road RR 5

Niagara on the Lake ON L0S 1J0

Tel: (905) 646-1050

Fax: (905) 646-1050

Email: europeanplanters@talkwireless.ca

Mailing Address: 1499 Irvine Road RR 5
Niagara on the Lake ON L0S 1J0

Contact: Jim van der Zalm, Owner

John van der Zalm, Owner

Year Established: 1984

Greenhouse Size: 60,000 sq.ft., 5,574 sq.meters

Product/Service: Potted Plants: Ceramic & Wicker Tropical Dish Gardens (Year-round); Cyclamen 6", 8"; Hydrangeas, Finished & Dormant; Poinsettias 8", 10"; Assorted Tropicals 3", 4", 6"; African Violets 4"; Kalanchoes 4"; Frost Ferns 4" (Seasonal). Bedding Plants: New Guinea Impatiens 4", 10" Baskets, Finished 10" Baskets; Fuchsias; Non-Stop Begonias; Assorted Green Foliage Hanging Baskets 10"; Geraniums (Mother) 8", 2 Gal. (Seasonal).

Feenstra Flowers

696 Diltz Road

Dunnville ON N1A 2W2

Tel: (905) 774-8427

Fax: (905) 774-6715

Email: feenstras@shaw.ca

Mailing Address: 696 Diltz Road
Dunnville ON N1A 2W2

Contact: Ed Feenstra, Owner

Lorraine Feenstra, Owner

Year Established: 1992

Greenhouse Size: 66,000 sq.ft., 6,132 sq.meters

Product/Service: Cut Flowers: Oriental Lilies (Year-round).

Fernlea Flowers Ltd.

1211 Highway 3 RR 3

Delhi ON N4B 2W6

Tel: (800) 265-6789**Fax:** (519) 582-1059**Email:** sales@fernlea.com**Website:** www.fernlea.com**Mailing Address:** PO Box 128
Delhi ON N4B 2W9**Contact:** Annette Lambrecht Ext. 1271**Year Established:** 1939**Greenhouse Size:** 2,150,000 sq.ft., 199,735 sq.meters**Product/Service:** Branded Programs: Icicle Pansies; Pansy-
monium; Awesome Accents; Red Star Spikes available in vari-
ous sizes; Bonnie Plants: Vegetables & Herbs. Bedding Plants:
Annual Flats in various sizes; Geraniums; Gerbera Daisy; Wave
Petunias. Hanging Baskets: Annuals; Hanging Gardens; Boston
Ferns. Flowering Tropicals; Dipladenia.**Fieldview Greenhouses**

1081 Victoria Ave.

Fenwick ON L0S 1C0

Tel: (905) 892-0866**Fax:** (905) 892-0844**Email:** fieldviewgreenhouses@gmail.com**Mailing Address:** 1081 Victoria Ave.
Fenwick ON L0S 1C0**Contact:** George Thies, Owner/Grower
Janis Thies, Owner**Year Established:** 2011**Greenhouse Size:** 40,000 sq.ft., 3,716 sq.meters**Product/Service:** Potted Plants: Cyclamen 4½", 6", 8" (Year-
Round); Gerbera 4½", 6" (March-September); Hibiscus 6" (April-
August). Hanging Baskets: Boston Fern 10" (Seasonal).**Flora-Dei**

632 Safari Road

Millgrove ON L0R 1V0

Tel: (905) 659-3354**Fax:** (905) 659-2224**Email:** floradei.greenhouses@gmail.com**Mailing Address:** 632 Safari Road
Millgrove ON L0R 1V0**Contact:** Ryan De Gelder
Matt De Gelder
Eric De Gelder**Year Established:** 1961**Greenhouse Size:** 125,000 sq.ft., 11,612 sq.meters**Product/Service:** Bedding Plants: Assorted Annuals in 1204's;
Tuberous Begonias 4" (Spring); Assorted Annuals 6" (Summer);
Ornamental Cabbage and Kale; Fall Annuals (Fall). Hanging Bas-
kets: 10" & 12".**Foxwood Greenhouses**

36 Carlisle Road

Freelton ON L0R 1K0

Tel: (905) 689-0202**Fax:** (905) 689-3127**Email:** foxwoodgreenhouses@gmail.com**Mailing Address:** 36 Carlisle Road
Freelton ON L0R 1K0**Contact:** Henry Vos, Owner/President
Jenny Vos, Owner/Office Manager
Paul Vos, Operations Manager**Year Established:** 1986**Greenhouse Size:** 60,000 sq.ft., 5,574 sq.meters**Product/Service:** Potted Plants: Primulas, Ranunculus, Hydran-
geas, Begonias, Zygo Cactus, Poinsettias (Seasonal). Bedding
Plants: Garden Chrysanthemums; Kale; Grass; Millet; Dahlias
(Seasonal). Hanging Baskets: Reiger Begonias 10"; Geraniums
10"; Mixed Fibre 12"; Assorted 10".**Frank Berkelmans/Frank Greenhouses Ltd.**

3862 Trafalgar Street RR 18

London ON N6M 1H6

Tel: (519) 451-6802**Fax:** (519) 451-3772**Mailing Address:** 3862 Trafalgar Street
London ON N6M 1H6**Contact:** Frank Berkelmans, President
Rob Berkelmans, Vice-President**Year Established:** 1971**Greenhouse Size:** 100,000 sq.ft., 9,290 sq.meters**Product/Service:** Bedding Plants (Seasonal); Vegetables (Sea-
sonal). Tropical Baskets. Perennials.**Freeman Herbs Inc.**

4838 Lincoln Avenue North

Beamsville ON L0R 1B3

Tel: (905) 563-8890**Fax:** (905) 563-5860**Email:** freeman@freemanherbs.com**Mailing Address:** 4838 Lincoln Avenue North
Beamsville ON L0R 1B3**Contact:** Rick Hendriks, President
Andrew Whelan, Sales
Helen Luey, Purchaser
Deb Dumanski, Sales**Year Established:** 1947**Greenhouse Size:** 130,000 sq.ft., 12,059 sq.meters**Product/Service:** Potted Herbs: Herbs 4" Round; 6" and Planters
(Available Year-round). 100+ Varieties. Certified organic herbs &
vegetables as well as conventional herbs.

Glanbrook Gardens Ltd.,

2379 Nebo Road
 Mount Hope ON L0R 1W0
Tel: (905) 679-4026
Email: glanbrookgardens@hotmail.ca
Mailing Address: 2379 Nebo Road
 Mount Hope ON L0R 1W0
Contact: Joel Wiersma
 Alice Wiersma
Year Established: 2001
Greenhouse Size: 22,000 sq.ft., 2,044 sq.meters
Product/Service: Cut Flowers: Snap Dragons.

Great Northern Seedlings

1507 Rd 3 E
 Kingsville ON N9Y 2E5
Tel: (519) 322-2000 ext. 250
Fax: (519) 322-2921
Email: info@soave.com
Website: www.soaveag.com
Mailing Address: PO Box 179
 Kingsville ON N9Y 2E9
Contact: Annie Bernardes
Year Established: 2000
Greenhouse Size: 5 acres
Product/Service: Vegetable propagation.

Greenfield Gardens Inc.

700 Tice Road
 Fenwick ON L0S 1C0
Tel: (905) 892-4223
Fax: (905) 892-2447
Email: orders@greenfieldgardens.ca
Mailing Address: 700 Tice Road
 Fenwick ON L0S 1C0
Contact: Elbert Groeneveld, Owner/Manager
 Frank Groeneveld, Grower
Year Established: 1986
Greenhouse Size: 43,000 sq.ft., 3,995 sq.meters
Product/Service: Full line of bedding plants including 1204 annuals and vegetables; assorted 4"; Herbs 3½". Hanging Baskets 10", 12"; Mixed Patio Containers 12", 16". Seasonal Fall Hardy Mums. Rooted & Unrooted cuttings including Geraniums; Calibrachoa; Dahlias; Dracaena; English Ivy; Fuchsias; Impatiens; Osteospermum; Petunias; Vinca Vine and lots of combination plants. Broker and rooting station for Fides North America.

Hanemaayer Greenhouses Ltd.

4305 23rd Street
 Vineland Station ON L0R 2E0
Tel: (905) 562-3898
Fax: (905) 562-5999
Email: hanemaayer@sympatico.ca
Mailing Address: 4305 23rd Street
 Vineland Station ON L0R 2E0
Contact: Bert DeBolster, Owner/Operator
Year Established: 1965
Greenhouse Size: 85,000 sq.ft., 7,897 sq.meters
Product/Service: Potted Plants: Kalanchoes 4", 6", 8" (Year-round); Poinsettias 8", 13"; Fall Chrysanthemums 4½" (Seasonal). Hanging Baskets: Spring Baskets 10"; Spring and Fall Boston Fern (Seasonal).

Harster Greenhouses Inc.

250 Highway 8
 Flamborough ON L0R 2K0
Tel: (905) 628-2430
Fax: (905) 628-4818
Email: sales@harstergreenhouses.com
Website: www.harstergreenhouses.com
Mailing Address: PO Box 8135
 Dundas ON L9H 6Y6
Contact: Andre Harster, President
 Pascale Harster, Management
 Mark Krick, Office AP/Trucking
 Chris Hoesen, Order Desk
Year Established: 1976
Greenhouse Size: 7 acres
Product/Service: Potted Plants: African Violets 4"; Mini Violets 2", 3". Cuttings: Violet Plugs 1" (Year-round). Finished, Pre-finished and Semi-Finished Products including: Mini Orchids 2½"; Stephanotis 5"; Mini Poinsettias 2½"; Frosty Ferns 4" and Campanula 4".

Heida-Way Greenhouses

3550 Cherry Avenue
 Vineland ON L0R 2C0
Tel: (905) 562-5993
Fax: (905) 562-7292
Email: heidaway@iaw.com
Mailing Address: 3550 Cherry Avenue
 Vineland ON L0R 2C0
Contact: Lou Heida
Year Established: 1975
Greenhouse Size: 100,000 sq.ft., 9,290 sq.meters
Product/Service: Potted Plants: Poinsettias; Gerbera; Begonias. Bedding Plants: Complete Variety of Vegative products (Flowering Vines, Planters etc.) 4", 6" and 10"-12" Baskets.

Hendriks Greenhouses

5095 North Service Road
Beamsville ON L0R 1B3

Tel: (905) 563-8132

Fax: (905) 563-6460

Email: dbarlow@hendriksgreenhouses.com

Website: www.hendriksgreenhouses.com

Mailing Address: 5095 North Service Road
Beamsville ON L0R 1B3

Contact: Derek Barlow, Sales Manager
Andrew C. Hendriks, General Manager
Wes Puffer, Marketing Manager
Rhonda Elferink, Plant Purchasing
Joyce Postma, Administrative Purchasing

Year Established: 1967

Greenhouse Size: 230,000 sq.ft., 21,367 sq.meters

Product/Service: Potted Plants: Tropical Indoor Gardens (Various Containers) (Weekly and Holiday); Foliage 4", 6"; Pink Polka Dot (Hypoestes) 4"; Ivy 4"; Frosty Ferns (Selaginella Krausianna) 4"; Rex Begonia 6"; Samba Peppers 4"; Money Trees (Pachira Aquatica) 1 qt., 6"; Boston Ferns 10" (Seasonal).

Hillside Greenhouses

430 Concession 7 RR 4

Niagara on the Lake ON L0S 1J0

Tel: (905) 688-3061

Fax: (905) 688-4301

Email: hillviss@bell.net

Mailing Address: 430 Concession 7 RR 4
Niagara on the Lake ON L0S 1J0

Contact: Leo Visser, Owner/Grower
Lynne Visser, General Manager
Jason Visser, Manager

Year Established: 1992

Greenhouse Size: 32,760 sq.ft., 3,043 sq.meters

Product/Service: Potted Plants: Pansies 4"; Ornamental Peppers 4½", 6"; Cyclamen (Mini) 4½"; Ranunculus 4½". Bedding Plants; Assorted Annuals 4" (Seasonal). Primula Aqualis 4" (December-March); Poppies 4"; Osteospermum 4½", 10"; Carnations 4" (Spring); Lavender 4½" (Spring); Primula Malacoides 4½" (Spring); Primula Obconica 4½", 6" (Spring).

Hillside Growers Inc.

1326 Highway 8

Winona ON L8E 5K5

Tel: (905) 643-1175

Fax: (905) 643-7864

Email: office@hillsidegrowers.ca

Mailing Address: 1331 Highway 8
Winona ON L8E 5K6

Contact: Paul Koornneef, Owner
Richard Koornneef, Owner

Year Established: 1987

Greenhouse Size: 120,000 sq.ft., 11,132 sq.meters

Product/Service: Potted Plants: Poinsettias; Hydrangeas; Gerbera; Hibiscus; Cyclamen; Gloxinias. Hanging Baskets: Assorted Foliage Baskets (Abutilon, Trailing Jade, Goldfish & Philodendron); Spring Hanging Baskets 10".

Homestead Growers Niagara Inc.

3276 First Avenue

Vineland Station ON L0R 2E0

Tel: (905) 562-9008

Fax: (905) 562-9011

Email: sharons.homestead@bellnet.ca

Website: www.homesteadgrowers.ca

Mailing Address: 3276 First Avenue
Vineland Station ON L0R 2E0

Contact: John Albers, General Manager
Sharon Snoei, Sales Manager
Bruce Bradley, Operations and Logistics Manager

Year Established: 2003

Greenhouse Size: 94,000 sq.ft., 8,733 sq.meters

Product/Service: Potted Plants: Calla Lilies 4½", 6"; Chrysanthemums 6".

Horbach's Greenhouse

808 Concession 2

Niagara on the Lake ON L0S 1J0

Tel: (905) 262-4071

Fax: (905) 262-4014

Mailing Address: 808 Concession 2
Niagara on the Lake ON L0S 1J0

Contact: Pete Horbach, Owner
Don Horbach, Owner

Year Established: 1975

Greenhouse Size: 90,000 sq.ft., 6,975 sq.meters

Product/Service: Potted Plants: Regal Pelargoniums 6", 10"; Cyclamen 6"; Poinsettias 4", 6", 8", 10". Hanging Baskets: Boston Fern 10".

Hunter Road Greenhouses Ltd.

236-244 Hunter Road

Niagara on the Lake ON L0S 1J0

Tel: (905) 468-2875

Fax: (905) 468-7427

Email: hunterroad@bellnet.ca

Mailing Address: 236-244 Hunter Road
Niagara on the Lake ON L0S 1J0

Contact: John H. Broekema, President
Rob Broekema

Year Established: 1983

Greenhouse Size: 100,000 sq.ft., 9,290 sq.meters

Product/Service: Potted Plants: Chrysanthemums 6"; Easter Lilies 6"; Primulas 4", 7"; Hibiscus 6"; Christmas Cactus 4"; Citrus 6", 10"; Obconica 4", 6" (Seasonal). Bedding Plants: Assorted Annuals. Hanging Baskets: Assorted 8"-10"; Clivia 6"; Assorted Tropicals 4", 6", 10".

Jayden Floral

445 Diltz Road

Dunnville ON N1A 2W2

Tel: (905) 701-4337**Fax:** (905) 701-4337**Email:** jaydenfloral@hotmail.com**Mailing Address:** 445 Diltz Road RR 2

Dunnville ON N1A 2W2

Contact: Jay Vander Hoeven, Owner/Operator
Denise Vander Hoeven, Owner/Administrator**Year Established:** 2006**Greenhouse Size:** 12,600 sq.ft., 1,171 sq.meters**Product/Service:** Cut Flowers: Anthurium (Year-round); Delphinium (Seasonal).**Jeffery's Greenhouses Inc.**

1036 Lakeshore Road West

St Catharines ON L2R 6P9

Tel: (905) 934-0514**Fax:** (905) 934-9044**Mailing Address:** 1036 Lakeshore Road West

St Catharines ON L2R 6P9

Contact: Barbara Jeffery, Sales Manager
Jim Jeffery, President**Year Established:** 1943**Greenhouse Size:** 598,000 sq.ft., 55,556 sq.meters**Product/Service:** Bedding Plants: A-Z, Perennials. Potted Plants: Cyclamen; Chrysanthemums; Poinsettias. Young Plants: Cyclamen 128, 200 liners.**Jill Jensen Botanical Specialties**

3333 Pollard Road Newcastle ON L1B 1L9

Tel: (905) 987-1692**Fax:** (905) 987-5832**Email:** gary@jilljensenbotanical.ca

henri@jilljensenbotanical.ca

randy@jilljensenbotanical.ca

Mailing Address: 3333 Pollard Road

Newcastle ON L1B 1L9

Contact: Gary Oudyk, Manager/Sales
Bruce Jensen, Manager
Henrietta Piersma, Sales
Neil Paxton, Sales
Randy Ball, Sales**Year Established:** 1997**Greenhouse Size:** 39,000 sq.ft., 3,623 sq.meters**Product/Service:** Year-round production of assorted varieties of Flowering Lipstick; Goldfish; Neon Pothos 4", 6", 8"; Neon Algerian Ivy 6"-8"; Ficus Starlight 4"-10"; Mulen Beckia 4"-6"; Golden Pothos 4"-10"; Hedera 4"-10"; Ferns 4"-10". Assorted foliage for gardens 4"-10". Specimen Indoor Tropical Trees.**Konkle Farm & Greenhouses Ltd.**

228 Robinson Road

Dunnville ON N1A 2W1

Tel: (905) 774-2846**Fax:** (905) 774-6113**Email:** konklegreenhouses@sympatico.ca**Mailing Address:** 228 Robinson Road

Dunnville ON N1A 2W1

Contact: Michael Konkle, Owner
Mary Konkle, Owner
Phillip Konkle, Owner**Year Established:** 1973**Greenhouse Size:** 100,000 sq.ft., 9,290 sq.meters**Product/Service:** Bedding Plants: Assorted Hanging Baskets and Patio Containers; Annuals (Seasonal).**Koornneef, A. & Sons Ltd.**

1489 Highway 8

Stoney Creek ON L8E 5K9

Tel: (905) 643-3423**Fax:** (905) 643-6846**Mailing Address:** 1489 Highway 8

Stoney Creek ON L8E 5K9

Contact: Dave Koornneef
Steve Koornneef**Year Established:** 1959**Greenhouse Size:** 120,000 sq.ft., 11,148 sq.meters**Product/Service:** Cut Flowers: Standard Chrysanthemums; Snapdragons (Year-round). Bedding Plants: Geraniums; Annuals (Seasonal). Hanging Baskets.**Kralt Greenhouses Ltd.**

939-943 Concession 6 West RR 1

Millgrove ON L0R 1V0

Tel: (905) 659-7638, (866) 659-7638**Fax:** (905) 659-7909**Email:** peter@kraltgreenhouses.ca**Mailing Address:** 939-943 Concession 6 West RR 1

Millgrove ON L0R 1V0

Contact: Jerry Kralt, President
Peter Kralt, Secretary/Treasurer**Year Established:** 1972**Greenhouse Size:** 100,000 sq.ft., 9,290 sq.meters**Product/Service:** Cut Flowers: Spray Chrysanthemums (Year-Round); Asiatic/LA Lilies (April-Nov). Potted Plants: Tulips & Daf-fodils 4", 6"; Hyacinth 4", 6", 7"; Crocus 4"; Muscari 4"; Mixed Bulbs 7" (Dec-April); Amaryllis 6"; Paperwhite 6" (Oct-Dec). Bedding Plants: Impatiens; Portulaca; Allysum; Marigold; Begonia; Vinca (1204); Garden Chrysanthemums 6" (Aug-Sept). Hanging Baskets: Shade Impatiens & New Guinea Impatiens 10"; Vinca 10". Wall Bags: Impatiens; Pansy. Mixed Planters: Pansy 12"; Spring Bulbs 12".

Kuyvenhoven Greenhouses Inc.

59 Brown's Lane

Brampton ON L6X 0E9

Tel: (905) 455-8470**Fax:** (905) 455-5925**Mailing Address:** 59 Brown's Lane
Brampton ON L6X 0E9**Contact:** Andy Kuyvenhoven, President
Ron Sneltsjes, Sales Manager**Year Established:** 1969**Greenhouse Size:** 130,000 sq.ft., 12,077 sq.meters**Product/Service:** Potted Plants: Chrysanthemums 4½", 6", 8"
(Year-round); Lisianthus 4½", 6" (June-July); Calla Lilies 4½", 6".**La Primavera Farms (1046980 Ont. Ltd.)**

221 Middletown Road RR 1

Dundas ON L9H 5E1

Tel: (905) 536-9850**Fax:** (905) 627-2077**Email:** jfeddes@laprimaverafarms.com**Website:** www.laprimaverafarms.com**Mailing Address:** 221 Middletown Road RR 1
Dundas ON L9H 5E1**Contact:** Juan Feddes
Joanne Feddes**Product/Service:** Cut Flowers: Sunflowers & Peonies. Outdoor
flower specialists.**Lindy's Flowers**

1735 Highway 3 E

Dunnville ON N1A 2W7

Tel: (905) 774-8348**Fax:** (905) 774-9024**Email:** scott@lindysflowers.ca**Mailing Address:** 1735 Hwy 3 E
Dunnville ON N1A 2W7**Contact:** John Lindeboom, Owner
Wilma Lindeboom, Owner
Scott Lindeboom, Sales/Grower
Ben Lindeboom, Grower/Maintenance**Year Established:** 1980**Greenhouse Size:** 102,000 sq.ft., 9,475 sq.meters**Product/Service:** Cut Flowers: T-Roses; Sweetheart Roses;
Spray Roses; Stephanotis (Year-round).**Linwell Gardens Ltd.**

4760 Lincoln Avenue

Beamsville ON

Tel: (905) 563-6383**Fax:** (905) 563-7370**Email:** liz@linwellgardens.com**Mailing Address:** PO Box 241
Beamsville ON L0R 1B0**Contact:** Liz Vandervelde, Customer Service**Year Established:** 1989**Greenhouse Size:** 650,000 sq.ft., 60,386 sq.meters**Product/Service:** Potted Plants: Poinsettias. Cuttings: Root n'
Sell Poinsettias and Vegetative Annuals for Syngenta Flowers Inc.
and the Paul Ecke Ranch - Contact your favourite broker.**Maple Crest Farms**

316 Mud Street

Grassie ON

Tel: (905) 945-4504**Fax:** (905) 945-5133**Mailing Address:** General Delivery
Grassie ON L0R 1M0**Contact:** Glenn Van Hoffen, Partner
Bruce Van Hoffen, Partner
Douglas Van Hoffen, Partner**Year Established:** 1981**Greenhouse Size:** 213,000 sq.ft., 19,788 sq.meters**Product/Service:** Cut Flowers: Snapdragons (Year-round); Lisi-
anthus; Spring Baskets (Seasonal).**Maple Greenhouses**

192 Inman Road

Dunnville ON N1A 2W5

Tel: (905) 774-9122**Fax:** (905) 774-4128**Email:** maplegreenhouses@bellnet.ca**Mailing Address:** 192 Inman Road
Dunnville ON N1A 2W5**Contact:** Ken Zantingh, Owner
William Blyleven, Owner**Year Established:** 1996**Greenhouse Size:** 52,000 sq.ft., 4,831 sq.meters**Product/Service:** Bedding Plants: Annuals 4"; 6"; 1204's. Hang-
ing Baskets (Seasonal).

Martin Farms Ltd.

4925 Martin Road North
Vineland Station ON L0R 2E0

Tel: (905) 562-4623

Fax: (905) 562-7987

Email: bmartin@martinfarms.ca

Website: www.martinfarms.ca

www.theveggieguy.ca

Mailing Address: 4925 Martin Road North
Vineland Station ON L0R 2E0

Contact: Bob Martin
Charlie Martin

Year Established: 1913

Greenhouse Size: 150,000 sq.ft., 13,935 sq.meters

Product/Service: Garden Vegetable Plants our specialty. Rooted Cuttings and Liners. Bedding Plants: Complete range of Annual Flowers & Hanging Baskets.

Mill Greenhouses & Garden Centre Ltd. (The)

2702 Highway 3 E
Port Colborne ON L3K 5V3

Tel: (905) 834-7466

Fax: (905) 834-9332

Email: info@themillgreenhouses.com

Website: www.themillgreenhouses.com

Mailing Address: 2702 Hwy 3 E
Port Colborne ON L3K 5V3

Contact: Michael Sneek, Owner
Karen Sneek, Owner

Year Established: 1974

Greenhouse Size: 60,000 sq.ft., 5,574 sq.meters

Product/Service: Potted Plants: Easter Lilies; Hydrangeas; Poinsettias. Hanging Baskets: English Ivy; Boston Ferns; Spring Plants; Flowering Hanging Baskets. Bedding Plants: Geraniums 4"; Tuberous Begonias; Citrosa; Assorted Ivy 3", 4".

Millgrove Greenhouses

402 Conc. 5 W PO Box 31
Millgrove ON L0R 1V0

Tel: (905) 689-0753

Fax: (905) 689-6830

Email: millgrovebouquet@gmail.com

Mailing Address: 402 Conc. 5 W PO Box 31
Millgrove ON L0R 1V0

Contact: Jason Adomeit

Product/Service: Cut Flowers: Bouquet production.

Millgrove Perennials Inc.

534 5th Concession West
Millgrove ON L0R 1V0

Tel: (905) 689-1749

Fax: (888) 867-1925

Email: info@millgroveperennials.ca

Website: www.millgroveperennials.ca

Mailing Address: PO Box 159
Millgrove ON L0R 1V0

Contact: James Feenstra, Owner
Cathy Feenstra, Owner

Year Established: 2003

Greenhouse Size: 40,000 sq.ft., 3,716 sq.meters

Product/Service: Cold frame and outdoor products specializing in perennial production for the Landscape and Garden Center industries. Over 1000 varieties in 10 cm., 1 and 2 gallon containers. Suppliers to the green roof industry with many varieties of sedums from plug form to larger sizes. Custom growing and job site deliveries.

Mocon Greenhouses Corp

1879 Queen St. West
Brampton ON L6Y 0B6

Tel: (905) 450-7474

Fax: (905) 450-3755

Email: mocongreenhouses@sympatico.ca

Mailing Address: 1879 Queen St. West
Brampton ON L6Y 0B6

Contact: Jim Mocon

Year Established: 1952

Greenhouse Size: 60,000 sq.ft., 5,574 sq.meters

Product/Service: Potted Plants: Poinsettias; Easter Lilies and Hydrangeas. Bedding Plants: (Spring) Vegetables; Herbs. Hanging Baskets. Planters: Annual & Seasonal Planters.

Nanticoke Greenhouses Ltd.

2492 Highway 24 N
Simcoe ON N3Y 4K3

Tel: (519) 426-9220

Fax: (519) 426-4431

Email: sales@nanticokegreenhouses.com

Website: www.nanticokegreenhouses.com

Mailing Address: 2492 Highway 24 N
Simcoe ON N3Y 4K3

Contact: Bernie Renkema, Owner/President

Year Established: 1978

Greenhouse Size: 170,000 sq.ft., 15,793 sq.meters

Product/Service: Potted Plants: Cyclamen 6" (Year-round); Fall Garden Chrysanthemums 10", 12", 18"; Poinsettia Trees 10" (Seasonal). Bedding Plants: Premium Annuals 4", 6". Hanging Baskets: 10", 12"; Patio Planters 10", 12", 18".

Niagara Greenhouses

880 Lakeshore Road RR 3

Niagara on the Lake ON L0S 1J0

Tel: (905) 934-3986**Fax:** (905) 934-7103**Email:** rob@niagaragreenhouses.ca**Mailing Address:** 880 Lakeshore Road RR 3

Niagara on the Lake ON L0S 1J0

Contact: Brian Vanderende, President
Robert Remigio, Manager & Sales**Year Established:** 1971**Greenhouse Size:** 120,000 sq.ft., 11,148 sq.meters**Product/Service:** Potted Plants: Chrysanthemums 6"; Echevaria 4½" (Year-round). Bedding Plants: (Seasonal). Hanging Baskets: Geraniums 10"; New Guinea Impatiens 10" (Seasonal).**Niagara Tulips Ltd.**

1199 Wainfleet Dunnville Townline Road

Lowbanks ON N0A 1K0

Tel: (905) 899-1325, (905) 401-8156**Fax:** (905) 899-4581**Email:** niagaratulips@porchlight.ca**Mailing Address:** RR 1

Lowbanks ON N0A 1K0

Contact: Bruce VanHell, General Manager
Pat VanHell, Sales/Accounts Receivable
Jos Van Meer, Sales Manager**Year Established:** 2005**Greenhouse Size:** 77,000 sq.ft., 7,154 sq.meters**Product/Service:** Cut Flowers: Tulips (Seasonal). Potted Plants: Sunflowers 6"; Ornamental Peppers 4".**Nicol Florist Ltd.**

846 Colborne Street

Brantford ON N3S 3S9

Tel: (519) 752-3142, (519) 752-9511**Fax:** (519) 752-3545**Email:** nicolflorist@rogers.ca**Mailing Address:** 846 Colborne Street

Brantford ON N3S 3S9

Contact: Jack Huisman
James Huisman
Jake Huisman**Year Established:** 1956**Greenhouse Size:** 30,000 sq.ft., 2,787 sq.meters**Product/Service:** Potted Plants: Ivy 3" (Year-round); Easter Lilies 6"; Christmas Cactus 6"; Oxalis 4"; Tulips 6"; Daffodils 6"; Crocus 4"; Iris 4"; Muscari Hyacinths 4"; Cyclamen 4" (Seasonal). Bedding Plants: Impatiens 12 x 4. Hanging Baskets: Assorted 10". Garden Chrysanthemums 4"; Strawberry Plant 4" (Seasonal).**Northend Floral Inc**

1541 Fourth Avenue

St Catharines ON L2R 6P9

Tel: (905) 685-1424**Fax:** (905) 685-4282**Email:** stephen@nefloral.com**Website:** www.northendfloral.com**Mailing Address:** 1541 Fourth Avenue

St Catharines ON L2R 6P9

Contact: Linda Bouw, Owner
Stephen Bouw, Owner**Year Established:** 1962**Greenhouse Size:** 200,000 sq.ft., 18,553 sq.meters**Product/Service:** EARTHready™ NEW: A line of plants potted in biodegradable pots, RueBee™ Herbs (Culinary Herbs); GARDENready™ 4", 6" Annuals; PATIOready™ Hanging Baskets, Window Boxes & Patio Pots; GARDENdesign™ Annual Flats; Holiday Potted Plants 4", 6", 8", 10". Tropicals 4", 6", 8", 12", 14"; Fall Mums 4", 6", 8", 2 Gallon, 3 Gallon, 5 Gallon. Full plant selection.**Northend Gardens (1991) Inc.**

4030 15th Street

Jordan Station ON L0R 1S0

Tel: (905) 562-0551**Fax:** (905) 562-0552**Email:** carrie@northendgardens.com

wendy@northendgardens.com

Mailing Address: PO Box 280

Jordan Station ON L0R 1S0

Contact: Ted Oorsprong, Owner
Carrie Oorsprong, Owner**Year Established:** 1988**Greenhouse Size:** 190,000 sq.ft., 17,625 sq.meters**Product/Service:** Potted Plants: Medinilla Magnifica (Seasonal). Bedding Plants: Annuals. Hanging Baskets 10". Cuttings: Bedding Plugs; Pre-finished Bedding Flats; Pre-filled Flats; Pre-finished New Guinea Impatien Hanging Baskets. Custom Seeding.**Norview Gardens Ltd.**

2628 Windham Road 19

Norwich ON N0J 1P0

Tel: (519) 468-3163**Fax:** (519) 468-3247**Email:** psnorview@execulink.com**Mailing Address:** 2628 Windham Road 19

Norwich ON N0J 1P0

Contact: Paul Scharringa, Owner
Jeff Scharringa**Year Established:** 1996**Greenhouse Size:** 100,000 sq.ft., 9,290 sq.meters**Product/Service:** Nursery Stock: Ornamental Grasses 9 cm., 15 cm., 2 Gal., 5 Gal. Pots. Cuttings: Ornamental Grasses Liners/Plugs (Seasonal).

Oakridge Greenhouse

43270 Pettit Road

Wainfleet ON L0S 1V0

Tel: (905) 899-1617**Fax:** (905) 899-1611**Email:** oakridgegreenhouse@sympatico.ca**Mailing Address:** 43270 Pettit Road

Wainfleet ON L0S 1V0

Contact: Al Hessels, Owner

Liz Hessels, Owner

Year Established: 1992**Greenhouse Size:** 40,000 sq.ft., 3,720 sq.meters**Product/Service:** Bedding Plants: Spring Annuals 1204 flats, 4", 6". Hanging Baskets: Spring Mix 10", 12", Boston Ferns 10". Patio Planters 12", 14". Vegetables: Cucumbers.**Orchard Park Growers**

1688 Gregory Road

St Catharines ON L2R 6P9

Tel: (905) 682-7325**Fax:** (905) 682-7024**Email:** sales@opgrow.ca**Website:** www.opgrow.ca**Mailing Address:** 1688 Gregory Road

St Catharines ON L2R 6P9

Contact: Gerard Schouwenaar, General Manager**Year Established:** 1990**Greenhouse Size:** 160,000 sq.ft., 14,862 sq.meters**Product/Service:** Potted Plants: Gerbera 4½", 6" (Year-round); Mandevilla and Passion Flower, various size pot and trellis (Seasonal). Assorted Spring Plant Material. Hanging Baskets: Assorted 10" & 12"; Ferns 10". Propagator of Gerbera Seedlings; custom sowing and propagation available.**Orchardcreek Greenhouses Inc.**

5226 Greenlane Road

Beamsville ON L0R 1B3

Tel: (905) 563-4475**Fax:** (905) 563-5520**Mailing Address:** 5226 Greenlane Road

Beamsville ON L0R 1B3

Contact: John Hofland, Pres.**Year Established:** 1998**Greenhouse Size:** 43,800 sq.ft., 3,940 sq.meters**Product/Service:** Cut Flowers: Gerbera (Year-round); Hydrangeas (Summer); Anenomes (Winter).**Orchid Greens Plantation**

1766 Gregory Road

St Catharines ON L2R 6P9

Tel: (416) 849-2213**Fax:** (416) 792-0792**Email:** info@orchidgreens.com**Mailing Address:** 2142 Yonge Street

Toronto ON M4S 2A8

Contact: Steve Chen-Tyl, Owner

Guann Chen, Sales

Year Established: 2009**Greenhouse Size:** 75,000 sq.ft., 6,968 sq.meters**Product/Service:** Cut Flowers: Seasonal Cut Orchids. Potted Plants: Specializing in high-end Potted Orchids. Premium Phalaenopsis 4", 6"; Mini-Orchids 2½"; Cattleyas; Cymbidiums; Oncidiums. Seasonal Assorted Plants.**P & J Plants**

1724 Gregory Road

St. Catharines ON L2R 6P9

Tel: (905) 937-1340**Email:** boscanada@hotmail.com**Mailing Address:** 1724 Gregory Road

St Catharines ON L2R 6P9

Contact: Peter van den Bos, Owner

Joyce van den Bos, Owner

Year Established: 2008**Greenhouse Size:** 17,500 sq.ft., 1,626 sq.meters**Product/Service:** Cut Flowers: Stephanotis. Potted Plants: Stephanotis 5" Hoops; Calla Lilies 6".**Pao Tau Enterprises Inc.**

2804 Westney Road North

Ajax ON L1T 4S3

Tel: (905) 864-1249, (416) 838-0868 (Michael's cell)**Fax:** (905) 864-1260**Email:** mpang@paotau.com**Website:** www.paotau.com**Mailing Address:** 2804 Westney Road North

Ajax ON L1T 4S3

Contact: Michael Pang, Sales Manager**Year Established:** 2002**Greenhouse Size:** 100,000 sq.ft., 9,294 sq.meters**Product/Service:** Specializing in Potted Orchids: Phalaenopsis Orchids 5", 6"; Cattleyas; Oncidiums; Cymbidium; Paphiopedilum (Lady Slippers). Upgraded pots are available.

Parkside Greenhouses

1194 Lakeshore Road RR 3
Niagara on the Lake ON L0S 1J0

Tel: (905) 934-8888

Fax: (905) 934-7888

Email: pgreenhouses@yahoo.ca

Mailing Address: 1194 Lakeshore Road RR 3
Niagara on the Lake ON L0S 1J0

Contact: Gene Park
Anne Sangeun Lee Park

Year Established: 2004

Greenhouse Size: 148,000 sq.ft., 4,191 sq.meters

Product/Service: Potted Plants: Chrysanthemums 6"; Lilies 6"; Hydrangeas 6"; Poinsettias 6", 8", 10" (Seasonal). Bedding Plants: Geraniums; Impatiens; Perennials. Spring Hanging Baskets, Mixed Planters. Vegetables: Baby Vegetables; Cucumbers; Eggplant; Asian Vegetables.

Peninsula Flowers Inc.

2724 Honsberger Avenue
Jordan Station ON L0R 1S0

Tel: (905) 562-4994

Fax: (905) 562-4460

Email: peninsulaflowers@sympatico.ca

Mailing Address: 2724 Honsberger Avenue
Jordan Station ON L0R 1S0

Contact: Bert Vrolijk, Owner
Monique Vrolijk, Sales

Year Established: 1986

Greenhouse Size: 68,400 sq.ft., 6,357 sq.meters

Product/Service: Cut Flowers: Forsythia; Pussy Willows; Sweet Williams; Stocks; Sunflowers; Chrysanthemums; Curly Willow (Seasonal).

Peter Bulk Greenhouses Ltd.

1240 Cataract Road
Welland ON L3B 5N5

Tel: (905) 658-1619

Fax: (905) 384-2700

Mailing Address: 1240 Cataract Road
Welland ON L3B 5N5

Contact: Peter Bulk, President

Year Established: 1982

Greenhouse Size: 94,000 sq.ft., 8,733 sq.meters

Product/Service: Cut Flowers: Snapdragons (Year-round); Viburnum (January-May); Ilex (Mid October-December).

Pine Ridge Gardens Inc.

782 Diltz Road
Dunnville ON N1A 2W2

Tel: (905) 774-3328

Fax: (905) 774-7526

Email: sales@pineridgegardens.ca

Website: www.pineridgegardens.ca

Mailing Address: 782 Diltz Road
Dunnville ON N1A 2W2

Contact: Henry Westerveld, President
Dan Lindeboom, Production Manager

Year Established: 1990

Greenhouse Size: 185,000 sq.ft., 17,187 sq.meters

Product/Service: Cut Flowers: Gerbera; mini Gerbera; Stephanotis (Year-round).

Pioneer Flower Farms Limited

1900 Seventh Street St Catharines ON L2R 6P9

Tel: (905) 641-2221 **Fax:** (905) 684-6051

Email: info@pioneer-pff.com

Website: www.pioneer-pff.com

Mailing Address: 1900 Seventh Street
St Catharines ON L2R 6P9

Contact: Henk Sikking, President
Henk Sikking Jr., Operations/Sales Manager
Peter Sikking, Cut Flower Manager
Dianna Kryzanowski, Sales
Scott Vanderwal, Sales

Year Established: 1971

Greenhouse Size: 250,000 sq.ft., 23,225 sq.meters

Product/Service: Cut Flowers: Tulips; Daffodils; Hyacinth, Iris (Seasonal); Oriental & Asiatic Lilies (Year-round); Sunflowers (July-Oct.); Ice Cap (Nov./Dec.). Potted Plants: Tulips; Daffodils; Hyacinth; Amaryllis; Mixed Bulbs 4"-16"; Mini Iris; Crocus; Muscari 4"; Paperwhites 5", 6"; Chrysanthemums 6" (Easter/Mother's Day/Fall); Easter Lilies; Oriental Lilies; Asiatic Lilies (Jul.-Dec.); Hanging Baskets 10".

Prins Grow Inc.

4369 Fairlane Road
Jordan Station ON L0R 1S0

Tel: (905) 562-1871

Fax: (905) 562-1867

Email: jan@talkwireless.ca

Website: www.prinsgrow.com

Mailing Address: 4369 Fairlane Road
Jordan Station ON L0R 1S0

Contact: Jan Prins, Owner
Fabiola Prins, Owner

Year Established: 1998

Greenhouse Size: 105,000 sq.ft., 9,750 sq.meters

Product/Service: Cut Flowers: Statice (Tissue Culture); Amaryllis.

Ravensbergen, P. & Sons Ltd.

2873 South Grimsby Road 10
Smithville ON L0R 2A0

Tel: (905) 957-3580

Fax: (905) 957-1990

Email: admin@pravensbergen.com

Website: www.pravensbergen.com

Mailing Address: 2873 South Grimsby Road 10
Smithville ON L0R 2A0

Contact: Peter Ravensbergen, Sales Manager
William Ravensbergen, General Manager
Mark Ludwig, Production Manager
Alex Ravensbergen, U.S. Sales

Year Established: 1956

Greenhouse Size: 185,000 sq.ft., 17,187 sq.meters

Product/Service: Cut Flowers. Potted Plants: Chrysanthemums 4½", 6"; Rieger Begonias 4½", 6"; Hibiscus 6"; Poinsettias 4½", 6", 7", 8", 10"; Hardy Chrysanthemums; Kalanchoes 4½", 6". Bedding Plants: Geraniums 4". Hanging Baskets: 10", 12"; Ferns 10". Assorted Planters. Indoor Gardens.

Rekker Gardens Ltd.

2258 Highway 2
Bowmanville ON L1C 3K7

Tel: (905) 623-0286, (866) 565-5377

Fax: (905) 623-6130

Email: reception@rekkegardens.com

Mailing Address: 2258 Highway 2
Bowmanville ON L1C 3K7

Contact: Gerard Prins, General Manager
John Touw, Sales Representative

Year Established: 1965

Greenhouse Size: 210,000 sq.ft., 19,509 sq.meters

Product/Service: SPRING: 1204 Annuals and Vegetables; Geraniums 4"; Specialty Annuals 4", 6". Hanging Baskets: 10", 12". Annual Planters. FALL: Garden Chrysanthemums 9", 12". Hanging Baskets: 10", 12". Asters; Kale; Rubrum Grass & Millet. CHRISTMAS: Poinsettias 4", 6", 8", 12"; and Christmas Planters.

Rosa Flora Growers Limited

717 Diltz Road
Dunnville ON N1A 2W2

Tel: (905) 774-8044

Fax: (905) 774-0644

Email: jbulk@rosaflo.com

Website: www.rosaflo.com

Mailing Address: 717 Diltz Road
Dunnville ON N1A 2W2

Contact: Arielle Bulk/DeBoer, Owner
Ralph DeBoer, Owner
Joshua Bulk, Owner

Year Established: 1978

Greenhouse Size: 1,300,000 sq.ft., 120,774 sq.meters

Product/Service: Cut Flowers: Sweetheart Roses; Gerbera, Alstroemeria; Stephanotis; Snapdragons.

Roven Road Greenhouses Limited

48 Roven Road
Niagara on the Lake ON L0S 1J0

Tel: (905) 935-6055

Fax: (905) 935-1353

Email: rick@rovenroadgreenhouses.ca

Mailing Address: 48 Roven Road RR 5
Niagara on the Lake ON L0S 1J0

Contact: Richard Vanderende, Pres.

Year Established: 1990

Greenhouse Size: 150,000 sq.ft., 13,935 sq.meters

Product/Service: Potted Plants: Chrysanthemums 6" (Year-round).

Sant, Frank Greenhouses

11871 Cold Creek Road
Kleinburg ON L0J 1C0

Tel: (905) 893-1483

Fax: (905) 893-0016

Mailing Address: 11871 Cold Creek Road
Kleinburg ON L0J 1C0

Contact: Frank Sant, Owner/Operator
Steve Sant, Partner/Operator
Dave Sant, Partner/Operator

Year Established: 1958

Greenhouse Size: 125,000 sq.ft., 11,613 sq.meters

Product/Service: Bedding Plants; Basket Stuffers; Annuals 6"; Mixed Containers; Hanging Baskets; Wall Bags. FALL product; Indoor & Outdoor Christmas Arrangements.

Sant, George Greenhouses Ltd.

11831 Cold Creek Road
Kleinburg ON L0J 1C0

Tel: (905) 893-1592

Fax: (905) 893-0133

Mailing Address: 11831 Cold Creek Road
Kleinburg ON L0J 1C0

Contact: Dan Sant, Sales Manager
Rick Sant, General Manager
Ron Sant, General Manager

Year Established: 1952

Greenhouse Size: 260,000 sq.ft., 24,164 sq.meters

Product/Service: Potted Plants: Garden Chrysanthemums. Bedding Plants: Annuals; Perennials and Mixed Patio Containers (Seasonal). Cuttings & Plugs: Spring Plants.

Scharringa Greenhouses Ltd.

379 Concession 4

Waterdown ON L0R 2H2

Tel: (905) 689-5910**Fax:** (905) 689-2550**Email:** info@scharringagreenhouses.com**Website:** www.scharringagreenhouses.com**Mailing Address:** 379 Concession 4 RR 2
Waterdown ON L0R 2H2**Contact:** Rob Scharringa, President
Wil Scharringa, Manager
Rob Sharringa Jr, Assistant Manager
Marsha Lobbezoo, Office Manager & Sales**Year Established:** 1962**Greenhouse Size:** 160,000 sq.ft., 14,870 sq.meters**Product/Service:** Assorted Annuals. Hanging Baskets: 10"; 10" & 12" Combos. Planters 12", 14", 18" Combos. Fall Chrysanthemums 10", 12", 14", 18"; Poinsettias 4", 6", 8", 10", 12".**Schenck Farms & Greenhouses Co. Ltd.**

RR 3

St Catharines ON L2R 6P9

Tel: (905) 684-5478**Fax:** (905) 684-0337**Mailing Address:** RR 3
St Catharines ON L2R 6P9**Contact:** Louis M. Schenck, ext. 17**Year Established:** 1907**Greenhouse Size:** 185,000 sq.ft., 17,187 sq.meters**Product/Service:** Potted Plants: Rieger Begonias 4½", 6"; Kalanchoes 4½", 6"; Calandiva 4½", 6" (Year-round); Regal Pelargoniums 6"; Bulbs; Pelee Chrysanthemums 6"; Garden Chrysanthemums 8", 12" (Seasonal). Bedding Plants: Geraniums; New Guinea Impatiens (Seasonal). Cuttings: Rieger Begonias (Year-round); Geraniums; Regal Pelargoniums; New Guinea Impatiens (Seasonal). Pre-filled Flats and Pots.**Scott Street Greenhouses Ltd.**

165 Tanbark Road

St. Davids ON

Tel: (905) 262-4979**Fax:** (905) 262-5900**Email:** gordvalstar@scottstreetgreenhouses.ca**Mailing Address:** PO Box 339
St. Davids ON L0S 1P0**Contact:** Gord Valstar, Owner
Steve Valstar
Mark Valstar
Wilma Valstar, Secretary**Year Established:** 1972**Greenhouse Size:** 200,000 sq.ft., 18,580 sq.meters**Product/Service:** Potted Plants: Poinsettias 4" Singles, 4½" & 14"; Chrysanthemums 6". Hanging Baskets: Assorted Spring 10"; Geranium; New Guinea; Begonia; Calibrachoa and others. Fiber Baskets 12" Mixed and New Guinea. Bedding Plants: Assorted 12-0-4 Trays; Assorted 4", Geranium, New Guinea, Begonia, Calibrachoa, and others. Pre-finished 10" Baskets; 12-0-4 Trays, 4" and Custom Seeding 512's and 288's available upon pre-order.**Seacliff Farms Ltd.**

451 Seacliff Drive West

Leamington ON N8H 4C9

Tel: (519) 322-2544**Fax:** (519) 326-7207**Email:** johno@seacliff.on.ca**Mailing Address:** 451 Seacliff Drive West
Leamington ON N8H 4C9**Contact:** John Ondejko, General Manager
Bob Ondejko, Operations Manager
Laura Martindale, Sales Manager
Magda Pawlowska, Sales Co-ordinator**Year Established:** 1965**Greenhouse Size:** 785,000 sq.ft., 72,929 sq.meters**Product/Service:** Potted Plants: Holiday Crops. Bedding Plants: Assorted Bedding Plants; Hanging Baskets (Seasonal). Cuttings: Dracaena plugs, dormant Hydrangeas, and Vegetable transplants.**Sharples' Greenhouses Corporation**

2136 Upper James Street

Mount Hope ON L0R 1W0

Tel: (905) 679-4192, (800) 263-8381**Fax:** (905) 679-3229**Mailing Address:** 2136 Upper James Street
Mount Hope ON L0R 1W0**Contact:** David Sharples, Sales
Melody Sharples, Sales
Glori Feeney, Sales
George Sharples, Sales**Year Established:** 1969**Greenhouse Size:** 40,000 sq.ft., 3,716 sq.meters**Product/Service:** Potted Plants: Tropical 4", 6", 10", 14"; Exotic Foliage 4", 6", 10"; Polka Dots 4"; Kalanchoes 4"; Violets 4" (Year-round); Pixie Lily 6"; Cactus 4", 6", 8", 10"; Shamrock 4"; Coleus 4", 6"; Geraniums 4"; Cat Grass 4"; Cat Nip 4"; Exotic Flowering Tropicals. Hanging Baskets: 6", 8", 10"; Geraniums 10"; Angelwing Begonias 6".**Shorthills Greenhouses**

1791 Centre Street

Ridgeville ON L0S 1M0

Tel: (905) 892-6165**Fax:** (905) 892-9722**Email:** shorthillsgreenhouses@ca.inter.net**Website:** www.petal-count.com
Mailing Address: 1791 Centre Street
Ridgeville ON L0S 1M0**Contact:** Eric Buckley, Owner**Year Established:** 1996**Greenhouse Size:** 40,000 sq.ft., 3,716 sq.meters**Product/Service:** Bedding Plants: Winter hardy Sunblaze Miniature Roses 4½", 6", 1 Gal., 2 Gal. (March-July).

Sipkens Nurseries Ltd (Palace Perennials)

3261 London Line RR 1
Wyoming ON N0N 1T0
Tel: (519) 542-8353
Fax: (519) 542-1079
Email: sipkensnurseries@on.aibn.com
Website: www.sipkensnurseries.com
Mailing Address: 3261 London Line RR 1
Wyoming ON N0N 1T0
Contact: Jennifer Sipkens, Secretary
Ken Sipkens, President
Year Established: 1988

Product/Service: Perennials: 9 cm, 15 cm and 2 gallon perennials from April-October. Cuttings & Plugs: 50 cell, 32 cell, 105's perennials and grasses (seeded & cuttings) for "growing on". We are suppliers of perennials, hardy vines, clematis, tropical vines, strawberry baskets, water plants, and herbs to the wholesale market. We also carry 2 rack programs with P.O.P: Gardening Solutions and Ontario natives; Fruit program.

Slaman, John Greenhouses Ltd.

1 Concession 7
Burford ON NOE 1A0
Tel: (519) 449-2827
Fax: (519) 449-1250
Email: slamans@execulink.com
Mailing Address: 1 Concession 7
Burford ON NOE 1A0
Contact: Brian Slaman, Manager
Michael Slaman, Grower

Year Established: 1969
Greenhouse Size: 145,000 sq.ft., 13,471 sq.meters
Product/Service: Cut Flowers: Spray Chrysanthemums; Standard Chrysanthemums; Lisianthus; Asters.

Slappendel Greenhouses

1361 Maple Street
Fenwick ON L0S 1C0
Tel: (905) 892-6756
Fax: (905) 892-6506
Email: info@slappendelgreenhouses.com
Website: www.slappendelgreenhouses.com
Mailing Address: 1361 Maple Street
Fenwick ON L0S 1C0
Contact: Jim Slappendel, Manager
Bas Slappendel, President
Ed Slappendel, Treasurer

Year Established: 1965
Greenhouse Size: 75,000 sq.ft., 6,968 sq.meters
Product/Service: Potted Plants: Assorted Foliage 3", 4", 6"; Poinsettias 4"-10". Bedding Plants: New Guinea Impatiens 4"; Double Impatiens 4"; Assorted Annuals (Seasonal). Hanging Baskets: Foliage 6½"; Boston Ferns 10" (Year-round).

Sobkowich, Ed Greenhouses Ltd.

398 Maple Avenue
Grimsby ON L3M 3B9
Tel: (905) 945-8870
Fax: (905) 945-1499
Email: ed@sobkowich.com
estelle@sobkowich.com
Mailing Address: 398 Maple Avenue
Grimsby ON L3M 3B9
Contact: Ed Sobkowich, Sr., President
Ed Sobkowich, Jr., Vice-President
Year Established: 1977

Greenhouse Size: 150,000 sq.ft., 13,935 sq.meters
Product/Service: Potted Plants: Poinsettias 4", 6", 8", 10"; Assorted Spring Annual Plugs including Impatiens; Fibrous and Tuberosus Begonias; Proven Winner; Proven Selection and Proven Winner Perennials available as rooted cuttings, finished Proven Winner Pots 4½" and finished Hanging Baskets 10", 12". Other assorted Spring Plants.

Sonnyside Flowers Ltd.

RR 3
Delhi ON N4B 2W6
Tel: (519) 582-1500
Fax: (519) 582-4875
Email: mveit@sonnysideflowers.on.ca
Mailing Address: RR 3
Delhi ON N4B 2W6
Contact: Gary Veit, President
Monica Veit, Secretary/Treasurer

Year Established: 1984
Greenhouse Size: 400,000 sq.ft., 37,106 sq.meters
Product/Service: Potted Plants: Poinsettias 4"-10"; Easter Lilies 6" (Seasonal). Bedding Plants: Annuals; Geraniums 4"; Fall Garden Chrysanthemums 9"-12"; Dracaena 4". Hanging Baskets 10"; Patio Pots and Planters; Window Boxes (Seasonal).

Spring Valley Gardens (Niagara) Inc.

1330 Fifth Street
St Catharines ON L2R 6P9
Tel: (905) 935-9002
Fax: (905) 935-0555
Email: john@springvalleygardens.ca
Website: www.springvalleygardens.ca
Mailing Address: 1330 Fifth Street
St Catharines ON L2R 6P9
Contact: John Van Koeveringe
Jake Van Koeveringe
Ron Van Koeveringe

Year Established: 1979
Greenhouse Size: 395,000 sq.ft., 36,697 sq.meters
Product/Service: Cut Flowers: Tulips. Potted Plants: Chrysanthemums; Poinsettias; Azaleas; Hibiscus; Hydrangeas; Primulas; Tulips; Daffodils; Hyacinths. Assorted Bulbs; Amaryllis; Paperwhites. Bedding Plants: Assorted Annuals & Spring Annual Plugs. Hanging Baskets; Patio Containers; Mandevilla.

SVS Greenhouses Ltd.

13 Old Onondaga Road West RR 7

Brantford ON N3T 5L9

Tel: (519) 753-0666**Fax:** (519) 752-5998**Email:** svsgreenhouses@yahoo.ca**Mailing Address:** 13 Old Onondaga Road West RR 7

Brantford ON N3T 5L9

Contact: Pieter Berkel, Sales Manager**Year Established:** 1963**Greenhouse Size:** 110,000 sq.ft., 10,219 sq.meters**Product/Service:** Potted Plants: Gerbera 4½"; Chrysanthemums 4½"; Fleurettes 5" (Year-round).**Timbereno Flowers Ltd.**

5237 Fifth Line

Milton ON L9T 2X8

Tel: (905) 875-1919**Fax:** (905) 875-2286**Email:** sjef@timberenoflowers.com**Website:** www.timberenoflowers.com**Mailing Address:** 5237 Fifth Line

Milton ON L9T 2X8

Contact: Sjef vanden Berg, Owner

Marloes Timmers, Owner

Year Established: 2006**Greenhouse Size:** 200,000 sq.ft., 18,581 sq.meters**Product/Service:** Potted Plants: Azaleas 4½", 6", 7", 8"; Gardenia 6"; Clivia 6". Cypress trees for Christmas 4½", 6", 7". Rose Standard 7" for Mother's Day.**Trillium Hill Greenhouses**

471 Main Street West

Grimsby ON L3M 1T4

Tel: (905) 945-6336**Fax:** (905) 945-0465**Email:** trillium-hill@sympatico.ca**Mailing Address:** 471 Main Street West

Grimsby ON L3M 1T4

Contact: David Craig, Owner**Year Established:** 1993**Greenhouse Size:** 54,000 sq.ft., 5,016 sq.meters**Product/Service:** Potted Plants: Stephanotis 6", 10"; Passion Flower 6", 10" (Seasonal); Easter Lilies 6", 8", 10" (Seasonal); Garden Chrysanthemums 6", 10", 12". Bedding Plants: Full Line of Annuals 4". Hanging Baskets 10", 12".**Ultra Grow Ltd.**

342 Mountain Road

Grimsby ON L3M 4E7

Tel: (905) 945-5343**Fax:** (905) 945-6013**Email:** ultragrow@xplornet.com**Website:** www.ultragrow.net**Mailing Address:** 342 Mountain Road

Grimsby ON L3M 4E7

Contact: John Persoon, Owner**Year Established:** 1988**Greenhouse Size:** 139,932 sq.ft., 13,000 sq.meters**Product/Service:** Potted Plants: Bougainvillea various sizes; Gerbera 4½", 6"; Ornithogalum Dubium.**Van Geest Bros. Limited**

11 Kerman Avenue

Grimsby ON L3M 3W3

Tel: (905) 945-5944, (905) 684-7144**Fax:** (905) 945-5033, (905) 685-7933**Email:** rob@vangeestbros.ca**Website:** www.vangeestbros.ca**Mailing Address:** 9 Kerman Avenue

Grimsby ON L3M 3W3

Contact: John Van Geest, General Manager (St. Cath)

(905) 931-7933

Rob Van Geest, Sales Manager (St. Cath)

(905) 684-7144

Bryan Van Geest, Sales (Grimsby)

(905) 945-5944

Year Established: 1959**Greenhouse Size:** 300,000 sq.ft., 27,870 sq.meters**Product/Service:** Cut Flowers: Your sustainable grower of quality cut flowers. Alstroemeria 60,000; Spray Chrysanthemums 60,000; Large Gerbera 120,000 and Mini Gerbera 60,000 (Year-round).**Van Vliet Greenhouses Inc.**

861 Highway 20

Fenwick ON L0S 1C0

Tel: (905) 892-3419, (905) 892-2409**Fax:** (905) 892-6511**Email:** info@greatgerberas.com**Website:** www.greatgerberas.com**Mailing Address:** 861 Highway 20

Fenwick ON L0S 1C0

Contact: Will Van Vliet, Owner

Gesine Van Vliet, Owner

Year Established: 1992**Product/Service:** Cut Flowers: Large & Mini Gerbera; Spray Roses (Year-round); Limonium; Dahlias; Delphinium; Stephanotis (Seasonal).

Vander Hoeven Greenhouses Ltd.

558 Linwell Road East
St Catharines ON L2R 7K6
Tel: (905) 935-6792
Fax: (905) 935-1557
Email: vgl@cogeco.ca
Mailing Address: 558 Linwell Road East
St Catharines ON L2R 7K6

Contact: Andy Vander Hoeven, Owner
Peter Vander Hoeven, Owner

Year Established: 1969

Greenhouse Size: 100,000 sq.ft., 9,290 sq.meters
Product/Service: Potted Plants: Cyclamen 4", 6" (Year-round); Hydrangeas (Easter); Hydrangeas (Dormant); Poinsettias 4"-10"; Gerbera Daisy 4½" (Seasonal). Bedding Plants: Petunias; Marigolds; Impatiens; Standard Annuals 6"-10". Hanging Baskets 10", 12" (Seasonal).

Vandermeer Nursery Ltd.

588 Lakeridge Road South
Ajax ON L1Z 1X3
Tel: (905) 427-2525
Fax: (905) 427-2955
Email: sales@vandermeernursery.com
Website: www.vandermeernursery.com
Mailing Address: 588 Lakeridge Road South
Ajax ON L1Z 1X3

Contact: John Vandermeer
Maryann Vandermeer

Year Established: 1964

Greenhouse Size: 200,000 sq.ft., 18,580 sq.meters
Product/Service: Potted Plants: Cyclamen; Poinsettias; Gerbera. Bedding Plants: Pansies; Regal Geraniums.

Verkade, Jack Wholesale Florist

271 Kerman Avenue
Grimsby ON L3M 3W3
Tel: (905) 945-3146
Fax: (905) 945-0498
Email: kimberleyverkade@hotmail.com
Mailing Address: 271 Kerman Avenue
Grimsby ON L3M 3W3

Contact: Gary Verkade
Kim Verkade

Year Established: 1970

Greenhouse Size: 50,000 sq.ft., 4,645 sq.meters
Product/Service: Cut Flowers: Chrysanthemums; Alstroemeria (Year-round). Bedding Plants: Sunshine Impatiens 4"; Hanging Baskets 10" (Seasonal).

Vermeer Flowers Inc.

18 Parkins Avenue
St. Thomas ON N5P 1X4
Tel: (519) 631-5677
Fax: (519) 633-2386
Email: vermeer.flowers@bellnet.ca
Mailing Address: 18 Parkins Avenue
St. Thomas ON N5P 1X4

Contact: Gary Vermeer, President

Year Established: 1952

Greenhouse Size: 40,000 sq.ft., 3,716 sq.meters
Product/Service: Potted Plants: Tulips 4", 6"; Daffodils 4", 6"; Hyacinths 4", 6"; Crocus 4"; Cyclamens 6". Bedding Plants: Assorted. Hanging Baskets 10"; Perennials (Seasonal).

Vermeer's Greenhouses

684 South Pelham Road
Welland ON L3C 3C8
Tel: (905) 735-5744
Fax: (905) 735-5165
Email: gvermeer@vermeers.ca vermeers@vermeers.ca
Website: www.vermeers.ca
Mailing Address: 684 South Pelham Road
Welland ON L3C 3C8

Contact: Gerry Vermeer, Owner

Year Established: 1961

Greenhouse Size: 50,000 sq.ft., 4,645 sq.meters
Product/Service: Potted Plants: Poinsettias 4½", 6", 7", 8", 10"; Primulas; Acaulis 4"; Ornamental Peppers 4", 6"; Spring Bulbs 4", 6"; Oxalis (Shamrocks) 4", 6", 8"; Easter Lilies 6"; Hydrangeas 6"; Cyclamen 4½"; Ranunculus 4½"; Other Seasonal Crops. Bedding Plants: Assorted Annuals 4", 6"; Vegetable Plants; Flowering Baskets 10"; Jerusalem Cherry 6"; Wintergreens 10" pots (Seasonal); Crossandra 4½".

Voogt Greenhouses Inc.

510 Line 1 RR 2
Niagara on the Lake ON L0S 1J0
Tel: (905) 468-5117
Fax: (905) 468-0352
Email: voogtgreenhouses@live.com
Mailing Address: 510 Line 1 RR 2
Niagara on the Lake ON L0S 1J0

Contact: Peter Voogt, Owner

Year Established: 1986

Greenhouse Size: 80,000 sq.ft., 7,435 sq.meters
Product/Service: Potted Plants: Hydrangeas; Poinsettias. Spring Annuals: Geraniums; Million Bells; Sunshine Impatiens; Tuberous Begonias; Bacopa; Carnations. Hanging Baskets: Assorted 10", 12"; Planters.

Vos Floral Ltd.

38 Carlisle Road
 Freelon ON L0R 1K0
Tel: (905) 689-6763, (905) 975-1101 (Home)
Fax: (905) 689-9883
Email: vosfloral@sympatico.ca
Mailing Address: 38 Carlisle Road
 Freelon ON L0R 1K0

Contact: Paul Vos Sr., Owner
 Peter Vos, Owner
 Paul Vos Jr., Owner

Year Established: 1964

Greenhouse Size: 90,000 sq.ft., 8,364 sq.meters

Product/Service: Potted Plants: Geraniums; Poinsettias; Garden Chrysanthemums; Chrysanthemums; Dahliettas; Non-Stop Begonias; Carnations. Bedding Plants: Double Impatiens. Hanging Baskets: (Fibre & Plastic) Geranium 12"; Mixed. Window Boxes 24"; Patio Pots 12" (Seasonal).

Waldan Gardens

43069 Wills Road
 Wainfleet ON L0S 1V0
Tel: (905) 899-4440
Fax: (905) 899-4441
Email: bob@waldan.ca
Website: www.waldan.ca
Mailing Address: 43069 Wills Road
 Wainfleet ON L0S 1V0

Contact: Dan Newhouse, Grower
 Bob Newhouse, Manager

Year Established: 1999

Greenhouse Size: 150,000 sq.ft., 13,935 sq.meters

Product/Service: Potted Plants: Cyclamen 4½", 6"; Double Gloxinias 4", 6"; Exacum 4", 6"; Poinsettias 8", 10"; Kalanchoes 4", 6"; Calandiva 4", 6"; Hydrangeas 6" (Seasonal); Chrysanthemums 6" (Seasonal); Gerbera 4" (May & June). Hanging Baskets: New Guinea Impatiens 10" (Seasonal).

Warren Greenhouses (1983) Ltd./Paradise Farms

115 Strange Street Kitchener ON N2G 1R4 7343 Wellington Rd.
 51 Ariss ON NOB 1B0
Tel: (519) 743-3702
Fax: (519) 743-0983
Email: warrengreenhouses@golden.net
Mailing Address: 115 Strange Street
 Kitchener ON N2G 1R4

Contact: Winston Stigter, Owner
 Paul Stigter (519) 837-8487

Year Established: 1953

Greenhouse Size: 200,000 sq.ft., 18,580 sq.meters

Product/Service: Potted Plants: Poinsettias All Sizes; Garden Chrysanthemums All Sizes (Seasonal). Bedding Plants: All Varieties (Seasonal). Hanging Baskets 10", 12"; Assorted Planters.

Waterloo Flowers Limited

1001 Kramp Road
 Breslau ON N0B 1M0
Tel: (519) 648-2065
Fax: (519) 648-2707
Email: mark@wflowers.ca
Website: www.wflowers.ca
Mailing Address: 1001 Kramp Road RR 2
 Breslau ON N0B 1M0

Contact: Mark Miziolek

Year Established: 1967

Greenhouse Size: 150,000 sq.ft., 13,935 sq.meters

Product/Service: Potted Plants: Poinsettias All Sizes (Seasonal). Bedding Plants: Assorted Annuals; Perennials; Herbs (Seasonal). Hanging Baskets.

Westbrook Greenhouses Ltd.

270 Hunter Road
 Grimsby ON
Tel: (905) 945-9611
Fax: (905) 563-8701
Email: chuckpl2@westbrookfloral.com
Mailing Address: PO Box 99
 Grimsby ON L3M 4G1

Contact: Chuck Vermeer, Vice-President & General Manager
 P.J. Vermeer, Vice-President & Sales
 Joel Vanweelden, Key Accounts
 Dave De Haan, Key Accounts

Year Established: 1959

Greenhouse Size: 1,200,000 sq.ft., 110,000 sq.meters

Product/Service: Potted Plants: Mini Roses; African Violets; Kalanchoes; Foliage; Poinsettias; Polka Dots; Chrysanthemums; Fleurettes; Garden Chrysanthemums; Easter Lilies; Bulbs; Hydrangeas; Cyclamen; Phalaenopsis Orchids.

Westland Greenhouses (Jordan) Ltd.

4428 15th Street Louth
 Jordan Station ON L0R 1S0
Tel: (905) 562-7022
Fax: (905) 562-7839
Email: westland@westlandgreenhouses.ca
Mailing Address: 4428 15th Street Louth
 Jordan Station ON L0R 1S0

Contact: Peter van Beurden

Year Established: 1976

Greenhouse Size: 210,000 sq.ft., 19,000 sq.meters

Product/Service: Potted Plants: Zygo Cactus 4"; Chrysanthemums 4½"; Fleurettes 5"; Cyclamen 4½", 6"; Poinsettias 8". SPRING: New Guinea Impatiens; Zonal Geraniums; Ivy Geraniums; Calibrachoa; Spikes 4"; Easter Lilies 6". Spring Baskets 10"; Fiber Baskets 12"; Planters 13". Requests welcome.

Westland Greenhouses G.B. Inc.

10133 Lakeshore Road
Grand Bend ON N0M 1T0
Tel: (519) 238-1321
Fax: (519) 238-1429
Email: westlandgreen@hay.net
Website: www.westlandgreenhouses.com
Mailing Address: 10133 Lakeshore Road
Grand Bend ON N0M 1T0
Contact: Paul Van Adrichem, Owner
Anita Van Adrichem, Owner
Year Established: 1999
Greenhouse Size: 60,000 sq.ft., 5,580 sq.meters
Product/Service: Potted Plants: Anthurium 4", 6", 8", 10"; Anthurium Young Plants. Great Quality - Year Round!

Wierenga Greenhouses Ltd./Fern Fascination

1768 Balfour Street
Fenwick ON L0S 1C0
Tel: (905) 892-5962
Fax: (905) 892-4695
Email: info@fernfascination.com
Website: www.wierengagreenhouses.com
www.fernfascination.com
Mailing Address: 1768 Balfour Street
Fenwick ON L0S 1C0
Contact: Pete Wierenga, Owner; Sales/Administration
Lloyd Wierenga, Owner; Systems/Logistics
Year Established: 1973
Product/Service: FERNFASCINATION™ Premium Ferns, Boston Fern and other varieties (Year-Round), 9cm Coco, 6" Std., 6", 8", 10" Hanging Baskets. Fern Starter Plants, Pre-Finished Ferns, Finished Ferns. Hanging Baskets: Goldfish 6"; Assorted Foliage 6", 8", 10" (Year-round).

Wildhagens Limited

7291 Milborough Line RR 3
Campbellville ON L0P 1B0
Tel: (905) 689-8427
Fax: (905) 689-6255
Email: wildhagengreenhouses@gmail.com
Website: www.wildhagengreenhouses.com
Mailing Address: 7291 Milborough Line RR 3
Campbellville ON L0P 1B0
Contact: Vira Kells
Phil Kells
Year Established: 1969
Greenhouse Size: 80,000 sq.ft., 7,432 sq.meters
Product/Service: Annuals; Fall Mums; Xmas Arrangements; Beans; Giftware.

Willowbrook Nurseries Inc.

935 Victoria Avenue
Fenwick ON L0S 1C0
Tel: (905) 892-5350
Fax: (905) 892-3790
Email: john@willowbrooknurseries.com
Website: www.willowbrooknurseries.com
Mailing Address: Same As Above
Contact: Rob Bouwers, Sales Manager-Canadian Sales
Michael Della Valle, Eastern CAN, Eastern Ont. & QC
John Veldman, North East U.S. & Niagara Region
Greg Ross, U.S. Mid West & Canada, Southern Ont.
Year Established: 1979
Greenhouse Size: 545,000 sq.ft., 50,651 sq.meters
Container Growing Area: 100 acres

Product/Service: Nursery Stock: Container Grown Evergreens; Vines; Flowering Shrubs; Broadleaf Evergreens; Perennials; Ground Covers; Hosta; Clematis; Euonymus; Garden Chrysanthemums; Heathers; Shrubs; Rhododendrons; Vinca; Decorated Living Christmas Trees; Dwarf Trees; Garden Roses; Grasses and Shade Trees.

Willy's Greenhouses Ltd.

159 Scott Street East
Niagara on the Lake ON L0S 1J0
Tel: (905) 934-4004
Fax: (905) 934-0590
Email: sales@willysgreenhouse.com
Website: www.willysgreenhouse.com
Mailing Address: 159 Scott Street East
Niagara on the Lake ON L0S 1J0
Contact: Simon VanSpronsen, President
Audrey VanSpronsen, Secretary
Steve VanSpronsen, Sales
Shane Ritzema, Manager
Year Established: 1987
Greenhouse Size: 100,000 sq.ft., 9,276 sq.meters
Product/Service: Potted Plants: Chrysanthemums 4½"; Fleurettes 5"; Fleursettias 8" (Christmas). Hanging Baskets: New Guinea Impatiens 10"; Geraniums 10" (Seasonal).

Wilsonville Greenhouses

190 Norfolk County Road 19 East
Wilsonville ON N0E 1Z0
Tel: (519) 443-5553
Fax: (519) 443-5770
Email: info@wilsonvillegreenhouses.ca
Mailing Address: 190 Norfolk County Road 19 East
Wilsonville ON N0E 1Z0
Contact: Walter Blyleven, President
Year Established: 1970
Greenhouse Size: 100,000 sq.ft., 9,276 sq.meters
Product/Service: Annuals: 4", 6"; Premium Annuals 4". Perennials 1 & 2 Gal.; Assorted Fall Products. Hanging Baskets and Patio Pots: Solid and Mixed 10", 12". Please call or email us for updated availabilities.

Winkelmolen Nursery Ltd.

148 Lynden Road

Lynden ON L0R 1T0

Tel: (519) 647-3912**Fax:** (519) 647-3720**Email:** winkelmolen@sympatico.ca**Website:** www.winkelmolen.com**Mailing Address:** PO Box 190
Lynden ON L0R 1T0**Contact:** Ans Mertens
Hilary Elzinga**Year Established:** 1978**Greenhouse Size:** 200,000 sq.ft., 18,580 sq.meters**Product/Service:** Nursery Stock: Container grown trees ranging from Acer to Zelkova. Please check our website for our current availability and catalogue.**Witzke's Greenhouses Ltd.**

1621 Pebblestone Road

Courtice ON L1E 2H1

Tel: (800) 278-8891, (905) 436-9204**Fax:** (905) 436-3442**Email:** wgh@witzkesgreenhouses.ca**Website:** www.witzkesgreenhouses.ca**Mailing Address:** 1621 Pebblestone Road
Courtice ON L1E 2H1**Contact:** Harold Witzke, Owner
Jenna Rankin, Sales**Year Established:** 1970**Greenhouse Size:** 210,000 sq.ft., 19,509 sq.meters**Product/Service:** Bedding Plants: Specialty Annual 4"; Geraniums; New Guinea Impatiens; Tuberous Begonias; Garden Chrysanthemums 1-3 Gal.; Assorted Line of 1204's Annuals; 512 Plug & Trays. Hanging Baskets 10", 12", 14", 16"; Assorted Planters.**Woodhill Greenhouses Inc.**

200 Woodhill Road

Lynden ON L0R 1T0

Tel: (519) 647-2226**Fax:** (519) 647-2892**Email:** marcel@woodhillgreenhouses.com**Website:** www.woodhillgreenhouses.com**Mailing Address:** 200 Woodhill Road
Lynden ON L0R 1T0**Contact:** Hans te Grotenhuis, President
Marcel te Grotenhuis, Production Manager**Year Established:** 1976**Greenhouse Size:** 132,000 sq.ft., 12,263 sq.meters**Product/Service:** Potted Plants: African Violets 2¼", 4", 6", 7"; Zygo Cactus 4", 6"; Rhipsalidopsis 4" (Spring Cactus); Holly 6"; Helleborus 6"; Ornamental Peppers.**Zomer's Greenhouses Inc.** Yes

5710 Eighth Line

Hornby ON L0P 1E0

Tel: (905) 878-4741**Fax:** (905) 878-9858**Email:** zomersgreenhouses@yahoo.ca**Mailing Address:** 5710 Eighth Line
Hornby ON L0P 1E0**Contact:** Al Zomer, Owner
Tilly Zomer, Owner
Pete Dorsman, Greenhouse Manager

Jeff Zomer, Sales

Year Established: 1974**Greenhouse Size:** 70,000 sq.ft., 6,503 sq.meters**Product/Service:** Potted Plants: Poinsettias; Calceolarias; Easter Lilies; Martha Washington; Cyclamen; Tropicals (English Ivy; Montgomery Ivy; Philos; Pothos); Cineraria. Bedding Plants: Flowering Annuals; New Guinea Impatiens 4"; Geraniums 4"; Tuberous Begonias 4". Hanging Baskets: Geraniums; Impatiens; Tuberous Begonias. Impatien Wall Bags; Perennials; Baltic Ivy in Flats. AUTUMN: Ornamental Cabbage; Ornamental Kale; Ornamental Peppers.

unitedflowergrowers

The largest 'Dutch Style' Auction in North America
Burnaby, British Columbia, Canada

Watch & purchase. Real-time live auctions from anywhere in North America!

The **freshest** local cut flowers, potted plants and seasonal product direct from BC growers.

Choose from the **largest selection** of cut flowers and potted plants in the Pacific Northwest.

Top **quality** imported product from around the world.

Inspired design solutions.

UFG Floral Supplies, a division of United Flower Growers, is the best kept secret of the floral industry. We have product for every floral need, from economical sleeves and wraps to up-scale giftware options.

4085 Marine Way, Burnaby, BC V5J 5E2 Canada

Phone: 604 430-2211

Fax: 604 430-3858

Toll Free 877 430-2211

info@ufgca.com

www.ufgca.com

Albion Nursery Ltd.

C64 Nassichuk Road RR 3
Powell River BC V8A 5C1

Tel: (604) 463-6602

Fax: (604) 463-3920

Email: albionfreesia@telus.net

Mailing Address: C64 Nassichuk Road RR 3
Powell River BC V8A 5C1

Contact: Roger Duyvestyn

Product/Service: Cut Flowers

Apko Nurseries Ltd.

23627 48th Avenue RR 7
Langley BC V2Z 2S5

Tel: (604) 534-6557

Fax: (604) 533-6531

Email: pete@apkoroses.com

Mailing Address: 23627 48th Avenue RR 7
Langley BC V2Z 2S5

Contact: Pete Koole

Product/Service: Cut Flowers, Potted Plants

Berry's Tropicals

38437 Bell Road
Dewdney BC V0M 1H0

Tel: (604) 826-3403

Fax: (604) 826-4453

Email: jldaberry@yahoo.ca

Mailing Address: 38437 Bell Road
Dewdney BC V0M 1H0

Contact: John Berry

Product/Service: Potted Plants

Blue Magic Greenhouses Ltd.

13674 Rippington Road
Pitt Meadows BC V3Y 1Z1

Tel: (604) 465-5861

Fax: (604) 465-9133

Email: dcaptein@shaw.ca

Mailing Address: 13674 Rippington Road
Pitt Meadows BC V3Y 1Z1

Contact: Dave Captein

Product/Service: Cut Flowers

Bosch Orchids/Van Den Bosch Greenhouses

48300 Yale Road East
Chilliwack BC V2P 6H4

Tel: (604) 795-3555, Cell (604) 316-3903

Fax: (604) 793-0355

Email: vandenbosch@shaw.ca

Website: www.boschorchids.ca

Mailing Address: 48300 Yale Road East
Chilliwack BC V2P 6H4

Contact: Peter Van Den Bosch

Product/Service: Cut Flowers: Fresh cut Cymbidium Orchids.
Available from November to May. Packaged in Bouquets/Vase/
Single Display Box.

Burnaby Lake Greenhouses

17250 80th Avenue
Surrey BC V4N 3G4

Tel: (604) 576-2088

Fax: (604) 576-2475

Email: john@burlake.com

Website: www.burlake.com

Mailing Address: 17250 80th Avenue
Surrey BC V4N 3G4

Contact: John VanderEnde

Herb VanderEnde

Ken VanderEnde

Year Established: 1955

Greenhouse Size: 1,800,000 sq.ft., 168,000 sq.meters

Product/Service: Potted Plants: Foliage; Potted Bulbs; Poinsettia; Easter Lily; Kalachoe; Mini Roses; Chrysanthemums; Cyclamen; Azalea; Violets; Hydrangea; Anthurium; Indoor Gardens; Zygo Cactus. Bedding Plants: Spring Annuals and Perennials.

C & K Happy Farm Ltd

22950 16th Avenue

Langley BC V2Z 1K7

Tel: (604) 533-8307**Fax:** (604) 533-8351**Email:** jeddakuo@shaw.ca**Mailing Address:** 22950 16th Avenue

Langley BC V2Z 1K7

Contact: Kuo Yeong-Fang (Daniel)**Product/Service:** Potted Plants**Cheamview Nursery**

10794 Reeves Road

Chilliwack BC V2P 6H4

Tel: (604) 792-3105**Fax:** (604) 792-3125**Email:** eelcoandkittydeboer@telus.net**Mailing Address:** 10794 Reeves Road
Chilliwack BC V2P 6H4**Contact:** Eelco DeBoer

Kitty DeBoer

Product/Service: Cut Flowers**Darvonda Nurseries Ltd.**

PO Box 357

Milner BC V0X 1T0

Tel: (604) 530-6889**Fax:** (604) 530-6884**Email:** byron@darvonda.com**Mailing Address:** PO Box 357
Milner BC V0X 1T0**Contact:** Byron Jansen**Product/Service:** Potted Plants, Bedding Plants**Deejay Greenhouses**

50230 Yale Road East

Chilliwack BC V4Z 0B3

Tel: (604) 794-7087**Fax:** (604) 794-9815**Mailing Address:** 50230 Yale Road East
Chilliwack BC V4Z 0B3**Contact:** Dirk Poortvliet**Product/Service:** Cut Flowers**Dentooms Greenhouses**

RR 1

Red Deer AB T4N 5E1

Tel: (403) 309-7700**Fax:** (403) 309-7701**Email:** sales@dentooms.com**Website:** www.dentooms.com
www.provenwinners.com**Mailing Address:** RR 1
Red Deer AB T4N 5E1**Contact:** John Bouw**Year Established:** 1954**Greenhouse Size:** 150,000 sq.ft., 13,935 sq.meters**Product/Service:** Potted Plants: Poinsettias. Bedding Plants: Full line of Spring Bedding Plants. Cuttings: Rooted cuttings - Proven Winners, Proven Selections, Oglevee Geraniums, Greenfuse Botanicals. Basket Stuffers; Non-Stop Begonias; Dracaena Spikes; other assorted Spring Plants.**Devan Greenhouses**

28904 Fraser Highway

Abbotsford BC V4X 1G8

Tel: (604) 857-4944**Fax:** (604) 857-4947**Email:** devan@uniserve.com**Mailing Address:** 28904 Fraser Highway
Abbotsford BC V4X 1G8**Contact:** Pete de Bruin

Anita de Bruin

Product/Service: Potted Plants, Bedding Plants

Dutch Heritage Grhses. (2004) Ltd.

10457 Gillander Road
 Chilliwack BC V2P 6H4
Tel: (604) 794-3433, Cell (604) 799-3704
Fax: (604) 794-3431
Email: dutchheritage@shaw.ca
Website: www.dutchheritagegreenhouse.ca
Mailing Address: 10457 Gillander Road
 Chilliwack BC V2P 6H4
Contact: Art Breugem
 Lukas Breugem
Year Established: 1997
Greenhouse Size: 215,278 sq.ft., 20,000 sq.meters
Product/Service: Cut Flowers: Chrysanthemums; Lisianthus
 (Year-Round). Cuttings: Chrysanthemum.

Eurosa Gardens Ltd.

1304 Greig Avenue
 Brentwood Bay BC V8M 1J6
Tel: (250) 652-5812
Fax: (250) 652-6949
Email: Eurosa1@islandnet.com
Mailing Address: 1304 Greig Avenue
 Brentwood Bay BC V8M 1J6
Contact: Hans Bulk
Product/Service: Cut Flowers

F.O.V. Greenhouses

17445 129th Avenue
 Pitt Meadows BC V3Y 1Z1
Tel: (604) 465-9905
Fax: (604) 465-9905
Email: fovgreenhouses@shaw.ca
Mailing Address: 17445 129th Avenue
 Pitt Meadows BC V3Y 1Z1
Contact: Frank Vogel
Product/Service: Cut Flowers, Bedding Plants

Fable Farms Ltd.

13460 Rippington Road
 Pitt Meadows BC V3Y 1Z1
Tel: (604) 460-1623
Fax: (604) 460-1623
Email: fable1@telus.net
Mailing Address: 13460 Rippington Road
 Pitt Meadows BC V3Y 1Z1
Contact: Scott Pelton
Product/Service: Cut Flowers, Potted Plants

Fairfield Propagators Ltd.

10718 Bell Road
 Chilliwack BC V2P 6H5
Tel: (604) 795-6565
Fax: (604) 795-6607
Email: fairfield@caylix.com
Mailing Address: 10718 Bell Road
 Chilliwack BC V2P 6H5
Contact: John Sommer
Product/Service: Cut Flowers

Floral Direct Wholesale Inc.

Suite 533 102-17750 56th Avenue
 Surrey BC V3S 1K4
Tel: (778) 574-1494
Fax: (778) 574-0024
Email: dirk@floraldirectwholesale.com
Mailing Address: Suite 533 102-17750 56th Avenue
 Surrey BC V3S 1K4
Contact: Dirk Schouten
Product/Service: Potted Plants

Forest Gold Products Ltd.

12628 256th Street
Maple Ridge BC V4R 1C3
Tel: (604) 462-8772
Fax: (604) 462-0970
Email: forgold@telus.net
Mailing Address: 12628 256th Street
Maple Ridge BC V4R 1C3
Contact: Arnold Dreihhaar
Product/Service: Cut Flowers

Frico Flowers Inc.

51535 Ferry Road
Rosedale BC V0X 1X0
Tel: (604) 794-3686
Fax: (604) 794-9905
Email: fricoflowers@shaw.ca
Mailing Address: 51535 Ferry Road
Rosedale BC V0X 1X0
Contact: Fritz Praat
Product/Service: Cut Flowers

Friends' Farm Ltd.

21902 Telegraph Trail
Langley BC V1M 3S6
Tel: (604) 762-7389
Fax: (604) 788-1187
Email: 1any1688@hotmail.com
Mailing Address: 21902 Telegraph Trail
Langley BC V1M 3S6
Contact: Kun-Chu Liu (Lany)
Product/Service: Potted Plants

Genesis Plant Propagation Ltd.

24245 48th Avenue RR 7
Langley BC V2Z 2M4
Tel: (604) 514-1799
Fax: (604) 530-5951
Email: henk@genesisplants.ca
Mailing Address: 24245 48th Avenue RR 7
Langley BC V2Z 2M4
Contact: Henk Traas
Jane Traas
Product/Service: Cut Flowers, Potted Plants, Bedding Plants,
Propagator

Golden Ears Greenhouses

23209 Aurora Place
Maple Ridge BC V2X 9P8
Tel: (604) 813-5256
Fax: (604) 466-1500
Email: hffn@telus.net
Mailing Address: 23209 Aurora Place
Maple Ridge BC V2X 9P8
Contact: Herman Hoffmann
Product/Service: Potted Plants, Bedding Plants

Grootendorst's Flowerland Nursery

6360 No. 7 Road
Richmond BC V6W 1E9
Tel: (604) 273-3013
Fax: (604) 273-9489
Email: sales@gflowerland.ca
Mailing Address: 6360 No. 7 Road
Richmond BC V6W 1E9
Contact: Rick Grootendorst
Product/Service: Potted Plants, Bedding Plants, Nursery Stock

H & W Farms

5430 Kamp Road
 Agassiz BC V0M 1A2
Tel: (604) 796-8405
Fax: (604) 796-8407
Mailing Address: 5430 Kamp Road
 Agassiz BC V0M 1A2

Contact: Henry Neels
 Wilma Neels

Product/Service: Cut Flowers

H. Miyagi

29115 Haverman Road
 Abbotsford BC V4X 2P4
Tel: (604) 857-0870
Fax: (604) 857-0885
Email: landie@telus.net
Mailing Address: 29115 Haverman Road
 Abbotsford BC V4X 2P4

Contact: Hiro Miyagi
 Soho Miyagi

Product/Service: Cut Flowers

Heemskerk Flowers Ltd.

PO Box 143
 Milner BC V0X 1T0
Tel: (604) 530-9018
Fax: (604) 532-9084
Mailing Address: PO Box 143
 Milner BC V0X 1T0

Contact: John Heemskerk

Product/Service: Cut Flowers

Hollandia Greenhouses Ltd.

19393 Richardson Road
 Pitt Meadows BC V3Y 1Z1
Tel: (604) 460-1866
Fax: (604) 460-1803
Email: dimitri@hollandia.ca
Website: www.hollandia.ca
Mailing Address: 19393 Richardson Road
 Pitt Meadows BC V3Y 1Z1
Contact: Dimitri Orlov
Year Established: 1971
Greenhouse Size: 600,000 sq.ft., 55,742 sq.meters
Product/Service: Cut Flowers: Gerbera

Hop On Farm

5624 SE Marine Drive
 Burnaby BC V5J 3G8
Tel: (604) 433-9850
Fax: (604) 435-1514
Email: hoponfarms@gmail.com
Mailing Address: 5624 SE Marine Drive
 Burnaby BC V5J 3G8

Contact: Rob Chan

Product/Service: Potted Plants, Bedding Plants

King Guey Enterprise Ltd.

30520 Landing Road Mt. Lehman
 Abbotsford BC V4X 2B1
Tel: (604) 856-3927
Fax: (604) 856-3951
Email: kingguey@telus.net
Mailing Address: 30600 Landing Road Mt. Lehman
 Abbotsford BC V4X 2B1

Contact: Justin Lin

Product/Service: Potted Plants

Klahanie Greenhouses Ltd.

18110 29A Avenue
Surrey BC V3S 9V2
Tel: (604) 541-0365
Fax: (604) 541-0380
Email: klahaniegreenhouses@hotmail.com
Mailing Address: 18110 29A Avenue
Surrey BC V3S 9V2
Contact: Otto Damgaard
Product/Service: Potted Plants, Bedding Plants

Koch Greenhouses Ltd.

3364 - 240th St.
Langley BC V2Z 2J3
Tel: (604) 534-6852
Fax: (604) 534-6872
Email: peter-kgl@shaw.ca
Website: www.kochflowers.ca
Mailing Address: 3364 - 240th St.
Langley BC V2Z 2J3
Contact: Peter Bladt, Sales Manager
Year Established: 1961
Greenhouse Size: 220,000 sq.ft., 20,439 sq.meters
Product/Service: Cut Flowers: Cymbidium Orchids. Potted Plants: Cymbidium Orchids.

Korea Nursery

18828 74th Avenue
Surrey BC V4N 3G5
Tel: (604) 576-6183
Fax: (604) 576-6183
Mailing Address: 18828 74th Avenue
Surrey BC V4N 3G5
Contact: James (Joonk) Won Sun
Product/Service: Cut Flowers, Potted Plants, Bedding Plants

Lakeland Flowers Ltd.

39171 No. 4 Road
Abbotsford BC V3G 2G2
Tel: (604) 852-4091
Fax: (604) 852-3568
Email: floraf@telus.net
Mailing Address: 39171 No. 4 Road
Abbotsford BC V3G 2G2
Contact: Nick Warmerdam
Product/Service: Cut Flowers

Laurel Greenhouses Ltd.

9235 Upper Prairie Road
Chilliwack BC V2P 6H4
Tel: (604) 794-3091
Fax: (604) 794-3014
Mailing Address: 9235 Upper Prairie Road
Chilliwack BC V2P 6H4
Contact: Al Frank
Product/Service: Cut Flowers

Leong's Nursery Inc.

7487 Meadow Street
Burnaby BC V5J 4Z2
Tel: (604) 451-0388
Fax: (604) 438-8853
Email: eleong@direct.ca
Mailing Address: 7487 Meadow Street
Burnaby BC V5J 4Z2
Contact: Ed Leong
Product/Service: Potted Plants, Bedding Plants, Nursery Stock

Little Mountain Greenhouses Inc.

47558 Yale Road East

Chilliwack BC V2P 7N1

Tel: (604) 792-4403**Fax:** (604) 792-7767**Email:** littlemountaingreenhouses@shaw.ca**Mailing Address:** 47558 Yale Road East

Chilliwack BC V2P 7N1

Contact: Marc Shane**Product/Service:** Potted Plants, Bedding Plants**Mainland Floral Distributors Ltd.**

25355 56th Avenue

Aldergrove BC V4W 1G5

Tel: (604) 856-1264**Fax:** (604) 856-1274**Email:** fred@mainlandfloral.com**Mailing Address:** 25355 56th Avenue

Aldergrove BC V4W 1G5

Contact: Fred de Boer**Product/Service:** Potted Plants, Bedding Plants**Mardell Greenhouses Inc.**

11185 McSween Road

Chilliwack BC V2P 6H5

Tel: (604) 795-5091**Fax:** (604) 795-5095**Email:** mardellgreenhouses@shaw.ca**Mailing Address:** 11185 McSween Road

Chilliwack BC V2P 6H5

Contact: Rinie Sommer**Product/Service:** Cut Flowers**McIntosh Greenhouses Ltd.**

1264 176th Street

Surrey BC V3S 9S5

Tel: (604) 541-1123**Fax:** (604) 535-6434**Email:** mcintoshgreenhouses@telus.net**Mailing Address:** 1264 176th Street

Surrey BC V3S 9S5

Contact: Eric Nathanielsen

Erin Nathanielsen

Product/Service: Potted Plants, Bedding Plants**Meadowland Flowers**

50318 Camp River Road

Chilliwack BC V2P 6H4

Tel: (604) 794-7014**Fax:** (604) 794-7013**Email:** meadow28@caylix.com**Website:** www.meadowlandflowers.com**Mailing Address:** 50318 Camp River Road

Chilliwack BC V2P 6H4

Contact: Arie, Marcel & Andrew**Year Established:** 1981**Greenhouse Size:** 77,000 sq.ft., 7,154 sq.meters**Product/Service:** Cut Flowers, Bedding Plants**Meadowlands Horticultural Inc.**

7385 Meadow Avenue

Burnaby BC V5J 4Z2

Tel: (604) 430-4601**Fax:** (604) 431-9533**Email:** challam@tried-and-true.com**Mailing Address:** 7385 Meadow Avenue

Burnaby BC V5J 4Z2

Contact: Gordon Wong**Product/Service:** Potted Plants, Bedding Plants, Propagator

Morningstar Nurseries Ltd.

1350 176th St.

Surrey BC V4P 3H4

Tel: (604) 541-1124**Fax:** (604) 538-0001**Email:** info@morningstarnurseries.com**Mailing Address:** 1350 176th St.
Surrey BC V4P 3H4**Contact:** Pet Den Haan**Product/Service:** Cut Flowers, Potted Plants, Bedding Plants**MSCS Ent. Ltd.**

2647 Fortress Drive

Port Coquitlam BC V3C 6G7

Tel: (604) 944-4291**Fax:** (604) 944-8550**Email:** mlee@telus.net**Mailing Address:** 2647 Fortress Drive
Port Coquitlam BC V3C 6G7**Contact:** Maria Lee**Product/Service:** Cut Flowers**Mt. Newton Greenhouses**

8452 Alec Road

Central Saanichton BC V8M 1S4

Tel: (250) 652-1683**Fax:** (250) 652-1647**Mailing Address:** 8452 Alec Road
Central Saanichton BC V8M 1S4**Contact:** Michael Stubbs**Product/Service:** Cut Flowers**Nicomen Nursery**

42950 Athey Road Box 39

Deroche BC V0M 1G0

Tel: (604) 820-0450**Fax:** (604) 820-0450**Email:** nicomen@dowco.com**Mailing Address:** 42950 Athey Road Box 39
Deroche BC V0M 1G0**Contact:** John Kerkhoven**Product/Service:** Cut Flowers**Nordic Nurseries**

29386 Haverman Road

Abbotsford BC V4X 2P3

Tel: (604) 607-7074**Fax:** (604) 607-7073**Email:** glenn@nordicplants.com**Mailing Address:** 29386 Haverman Road
Abbotsford BC V4X 2P3**Contact:** Glen Anderson**Product/Service:** Potted Plants, Bedding Plants, Propagator**Novelty Greenhouses Inc.**

5855 Mount Lehman Road PO Box 18

Abbotsford BC V4X 2P7

Tel: (604) 626-4343**Fax:** (604) 626-4334**Mailing Address:** 5855 Mount Lehman Road PO Box 18
Abbotsford BC V4X 2P7**Contact:** Len Houweling**Product/Service:** Potted Plants, Bedding Plants

Onos Greenhouses Ltd.

11170 Gill Road
 Rosedale BC V0X 1X0
Tel: (604) 794-3238
Fax: (604) 794-3239
Email: mariusonostulips.com
Mailing Address: 11170 Gill Road
 Rosedale BC V0X 1X0

Contact: Marius Onos**Product/Service:** Cut Flowers**Oriental Orchids**

6039 12th Avenue
 Burnaby BC V3N 2J2
Tel: (604) 515-7133
Fax: (604) 522-2986
Email: oriental.orchids@gmail.com
Mailing Address: 6039 12th Avenue
 Burnaby BC V3N 2J2

Contact: Carol Hsu**Product/Service:** Potted Plants**Qualitree Propagators Inc.**

51546 Ferry Road
 Rosedale BC V0X 1X0
Tel: (604) 794-3375
Fax: (604) 794-3378
Email: info@qualitree.com
Mailing Address: 51546 Ferry Road
 Rosedale BC V0X 1X0

Contact: Tony Van Oort**Product/Service:** Potted Plants, Nursery Stock, Propagator**Quik's Farm Ltd.**

8340 Prest Road
 Chilliwack BC V2P 6H3
Tel: (604) 795-4651
Fax: (604) 795-3224
Email: info@quikfarm.ca
Website: www.quikfarm.ca
Mailing Address: 8340 Prest Road
 Chilliwack BC V2P 6H3

Contact: Harry Quik

Leo Quik

Year Established: 1990**Greenhouse Size:** 6 acres

Product/Service: Cut Flowers: Our production consists of Year-Round Chrysanthemums, both Disbud and Spray, as well as Oriental Lilies and Alstroemeria. Seasonal Crops include Hybrid Lilies and Sunflowers. For more information regarding our company and the products we grow, please visit our website at www.quikfarm.ca.

Rainbow Greenhouses Inc.

43830 South Sumas Road
 Chilliwack BC V2R 4L6
Tel: (604) 858-8100
Fax: (604) 858-9438
Email: cstevenson@rainbow.ca
Mailing Address: 43830 South Sumas Road
 Chilliwack BC V2R 4L6

Contact: Stan vander Waal**Product/Service:** Potted Plants, Bedding Plants**Ravenek Greenhouses Ltd.**

7722 240th Street
 Langley BC V1M 3P9
Tel: (604) 882-1225
Fax: (604) 882-1688
Email: ravenek@shaw.ca
Mailing Address: 7722 240th Street
 Langley BC V1M 3P9

Contact: John Ravenek**Product/Service:** Cut Flowers

Rosedale Greenhouses Ltd.

c/o 43830 South Sumas Road
Rosedale BC V2R 4L6

Tel: (604) 858-8100

Fax: (604) 858-9438

Email: stan@rainbow.ca

Mailing Address: c/o 43830 South Sumas Road
Rosedale BC V2R 4L6

Contact: Stan vander Waal

Product/Service: Potted Plants, Bedding Plants

Scania Greenhouses Ltd.

4197 240th Street
Langley BC V2Z 2L4

Tel: (604) 530-0013

Fax: (604) 539-9713

Email: alex-scania@shaw.ca

Mailing Address: 4197 240th Street
Langley BC V2Z 2L4

Contact: Alex Vander Eyk

Product/Service: Potted Plants

SKP Plant Factory Inc

12800 203rd Street
Maple Ridge BC V2X 4N2

Tel: (604) 841-4198

Fax: (604) 460-1218

Email: steve.pelton@gmail.com

Mailing Address: 12800 203rd Street
Maple Ridge BC V2X 4N2

Contact: Steven Pelton

Product/Service: Potted Plants

Smit Nursery Ltd.

28490 58th Avenue
Abbotsford BC V4X 2E8

Tel: (604) 856-2456

Fax: (604) 856-4149

Email: smit-nursery@telus.net

Mailing Address: 28490 58th Avenue
Abbotsford BC V4X 2E8

Contact: Gerard Smit

Pete Smit

Product/Service: Cut Flowers

Springbrook Flowers

22264 Hwy. 10
Langley BC V2Y 2K6

Tel: (604) 850-1688

Fax: (604) 888-7640

Email: vannort@vancouver.net

Mailing Address: 22264 Hwy. 10
Langley BC V2Y 2K6

Contact: Frank Van Noort

Leo Van Noort

Product/Service: Cut Flowers

Taisuco Canada Agriculture Corporation

2016 Marion Road
Abbotsford BC V3G 2J5

Tel: (604) 556-7856

Fax: (604) 556-7855

Email: taisucocanada@gmail.com

Website: www.taisucocanada.com

Mailing Address: 2016 Marion Road
Abbotsford BC V3G 2J5

Contact: Wayne Wang, General Manager

Jason Wang, Production Manager

Shen Lee, Controller

Year Established: 1999

Greenhouse Size: 69,965 sq.ft., 6,500 sq.meters

Product/Service: Potted Plants: Orchid grower. Supply all sizes and varieties of Phalaenopsis Orchids. Greenhouse Outlet with a sale every Friday from 10 a.m. to 4 p.m.

Techni-Gro Greenhouses Inc

11160 McSween Road

Chilliwack BC V2P 6H5

Tel: (604) 792-9947**Fax:** (604) 792-6558**Email:** info@techni-gro.com**Website:** www.techni-gro.com**Mailing Address:** 11160 McSween Road
Chilliwack BC V2P 6H5**Contact:** William Stolze, Owner

Helena Stolze, Owner

Year Established: 1990**Greenhouse Size:** 100,000 sq.ft., 9,290 sq.meters**Product/Service:** Cut Flowers: Gerbera**Tim Chiang Farm Corporation**

8451 No. 5 Road

Richmond BC V6Y 2V5

Tel: (604) 277-0871**Fax:** (604) 277-9396**Mailing Address:** 8451 No. 5 Road
Richmond BC V6Y 2V5**Contact:** Manuel Chiang**Product/Service:** Potted Plants, Bedding Plants**Trommel Greenhouses Ltd.**

1469 176th Street

Surrey BC V3S 9S7

Tel: (604) 842-9679**Fax:** (604) 538-0869**Email:** htrommel@telus.net**Mailing Address:** 1469 176th Street
Surrey BC V3S 9S7**Contact:** Jeremy Trommel**Product/Service:** Cut Flowers**Trophy Ornaments Inc.**

42222 Yale Road West

Sardis BC V2R 4J4

Tel: (604) 823-6160**Fax:** (604) 823-6190**Email:** whvdl@hotmail.com**Mailing Address:** 42222 Yale Road West
Sardis BC V2R 4J4**Contact:** Ted Van de Lagemaat**Product/Service:** Bedding Plants, Nursery Stock**V.N. Greenhouses Ltd.**

22196 61st Avenue

Langley BC V2Y 2P1

Tel: (604) 533-2618**Fax:** (604) 533-2517**Email:** benvan22@shaw.ca**Mailing Address:** 22196 61st Avenue
Langley BC V2Y 2P1**Contact:** Ben Van Druten**Product/Service:** Potted Plants, Propagator**Vaandrager Nurseries Ltd.**

34040 Farmer Road

Abbotsford BC V2S 7M4

Tel: (604) 855-3430**Fax:** (604) 855-3430**Email:** vaandragers@shaw.ca**Mailing Address:** 34040 Farmer Road
Abbotsford BC V2S 7M4**Contact:** Mark Vaandrager**Product/Service:** Cut Flowers, Potted Plants, Bedding Plants

Van Gameran Flowers

49691 Chilliwack Central Road
Chilliwack BC V2P 6H3

Tel: (604) 794-3525

Fax: (604) 794-3525

Email: vaga@shaw.ca

Mailing Address: 49691 Chilliwack Central Road
Chilliwack BC V2P 6H3

Contact: John Van Gameran

Product/Service: Cut Flowers

Van Haaster, P & J

40940 No. 3 Road
Abbotsford BC V3G 2S1

Tel: (604) 823-4488

Fax: (604) 823-4289

Email: judyvanh@yahoo.com

Mailing Address: 40940 No. 3 Road
Abbotsford BC V3G 2S1

Contact: Peter Van Haaster

Judy Van Haaster

Product/Service: Cut Flowers

Van Saane Greenhouse Inc.

49709 Castleman Road RR 2
Chilliwack BC V2P 6H4

Tel: (604) 794-7208

Fax: (604) 794-0033

Mailing Address: 49709 Castleman Road RR 2
Chilliwack BC V2P 6H4

Contact: Jack Van Saane

Product/Service: Potted Plants, Bedding Plants

Variety Flowers Ltd.

47706 Hope River Rd
Chilliwack BC V2P 6H5

Tel: (604) 792-3273

Fax: (604) 792-3210

Email: nheemskerkerk@shaw.ca

Mailing Address: 47706 Hope River Rd
Chilliwack BC V2P 6H5

Contact: Nick Heemskerkerk

Product/Service: Cut Flowers, Potted Plants

Visscher Greenhouses

10265 Gillanders Road RR 2
Chilliwack BC V2P 6H4

Tel: (604) 794-3056

Fax: (604) 794-7670

Email: paulvinbc@yahoo.com

Mailing Address: 10265 Gillanders Road RR 2
Chilliwack BC V2P 6H4

Contact: Paul Visscher

Product/Service: Cut Flowers

West Coast Growers Distributors Ltd.

1420 172nd Street
Surrey BC V3S 9M6

Tel: (604) 541-1117

Fax: (604) 541-0882

Email: marvin@westcoastfloral.com

Mailing Address: 1420 172nd Street
Surrey BC V3S 9M6

Contact: John Vander Mey

Product/Service: Potted Plants, Bedding Plants

Westwind Greenhouses Ltd.

6240 Steveston Hwy.
Richmond BC V7E 2K8

Tel: (604) 271-4455

Fax: (604) 271-4455

Email: wwghl@telus.net

Mailing Address: 6240 Steveston Hwy.
Richmond BC V7E 2K8

Contact: Martin Van Dop

Product/Service: Potted Plants, Bedding Plants

Windermere Nurseries

11380 Gill Road
Rosedale BC V0X 1X2

Tel: (604) 794-7847

Fax: (604) 794-7878

Email: pnwp@nicbc.ca

Mailing Address: 11380 Gill Road
Rosedale BC V0X 1X2

Contact: John Klop

Product/Service: Cut Flowers, Potted Plants, Bedding Plants,
Nursery Stock

Windsong Greenhouses Inc.

9722 McLeod Road
Chilliwack BC V2P 6H4

Tel: (604) 794-5586

Fax: (604) 794-5587

Email: bvermeer@telus.net

Mailing Address: 9722 McLeod Road
Chilliwack BC V2P 6H4

Contact: Bill Vermeer

Product/Service: Cut Flowers, Potted Plants, Bedding Plants,
Nursery Stock

Xenios Dutch Growers Ltd.

13925 McKechnie Road
Pitt Meadows BC V3Y 1Z1

Tel: (604) 465-8555

Fax: (604) 465-9810

Email: info@xenios.com

Mailing Address: 13925 McKechnie Road
Pitt Meadows BC V3Y 1Z1

Contact: Jacques Banks

Arnold Dreef

Product/Service: Cut Flowers

Zwaan Nurseries

42275 Yale Road West
Chilliwack BC V2R 4J4

Tel: (604) 823-4942

Fax: (604) 823-4722

Email: suezwaan@hotmail.com

Mailing Address: 42275 Yale Road West
Chilliwack BC V2R 4J4

Contact: Case Zwaan

Product/Service: Cut Flowers

Avon Valley Floral

285 Town Road
 Falmouth NS B0P 1L0
Tel: (902) 798-8381
Fax: (902) 798-8272
Email: amorrison@avonvalleyfloral.com
Website: www.avonvalleyfloral.com
Mailing Address: 285 Town Road
 Falmouth NS B0P 1L0

Contact: Amy Morrison, Marketing & Sales

Year Established: 1935

Greenhouse Size: 12.5 Acres

Product/Service: Cut Flowers: Gerbera; Alstroemeria; Asiatic & Oriental Lilies; Snapdragons. Potted Plants: Chrysanthemums; Easter Lilies; Poinsettias. Bedding & Nursery: Annuals; Alyssum; Calibrachoa; Cannas; Fall Chrysanthemums; Coleus; Dahlias; Bacopa; Begonias; Fuchsia; Ornamental Grass; Impatiens; Ivy; Osteospermum; Petunia; Torenia; Verbena. Hanging Baskets: Assorted. Vegetables: Assorted.

Jolly Farmer® Products

50 Crabbe Road
 Northampton NB E7N 1R6
Tel: (800) 695-8300
Fax: (800) 863-7814
Email: sales@jollyfarmer.com
Website: www.jollyfarmer.com
Mailing Address: 56 Crabbe Road
 Northampton NB E7N 1R6

Contact: Debbie Brown, Sales-Ontario, Atlantic Canada

Madeleine Carter, Sales-Quebec

Mandy McLaughlin, Sales-Western Canada

Year Established: 1996

Greenhouse Size: 42,087 sq.meters or 10.4 acres under plastic
 53,629 sq.meters or 8.31 acres outside
 seasonal growing area

Product/Service: Plugs and Cuttings: Annuals, vegetables, herbs and perennials nation wide. Flowering product for New Brunswick and Nova Scotia.

CENTRAL CANADA FLORAL WHOLESALERS INDEX

Bayview Flowers Ltd.....	62	Northland Floral Inc.	63
Flora Pack Inc.....	62	Ontario Flower Growers Co-op Ltd.....	63
Floral Express Inc.....	62	Staalduinen Floral Ltd.....	63
Florimex Toronto Corp.....	62	Trillium Floral	63
Foliera Inc.....	62	United Floral Distributors	64
Great Lakes Floral Ltd.....	62	Valley Flowers Inc.....	64
Gregory Floral Inc.....	63	Westbrook Floral Ltd.	64
Meyers Fruit Farms Inc./Meyers Flowers	63		

WESTERN CANADA FLORAL WHOLESALERS INDEX

Burnaby Lake Greenhouses' Ltd.	64
-------------------------------------	----

VEGETABLE PRODUCERS & DISTRIBUTORS INDEX

Clifford Produce Sales Inc.....	66	Mucci Farms/	
Flavour Pict Produce Inc.	66	Mucci International Marketing.....	66
		Platinum Produce	66

WHOLESALE FLORAL & PRODUCE DISTRIBUTION INDEX

Ontario Food Terminal Board	66
-----------------------------------	----

Bayview Flowers Ltd

3764 Jordan Road
 Jordan Station ON L0R 1S0
Tel: (905) 562-7321, (888) 229-8439 (Bayview)
Fax: (905) 562-7851
Email: bayview@bayviewflowers.com
Website: www.bayviewflowers.com

Mailing Address: PO Box 2
 Jordan Station ON L0R 1S0

Contact: Clare van Staalduinen, Owner
 Stuart van Staalduinen, Owner
 Troy Meeboer, Sales Manager

Year Established: 1971

Greenhouse Size: 340,000 sq.ft., 31,598 sq.meters

Product: Grower and distributor of quality Cut Flowers and Potted Plants. Servicing U.S. and Canada on our own trucks. We offer weekly Potted Plants, Cut Flowers, Arrangements, Bouquets, Bedding Plants, Seasonal and Holiday Crops and Arrangements.

Flora Pack Inc

4019 13th Street
 Jordan Station ON L0R 1S0
Tel: (905) 562-6440, (800) 291-8938
Fax: (905) 562-1223
Email: robertw@florapack.com

Website: www.florapack.com
Mailing Address: 4019 13th Street
 Jordan Station ON L0R 1S0

Contact: Kyle Davis
 Linda Hill
 Kaisa O'Brien

Year Established: 1977

Greenhouse Size: 250,000 sq.ft., 23,225 sq.meters

Product: Cut Flowers, Potted Plants, Vegetables, Specialty Products, Bedding & Nursery Plants; Hanging Baskets; Patio Planters/Containers. Weekly Crops and Holiday Crops.

Floral Express Inc.

465495 Curries Road
 Woodstock ON N4S 7V8
Tel: (519) 424-9689
Fax: (519) 424-3462
Email: gary@thefloralexpress.com

Website: www.thefloralexpress.com
Mailing Address: 465495 Curries Road
 Woodstock ON N4S 7V8

Contact: Gary Overbeek, Buyer/Sales

Year Established: 1975

Product: Wholesale to the U.S. and Canada of Ontario Cut Flowers.

Florimex Toronto Corp.

6799 Pacific Circle
 Mississauga ON L5T 1S6
Tel: (905) 670-3111
Fax: (905) 670-1921
Email: sales@florimex-toronto.ca

Website: www.florimex-toronto.ca
Mailing Address: 6799 Pacific Circle
 Mississauga ON L5T 1S6

Contact: Martin Bopp, Owner

Year Established: 1984

Product: Importer and distributor of fresh Cut Flowers.

Foliera Inc.

4655 Bartlett Road
 Beamsville ON L0R 1B1
Tel: (905) 563-1066, (800) 708-5589
Fax: (905) 563-5808
Email: sales@foliera.com

Mailing Address: 4655 Bartlett Road
 Beamsville ON L0R 1B1

Contact: Lisa Kouwenberg, Owner
 John Kouwenberg, Owner

Year Established: 1990

Greenhouse Size: 124,000 sq.ft., 11,520 sq.meters

Product: Grower and wholesaler: Producer of Potted Tropical Foliage, Passion Flower, Hibiscus Hybrids, Dahlia and the award winning Table Tomato, Table Hot Chili Pepper and Table Strawberry. Weekly distribution throughout Canada and U.S. of Flowering and Tropical Plants, including an extensive line of Spring Annuals.

Great Lakes Floral Ltd.

1396 South Service Road
 St. Catharines ON L2R 6P9
Tel: (888) 681-6267, (905) 641-0083
Fax: (905) 641-4534

Email: jay@greatlakesfloral.com
Website: www.greatlakesfloral.com

Mailing Address: 1396 South Service Road
 St. Catharines ON L2R 6P9

Contact: Jay Petendra, Sales
 Richard Lobert, Sales

Year Established: 2003

Greenhouse Size: 200,000 sq.ft., 18,580 sq.meters

Product: Growers and shippers of Flowering Potted Plants, Foliage, Dish Gardens and all Seasonal Crops. Full distribution to all U.S. markets on temperature controlled trucks. Serving wholesalers, growers and retail markets.

Gregory Floral Inc.

1464 Gregory Road

St. Catharines ON L2R 6P9

Tel: (905) 682-9812

Fax: (905) 682-8148

Email: gregoryfloral@on.aibn.com

Mailing Address: 1464 Gregory Road
St. Catharines ON L2R 6P9

Contact: Rob Van Geest, President

Year Established: 2000

Greenhouse Size: 180,000 sq.ft., 16,729 sq.meters

Product: Grower and shipper of quality Flowering Potted Plants, Foliage, Dish Gardens and Cut Flowers. We also have available Dormant Hydrangeas. Serving U.S. wholesalers, growers and retail markets. Specialists in designing creative floral programs for retail sales.

Meyers Fruit Farms Inc./Meyers Flowers

1444 Irvine Road Niagara on the Lake ON L0S 1J0

Tel: (905) 934-3925, (888) 439-6997

Fax: (905) 934-1121

Email: info@meyersfruitfarms.com

Website: www.meyersfruitfarms.com

Mailing Address: Same As Above

Contact: Fred Meyers

Elly Hoff

Aron Hoff

Jimmy Meyers

Year Established: 1955

Greenhouse Size: 13 acres

Product: We grow a complete program of Weekly and Seasonal Plants. Potted Plants: (Indoor Blooming) Asiatic Lilies; Assorted Bulbs; Begonias; Chrysanthemums; Gerberas; Kalanchoes; Fleurettes; Easter Lilies; Hydrangeas; Poinsettias; Zygo Cactus. Bedding Plants: (Spring Outdoor Program) Annuals; 4", 6"; Flats. Hanging Baskets 10". Containers. A full selection including Dahlias, Geraniums, New Guineas, etc.

Northland Floral Inc.

1703 South Service Road

St. Catharines ON L2R 6P9

Tel: (905) 646-2828

Fax: (905) 646-7060

Email: sales@northlandfloral.com

Website: www.northlandfloral.com

Mailing Address: 1703 South Service Road
St. Catharines ON L2R 6P9

Contact: Mark Buys, Owner

Garett Vanderwal, Owner

John Vanderwal, Owner

Darrell Buys, Owner

John Buys, Owner

Year Established: 1995

Greenhouse Size: 31,000 sq.ft., 2,880 sq.meters

Product: Distributor of Cut Flower Bouquets, Cut Flowers, Weekly and Seasonal Flowering Plants, Pre-finished Plants/Bulbs, Tropical Plants and Dish Gardens. Providing distribution to U.S. and Canadian markets using temperature controlled trucks.

Ontario Flower Growers Co-op Ltd.

910 Mid-Way Boulevard

Mississauga ON L5T 1T9

Tel: (905) 670-9556, (800) 746-4634

Fax: (905) 670-9637

Email: info@ontarioflowergrowers.com

Website: www.ontarioflowergrowers.ca

Mailing Address: 910 Mid-Way Boulevard
Mississauga ON L5T 1T9

Contact: Jouke Sypkes, General Manager

Doug Van Tuyl, Sales Manager

Helen Gallagher, Operations Manager

Year Established: 1972

Greenhouse Size: 180,000 sq.ft., 16,722 sq.meters

Product: We are a Growers' Marketing Co-operative. Distributors of local Ontario Cut Flowers & Potted Plants by auction, wholesale & website. We provide a wide assortment of import Cut Flowers to supplement local member product. Daily LIVE auctions now accessible by internet.

Staalduin Floral Ltd.

600 Arvin Avenue

Stoney Creek ON L8E 5P1

Tel: (905) 643-2002

Fax: (905) 643-2377

Email: info@flowerpower.ca

Website: www.flowerpower.ca

Mailing Address: 600 Arvin Avenue
Stoney Creek ON L8E 5P1

Contact: Brian van Staalduin, President

Phil Champion, Supply Manager

Dave Cook, Senior Floral Buyer

Duane van Staalduin, Key Accounts

Brian van Staalduin Jr., Sales Manager

Year Established: 1952

Greenhouse Size: 13,300 sq.ft., 1,236 sq.meters

Product: Wholesale Flowers, Cut Greens, Flowering Plants, Florist Supplies and Foliage Plants. Service to most of Ontario and Eastern Canada.

Trillium Floral

1703 South Service Road

St. Catharines ON L2R 6P9

Tel: (866) 866-0477, (905) 688-8805

Fax: (905) 688-3310

Email: ben@trilliumwholesale.com

Website: www.trilliumwholesale.com

Mailing Address: 1703 South Service Road
St Catharines ON L2R 6P9

Contact: Ron Boverhof, Sales

Ben Helder, Sales

Steve Donker, Sales

Year Established: 2002

Greenhouse Size: 10,000 sq.ft., 929 sq.meters

Product: Distributors of Canadian floral products to the United States. Offering a wide assortment of Cut Flowers, Seasonal and Weekly Potted Plants, Dish Gardens, Foliage Plants, and Cut Flower Bouquets to meet all your floral needs.

CENTRAL CANADA FLORAL WHOLESALERS

United Floral Distributors

1050 Canboro Road
Fenwick ON L0S 1C0
Tel: (905) 892-4766
Fax: (905) 892-5834
Email: dboverhof@ufdcanada.com
Website: www.ufdcanada.com
Mailing Address: 1050 Canboro Road RR 1
Fenwick ON L0S 1C0

Contact: Debbie Boverhof, Owner
Al Elmers, Owner

Year Established: 1992

Greenhouse Size: 20,000 sq.ft., 1,858 sq.meters

Product: Distribution of Canadian grown and imported flowers from all over the world. Cut Flower Bouquets, Market Bunches, Christmas Greens. Offering a wide assortment of Seasonal and Weekly Potted Plants, Dish Gardens, Foliage Plants in all sizes. Servicing Ontario and Eastern United States with our own fleet of temperature controlled trucks.

Valley Flowers Inc.

645 Belfast Road, Unit 7
Ottawa ON K1G 4V3
Tel: (613) 244-0444
Fax: (613) 244-0417
Email: jean@valleyflowersinc.com
Website: www.valleyflowersinc.com
Mailing Address: 645 Belfast Road, Unit 7
Ottawa ON K1G 4V3

Contact: John Begin, President
Romana Rajkovic, C.O.O.
Dennis Murphy, General Manager

Year Established: 1979

Greenhouse Size: 10,000 sq.ft, 929 sq.meters

Product: Wholesaler of fresh Cut Flowers, Bouquets, Flowering and Foliage Plants. Service provided to Eastern Ontario, Western Quebec and the Northern U.S. States.

Westbrook Floral Ltd.

270 Hunter Road
Grimsby ON
Tel: (905) 945-9611
Fax: (905) 945-5566
Email: pj@westbrookfloral.com
Website: www.westbrookfloral.com
Mailing Address: PO Box 99
Grimsby ON L3M 4G1

Contact: P.J. Vermeer, Vice-President & General Manager
Joel Vanweelden, Key Accounts
Dave De Haan, Key Accounts

Year Established: 1959

Greenhouse Size: 260,000 sq.ft., 24,154 sq.meters (Dist. Area)
1,200,000 sq.ft., 110,000 sq.meters
(Green. Area)

Product: Growing, sourcing, marketing and distributing of all Potted Plants, Cut Flowers, Florist Supplies and Packaging Products for all industry segments. Manufacturer of Dish Gardens and Cut Flower Bouquets. Complete line of home décor products (Meyer by Westbrook). Distributing across Canada and the U.S.

WESTERN CANADA FLORAL WHOLESALERS

Burnaby Lake Greenhouses' Ltd.

17250 80th Ave.
Surrey BC V4N 3G4
Tel: (604) 576-2088
Fax: (604) 576-2475
Email: john@burlake.com
Website: www.burlake.com
Mailing Address: 17250 80th Ave.
Surrey BC V4N 3G4

Contact: John vanderEnde
Andy Gallagher, Sales Manager
Kathy McLauchlan, Key Accounts

Year Established: 1955

Greenhouse Size: 1,800,000 sq.ft., 168,000 sq.meters

Product/Service: Growing, sourcing, marketing and distributing Potted Plants, Cut Flowers, Dish Gardens and Cut Flower Bouquets. Distributing throughout Western Canada and the U.S. market.

Ontario Greenhouse Vegetable Growers

Proudly representing the Ontario greenhouse industry since 1967.

245 Talbot St. W., Suite 103
 Leamington, Ontario N8H 1N8
 Email: admin@ontariogreenhouse.com
 Website: www.ontariogreenhouse.com

The Ontario Greenhouse Vegetable Growers are the leading producers of top quality, fresh greenhouse grown tomatoes, cucumbers and sweet peppers in North America.

oh-S-local

Request Ontario Greenhouse Freshness!

Clifford Produce Sales Inc.

1593 Essex County Road 34
Ruthven ON N0P 2G0

Tel: (519) 326-5743, (519) 326-3112

Fax: (519) 326-5332

Website: www.cliffordproduce.com

Mailing Address: PO Box 250
Ruthven ON N0P 2G0

Contact: Chris Jacobs, President

Year Established: 1976

Greenhouse/Plant Size: 54,000 sq.ft., 5,017 sq.meters

Product/Service: We are Clifford Family Farms, positioned to be your preferred supplier of Greenhouse Vegetables: Beef Tomatoes; Tomatoes on the Vine; Peppers (Red, Yellow and Orange); Cucumbers and Mini Cukes; and Specialty Tomatoes.

Mucci Farms/Mucci International Marketing

1876 Seacliff Drive

Kingsville ON N9Y 2N1

Tel: (519) 326-8881, (866) 236-5558

Fax: (519) 326-5917

Email: produce@muccifarms.com

Website: www.muccifarms.com

Mailing Address: 1876 Seacliff Drive
Kingsville ON N9Y 2N1

Contact: Danny Mucci

Joe Spano

Year Established: 1999

Greenhouse/Plant Size: Marketer of 350 acres

Product/Service: Grower, packer, shipper of Greenhouse Vegetables.

Flavour Pict Produce Inc.

768 Highway 77

Leamington ON N0P 1B0

Tel: (519) 326-0828, (519) 326-9077

Fax: (519) 326-0851

Email: msabelli@flavourpict.com

Website: www.flavourpict.com

Mailing Address: 319 Erie Street North
Leamington ON N8H 3V5

Contact: Tony Sabelli
Mike Sabelli, President
Jim D, Sales

Year Established: 1996

Greenhouse/Plant Size: 1,350,360 sq.ft., 125,448 sq.meters

Product/Service: Greenhouse Vegetables - English Cucumbers (Year-round).

Platinum Produce

21037 Communication Road

Blenheim ON N0P 1A0

Tel: (519) 676-1772

Fax: (519) 676-1763

Email: gerard@platinumproduce.com

Website: www.platinumproduce.com

Mailing Address: PO Box 1870
Blenheim ON N0P 1A0

Contact: Gerard Verbeek, President
Tom Venne, Controller
Tim Verbeek, Production Manager
Sandie Carnie, Office Administrator

Year Established: 2003

Greenhouse/Plant Size: 1,306,800 sq.ft., 121,406 sq.meters

Product/Service: Growers & Distributors of Greenhouse Vegetables: Peppers (Red, Orange and Yellow) (Year-round).

WHOLESALE FLORAL & PRODUCE DISTRIBUTION

Ontario Food Terminal Board

165 The Queensway

Toronto ON M8Y 1H8

Tel: (416) 259-5479

Fax: (416) 259-4303

Email: oftboard@interlog.com

Website: www.oftb.com

Mailing Address: 165 The Queensway
Toronto ON M8Y 1H8

Contact: I.B. Nicholas, General Manager

Year Established: 1954

Plant Size: 800,000 sq.ft., 74,300 sq.meters

Product/Service: The Board operates the largest wholesale fruit, produce and horticultural products distribution centre in Canada. The Terminal provides a facility for Ontario growers to market their products to over 5,000 registered retail buyers in the food and horticultural industries.

SUPPLIERS & SERVICES INDEX

67

A & L Canada Laboratories Inc.....	69	Focus Greenhouse Management Inc.	76
A.M.A. Plastics Ltd.	69	Fueltec Combustion Corp.....	76
Accu-Label Inc.....	69	G.M. Hall & Associates Inc.	76
Acorn Packaging Inc.....	69	George de Groot Laser Grading & Excavating Inc.	77
ACROBATIC Controls Inc.....	69	GGS.....	77
Agrium Advanced Technologies	69	Global Horticultural Inc.	77
Ak-West Inc.	70	Graham, Settingington, McIntosh, Driedger & Hicks LLP	77
Amaizeingly Green Value Products ULC.....	70	Greenex International	77
Andy Langendoen Greenhouse Mechanical Inc.....	70	Gro-Bark (Ontario) Ltd.....	77
Aquarian Chemicals Inc.....	70	Grodan Inc.....	78
Arctic Packaging Industries Inc.	70	Growers Requisites Limited.....	78
Argus Control Systems Ltd.....	70	Gryphon Automation.....	78
ASB Greenworld Ltd.....	71	H & H Wood Products Inc.....	78
A-Z Technical Bldg. Systems Inc.	71	Hoogendoorn America Inc.....	78
Ball Superior	71	Horta-Craft Limited	78
Bartlett, N.M. Inc.....	71	Horticolor Canada.....	79
Ben Berg Farm & Industrial Equipment Ltd. .	71	HortiMaX B.V.	79
Bom Greenhouses.....	71	HUB International Ontario Limited.....	79
Canadian Door Doctor & Construction Co. Ltd.....	72	Investment Guild (The).....	79
Caxton Mark Inc.	72	ITML-Myers Lawn & Garden Group	79
CEE Green	72	J.B. Controls & Automation Inc.....	79
CGC Inc.....	72	J.R. Peters Inc.....	80
CIBC.....	72	JVK.....	80
Clifton Plastics	72	Kam's Growers Supply	80
Climate Control Systems Inc.	73	Kavita Canada Inc.	80
Concept/Vacform Plastics.....	73	KoenPack Canada Inc.....	80
Contech Holdings Canada Inc.....	73	Koppert Canada Limited.....	80
De Cloet Greenhouse Mfg. Ltd.....	73	L & R Shelters Inc.....	81
Dubois Agrinovation Inc.....	73	Lambert Peat Moss Inc.....	81
Durward Jones Barkwell & Company LLP....	73	Luey Greenhouse Services Inc.	81
ElectroMecaniQue	74	Marsh Canada Limited	81
Enbridge Gas Distribution.....	74	Meester Insurance Centre	81
Enertec Mechanical	74	National Grower Supply.....	81
Engage Agro Corporation	74	Natural Insect Control (NIC)	82
EPR Kielstra & Company	74	Newtech Ag. Inc.....	82
Erie Greenhouse Structures Inc.	74	Niagara Conveyor Systems.....	82
European Power Systems Ltd.....	75	Niagrow Systems Ltd.....	82
Exacon Inc.....	75	NNZ Inc	82
Excalibur Plastics Ltd.	75	Norseco Inc.	82
Fafard et Freres, Ltd.....	75	Northern Innovators Inc.....	83
Farm Credit Canada	75	NutriAg Ltd.....	83
Fertilec Biodiversité	75	Omni Structures International Inc.....	83
Firestone Specialty Products Canada	76	Outfront Portable Solutions	83
Flint Packaging.....	76	P.L. Light Systems Canada Inc.....	83
FloraPlast Inc.....	76	PARsource.....	83

SUPPLIERS & SERVICES INDEX

Paul Boers Ltd./Prins Greenhouses	84
Perlite Canada Inc.....	84
Plant Products Co. Ltd.....	84
Plantech Control Systems Inc.	84
Premier Tech Horticulture	84
Priva North America.....	84
R.V.Z. Enterprises Ltd.	85
RBC Royal Bank Niagara Agriculture Financial Services	85
Rogers Custom Greenhouse Mfg.....	85
Ronald C. Ellens Appraisals Inc.	85
Royal LePage Niagara RE Centre.....	85
SGS Agri-Food Laboratories	85
Sommers Motor Generator Sales Ltd.....	86
Southland Insurance Brokers Inc.	86
Specialties Robert Legault Inc.....	86
Sullivan, Mahoney LLP.....	86
Sun Parlour Grower Supply Limited	86
SunGro Horticulture Inc.....	86
Supply Rite Steel Inc.	87
Temkin Canada Corp.....	87
The Erb Group of Companies.....	87
Thermo Energy Systems Inc.	87
Timbro Design Build Contractors/ Timbro Refrigerated Structures	87
Toromont CAT Power Systems.....	87
Trican Packaging Inc.	88
Union Boiler Company of Hamilton Ltd.	88
University of Guelph, Agriculture & Food Laboratory	88
V & V Agricultural Greenhouses Inc	88
Van Egmond Electric	88
Van Noort Bulb Co. Ltd.....	88
Vanhof & Blokker Ltd.	89
Vetoquinol Canada Inc.	89
Vineland Growers' Co-Op. Ltd.....	89
VRE Greenhouse Systems.....	89
Wajax Power Systems.....	89
Waterloo Manufacturing Company Limited ..	89
Wellmaster Carts	90
Westbrook Greenhouse Systems Ltd.....	90
Westland Greenhouse Equipment/ Supplies Inc.....	90
Zwart Systems.....	90

A & L Canada Laboratories Inc.

2136 Jetstream Road
London ON N5V 3P5

Tel: (519) 457-2575

Fax: (519) 457-2664

Email: aginfo@alcanada.com

Website: www.alcanada.com

Mailing Address: 2136 Jetstream Road
London ON N5V 3P5

Contact: Greg Patterson, President
Ian Mclachlin, Vice President

Year Established: 1984

Plant Size: 10,000 sq.ft., 929 sq.meters

Product/Service: Full agricultural, greenhouse and environmental services including soil, soilless mixes, plant tissue monitoring, water solutions and microbiology (food safety testing of produce). Other testing includes compost, manure, Disease diagnostics on plants and soil, and full environmental service testing.

A.M.A. Plastics Ltd.

2005 Spinks Drive Kingsville ON N9Y 2E5

Tel: (519) 322-1397, (800) 338-1136

Fax: (519) 322-1358

Email: ama@amaplas.com

Website: www.amaplas.com

Mailing Address: 1367 Oxford Avenue
Kingsville ON N9Y 2S8

Contact: Connie Bradt, Managing Director
John Vezina, Manager-Ellepots & Pre-fill
Janan Alles, Manager-Growing Containers, Soils & Equip.
Shawn Mallen, Manager-Hydroponics & Manufacturing

Year Established: 1982

Plant Size: 104,000 sq.ft., 9,662 sq.meters

Product/Service: Al's Flower Pouch; Ellepots by A.M.A.; A.M.A. Hydroponics; stonewool plugs; blocks; slabs; granulate; truss supports; tomato clips; twine; plug trays; growing containers; bamboo; water soluble fertilizer; automatic and manual seeding equipment; plug dislodgers; dibblers; custom flat & pot filling; growing mixes; retail mixes; Anywears Shoes; fruit & vegetable bags & stretch wrap; BVB Sublime, The New Substrate.

Accu-Label Inc.

439 Silver Creek Industrial Drive
Lakeshore ON N8N 4W2

Tel: (519) 727-0888

Fax: (519) 727-0999

Email: sam@accu-label.com

joesleiman@accu-label.com

Website: www.accu-label.com

Mailing Address: 439 Silver Creek Industrial Drive
Lakeshore ON N8N 4W2

Contact: Joseph Sleiman, President
Sam Sleiman, Vice-President

Year Established: 1990

Plant Size: 20,000+ sq.ft

Product/Service: Orb-it G2™ Print and Apply high speed labelers for sizer labeling and individual fruit traceability. Our products include Orb-it G2™ Print and Apply Over-Top, Orb-it G2™ Print and Apply Vision Tray Labelers, and Stic-it™ Hand Labelers. Patented Target Vision designed to determine the optimum label placement on the individual products.

Acorn Packaging Inc.

563 Queensway East
Mississauga ON L5A 3X6

Tel: (905) 279-5256

Fax: (905) 279-4112

Email: dstevenson@acornpkg.com

Website: www.acornpkg.com

Mailing Address: 563 Queensway East
Mississauga ON L5A 3X6

Contact: Donna Stevenson, Account Executive

Year Established: 1968

Plant Size: 120,000 sq.ft., 11,148 sq.meters

Product/Service: Plastic flower sleeves, plain and printed, low and high density polyethylene, cast polypropylene and BOPP, foil jackets, truck liners, plastic bags and Pouches.

ACROBATic Controls Inc.

31 Killkenny Drive
St Catharines ON L2N 6E4

Tel: (888) 370-0037, (289) 407-6420 (Cell)

Email: pete@acrobatcontrols.com

Website: www.acrobatcontrols.com

Mailing Address: 31 Killkenny Drive
St Catharines ON L2N 6E4

Contact: Pete Hendriksen, Sales Agent

Product/Service: Our team of professionals offer installed systems and technical support to our CSA/UL approved products. We are a Hoogendoorn service provider for the iSii Greenhouse Climate Computer System, Nomad Labour Management, Growlab Plant Sensors, and Letsgrow live web based software. We provide solutions to complex greenhouse control challenges.

Agrium Advanced Technologies

10 Craig Street
Brantford ON N3R 7J1

Tel: (226) 688-8353

Fax: (519) 757-0080

Email: prohort@agriumat.com

Website: www.ProHort.ca

Mailing Address: 10 Craig Street
Brantford ON N3R 7J1

Contact: Arden Nywening,
Professional Horticulture Sales Manager

Year Established: 1931

Product/Service: Agrium Advanced Technologies' Professional Horticulture Division is changing the growing environments of nursery, greenhouse and specialty agriculture with the most efficient, cost effective, and sustainable solutions to improving plant health and growth. This translates into a working relationship by knowledge and products with better performance than current industry standards as we help growers realize true plant health success, and change the way the industry thinks about plant care. A Canadian company dedicated to Canadian growers.

Ak-West Inc.

#4, 5115-76 Ave SE
Calgary AB T2C 3C6

Tel: (403) 279-8940

Fax: (403) 225-1696

Email: mathewbusby@ak-westinc.com

Website: www.ak-westinc.com

Mailing Address: #4, 5115-76 Ave SE
Calgary AB T2C 3C6

Contact: Donna Cooke, Customer Service
Mathew Busby, GM

Year Established: 2005

Product/Service: Manufacturer of plastic harvesting containers.

Amaizeingly Green Value Products ULC

2680 14th Avenue, Units 5 & 6

Markham ON L3R 5B2

Tel: (905) 947-9444

Fax: (905) 477-4449

Email: info@amaizeinglygreen.com

Website: www.amaizeinglygreen.com

Mailing Address: 2680 14th Avenue, Units 5 & 6
Markham ON L3R 5B2

Contact: Angelo Lamana, V.P. Business Development
Colin MacKay, Account Manager-Eastern Canada
Gary Still, Account Manager-Western Canada

Year Established: 2007

Product/Service: Manufacturer and distributor of horticultural supplies, liquid and granular fertilizers, water soluble fertilizers, organic/OMRI and natural fertilizers and natural herbicides. Brands include Amaizeingly Green, BioFert and Orgunique. Services include soil analysis and technical support for professional and amateur growers for all types of environments.

Andy Langendoen Greenhouse Mechanical Inc.

2147 Seventh Street

St Catharines ON L2R 6P7

Tel: (905) 684-7171

Fax: (905) 684-4554

Email: alangendoen@yahoo.ca

Website: www.algm.ca

Mailing Address: 2147 Seventh Street
St Catharines ON L2R 6P7

Contact: Andy Langendoen, Owner
Dan Langendoen, Owner

Year Established: 1978

Product/Service: Boiler and heating systems. Certified gasfitters, oilfitters, steamfitters & welders. Boiler retubing and pipe insulation.

Aquarian Chemicals Inc.

768 Westgate Road, Unit 8

Oakville ON L6L 5N2

Tel: (905) 825-3711

Fax: (905) 825-0177

Email: aquarianchem@bellnet.ca

Website: www.aquarianchemicals.com

Mailing Address: 768 Westgate Road, Unit 8
Oakville ON L6L 5N2

Contact: Mauro Cesa
Ian Finlay

Year Established: 1986

Plant Size: 4,800 sq.ft., 446 sq.meters

Product/Service: Manufacturer and supplier of boiler and cooling water chemicals. Specialty products related to algae: disease control, metering systems, on site set-ups. Servicing the industry for 25+ years.

Arctic Packaging Industries Inc.

70 Planchet Road Concord ON L4K 2C7

Tel: (800) 668-9911, (905) 660-9911

Fax: (905) 660-7979

Email: arctic@arcticpackaging.com

Arctic Packaging West

295 Frobisher Dr Waterloo ON L2V 2G4

Tel: (800) 927-2161, (519) 885-2161

Fax: (519) 885-4631

Email: sales@arcticpackagingw.com

Website: www.arcticpackaging.com

Contact: Russell Jacobs, President & CEO

Year Established: 1987

Plant Size: Head Office: 75,000 sq.ft., 6,968 sq.meters
Waterloo Branch: 35,000 sq.ft.

Product/Service: Bags, corrugated Kraft, janitorial supplies, labels, packaging tape, protective packaging, shrinkwrap, staples, stock cartons, elastic bands, strapping, tying twines, void fill, polybags, ufilm & sheeting, stretchwrap and bubblewrap/polyfoam, stapling equipment, case sealing equipment, tape dispensers, bag closing equipment, bundling and tying equipment, material handling, carton erecting equipment, flexible conveyors, service and repairs. We have a 3,000 sq.ft interactive showroom; (Waterloo Branch-Contact: Bruce Edmeades, President) Recycled Corrugated Company: 15,000 sq.ft.; Manufacturing: 25,000 sq.ft. Catalogues available upon request. Your complete packaging solutions & supplies partner!

Argus Control Systems Ltd.

1281 Johnston Road

White Rock BC V4B 3Y9

Tel: (800) 667-2090, (604) 538-3531

Fax: (604) 538-4728

Email: argus@arguscontrols.com

Website: www.arguscontrols.com

Mailing Address: 1281 Johnston Road
White Rock BC V4B 3Y9

Contact: Steve Magnusson
Eric Schmidt
Erich Baumann

Year Established: 1984

Product/Service: We offer very high performance computerized control, alarm & data logging systems for horticulture at competitive prices. Feature-loaded climate, irrigation & nutrient control programs; provide substantial improvements in crop quality & yield while simultaneously achieving savings in labour, energy, water & fertilizer usage. This system is the result of more than 30 years of research & field experience, & is sold worldwide. We provide the best customer service & support in the industry.

ASB Greenworld Ltd.

332911 Plank Line
 Mount Elgin ON N0J 1N0
Tel: (800) 265-8846
Fax: (519) 842-8091
Email: ernied@asbgreenworld.com
Website: www.asbgreenworld.com
Mailing Address: 332911 Plank Line
 Mount Elgin ON N0J 1N0

Contact: Michael Watcher
Year Established: 1979
Plant Size: 90,000 sq.ft., 8,361 sq.meters
Product/Service: Various professional greenhouse grower mixes, seedling and plug mixes, indoor/outdoor retail grower mixes, peat moss, soil conditioners, turf top dressing, retail potting soils and mulches.

A-Z Technical Bldg. Systems Inc.

299 Mill Road, Unit 1510
 Etobicoke ON M9C 4V9
Tel: (416) 626-1794, (877) 743-5888
Fax: (416) 626-5512
Email: a-ztech@sympatico.ca
Website: www.a-ztech.on.ca
Mailing Address: 1510-299 Mill Road
 Etobicoke ON M9C 4V9

Contact: Wally Loucks, President
Year Established: 1978
Product/Service: Pre-engineered steel buildings design, siding and roofing, metal trim etc., insulation and doors and windows.

Ball Superior

7025 Tomken Road, Unit 10 Mississauga ON L5S 1R6
Tel: (905) 696-9005
Fax: (905) 696-8139
Email: eanderso@ballhort.com
Website: www.ballseed.com
Mailing Address: 7025 Tomken Road, Unit 10
 Mississauga ON L5S 1R6

Contact: Yves Cournoyer, Reg'l. Sales Mgr. (800) 333-0725
 Paul Philp, Sales Rep. (905) 892-1264
 Allan Staalduinen, Sales Rep. (905) 978-2255
 Max Epp Jr., Sales Rep. (905) 564-7575
 Irene McPhail, Office Manager (905) 696-9005
Year Established: 1972

Product/Service: Producer & distributor of flower seeds, plugs, plants, perennials, greenhouse structures. Seed technology including "Ball Control Growth", primed, pelleted and coated seeds of the Ball Premier line. Other contacts: Joey Gordon (902) 447-2211, Jacques Mallette (514) 396-7042, John Van Beveren (250) 752-8525, Geoffrey Wood (780) 418-1769, James Robertson (604) 792-0477 and Duane Friesen (204) 918-5129.

Bartlett, N.M. Inc.

4509 Bartlett Road
 Beamsville ON L0R 1B1
Tel: (905) 563-8261
Fax: (905) 563-7882
Email: info@bartlett.ca
Website: www.bartlett.ca
Mailing Address: 4509 Bartlett Road
 Beamsville ON L0R 1B1

Contact: Don Peters, Vice-President
 Craig Bartlett, President
 Dave Bartlett, Secretary/Treasurer
Year Established: 1912

Plant Size: 30,000 sq.ft., 2,787 sq.meters
Product/Service: A Canadian owned family business dedicated to specialty horticulture. Products offered include; Plant Growth Regulators, Pesticides, traps, lures, as well as Greefa's line of fruit and vegetable handling/sorting equipment, Sinclair's labelling systems, and our own custom built packing line equipment (conveyors, dump tanks, washers, waxers, etc.)

Ben Berg Farm & Industrial Equipment Ltd.

42134 Hwy 3
 Wainfleet ON L0S 1V0
Tel: (905) 899-3405
Fax: (905) 899-3507
Email: info@benberg.com
Website: www.benberg.com
Mailing Address: 42134 Hwy 3 RR 3
 Wainfleet ON L0S 1V0

Contact: Dave Park
Year Established: 1950
Product/Service: Organic material mixer, large and small bale breaker, flat fillers, conveyors, watering tunnels, greenhouse sprayers, bulk material handling systems, Kubota tractors, and GEHL Skidsteer Loaders.

Bom Greenhouses

44091 Hendershot Rd
 Lowbanks ON N0A 1K0
Tel: (905) 963-1324, (905) 229-9319
Email: bom.grhs@talkwireless.ca
Website: www.bomgroep.nl
Mailing Address: 44091 Hendershot Rd
 Lowbanks ON N0A 1K0

Contact: Ed Vander Vegte, North American Sales
Year Established: 1956
Plant Size: 48,400 sq.ft., 4,500 sq.meters
Product/Service: Greenhouses and closed greenhouse, heating, energy curtains, boilers, CO2 systems and heat storage. Turnkey service provided.

Canadian Door Doctor & Construction Co. Ltd

4847 Kent Avenue

Niagara Falls ON L2H 1J5

Tel: (905) 357-5024, (800) 263-8809**Fax:** (905) 357-1602**Email:** admin@candoor.doc.com**Website:** www.candoor.doc.com**Mailing Address:** 4847 Kent Avenue
Niagara Falls ON L2H 1J5**Contact:** Chad Dommasch, Sales Manager
Jennifer Juhlke, Office Manager
Laura Crichton, Marketing/Purchasing**Year Established:** 1979**Plant Size:** 11,000 sq.ft., approx.**Product/Service:** Sales, service, repair, installation of overhead doors, operators, fabric/fast doors, mandos and hardware, loading dock systems, gates and operators, crash/impact doors etc., truck doors and parts.**Caxton Mark Inc.**

Manufacturing & Sales:

4 Paget Road Units 6,7,8 Brampton ON L6T 5G3

Head Office & Manufacturing: 5 Iroquois Road Leamington ON N8H 3V7

Tel: (905) 793-9300, ext. 222, (888) 207-6164**Fax:** (905) 793-9324, (519) 322-1847**Email:** drewm@caxtonmark.com**Website:** www.caxtonmark.com**Mailing Address:** 4 Paget Road, Units 6,7,8
Brampton ON L6T 5G3**Contact:** Drew McQuade, Senior Account Manager
Dave Gray, Senior Account Manager
Bob Bullough, General Manager**Year Established:** 1993**Plant Size:** 15,000 sq.ft. both locations**Product/Service:** Product Identification Specialists supplying Labels & Tags to the horticulture industry. Caxton Mark manufactures a full range of Labels and Tags including Thermal Transfer, Direct Thermal and Laser Sheets. We also supply Premium Wax, Wax Resin and Resin Ribbons as well as all major Thermal Transfer Printers, Barcode Labelling Software & Scanners.**CEE Green**

5 Appleford Road

St. Catharines ON L2P 3M1

Tel: (289) 407-6420**Email:** pete.hendriksen@gmail.com**Website:** www.ceegreen.ca**Mailing Address:** 5 Appleford Road
St. Catharines ON L2P 3M1**Contact:** Pete Hendriksen, Vice President**Year Established:** 1991**Product/Service:** CEE Green provides sales agent services to a portfolio of companies in the greenhouse industry. Due to CEE Green's insights, knowledge and active interest in creating solutions for its customers, all have achieved great exposure and results. CEE Green customers are industry leaders in greenhouse energy management services, greenhouse climate control and electrical interface distribution, greenhouse lighting, general greenhouse horticulture supplies, fertilizer mixing systems, irrigation water disinfection and greenhouse circulation fans.**CGC Inc.**

350 Burnhamthorpe Road West

Mississauga ON L5B 3J1

Tel: (905) 803-5607**Fax:** (905) 803-5822**Email:** jglancie@cgcinc.com**Website:** www.cgcinc.com**Mailing Address:** 350 Burnhamthorpe Road West
Mississauga ON L5B 3J1**Contact:** Jeff Glancie**Year Established:** 1907**Product/Service:** Gypsum - calcium sulphate filler/soil amendments.**CIBC****Website:** www.cibc.com**Contact:** Ted Oke, Agriculture Dept., Listowel**Tel:** (519) 291-1963**Fax:** (519) 291-5243**Email:** ted.oke@cibc.com**Contact:** Maureen Hagan, Agriculture Dept., Chatham**Tel:** (519) 352-7150, ext. 451**Fax:** (519) 352-7259**Email:** maureen.hagan@cibc.com**Contact:** Dennis Crone, Agriculture Dept., New Hamburg**Tel:** (519) 662-4914**Fax:** (519) 662-1759**Email:** dennis.crone@cibc.com**Contact:** Hubert Gubbels, Agriculture Dept., Simcoe**Tel:** (519) 426-4630, ext. 460**Fax:** (519) 426-0484**Email:** hubert.gubbels@cibc.com**Contact:** David Rose, Agriculture Dept., Bradford**Tel:** (705) 456-1235**Fax:** (705) 456-1233**Product/Service:** Financial products and services specifically designed to meet both business and personal needs.**Clifton Plastics**

2400 Lucknow Drive, Unit 43

Mississauga ON L5S 1V2

Tel: (905) 677-7454, (877) 275-7687**Fax:** (905) 677-7459**Mailing Address:** 46 Clifton Avenue
Downsview ON M3H 4L1**Contact:** Reuben Balofsky, Sales Manager
Eric Balofsky, President
Stephen Balofsky, Vice-President**Year Established:** 1975**Product/Service:** Horticultural plastic products and plastic flower pots.

Climate Control Systems Inc.

408 Mersea Road 3
Leamington ON N8H 3V5
Tel: (519) 322-2515
Fax: (519) 322-3031
Email: climate@mnsi.net
Website: www.climatecontrol.com
Mailing Address: 408 Mersea Road 3
Leamington ON N8H 3V5

Contact: Eric Labbate, President
Antonio Gomez, Marketing Manager

Year Established: 1985

Plant Size: 3,500 sq.ft., 325 sq.meters

Product/Service: OEM-Fertigation Manager™ fertilizer and irrigation system, OEM-Climate Manager™ climate control computer. OEM-Ozone Water Treatment system. Manufacturer of fertigation and climate control programs, computers and sensors, complete water treatment for greenhouse flowers and vegetable growers.

Concept/Vacform Plastics

27 Catharine Avenue Brantford ON N3T 1X5
6575 Kestrel Road Mississauga ON L5T 1P4
Tel: (519) 759-1900, (519) 756-3950, (905) 670-2124
Fax: (519) 756-3725

Email: kiran.patil@concept-plastics.com
Mailing Address: 6575 Kestrel Road
Mississauga ON L5T 1P4

Contact: Kiran Patil, Sales Manager
Raghu Nathan, Vice-President Marketing & Sales
Dilip Kulkarni

Year Established: 1983

Plant Size: 88,000 sq.ft., 8,200 sq.meters

Product/Service: Plastic trays and inserts, shuttle trays, hanging baskets and pots.

Contech Holdings Canada Inc.

11160 McSween Rd.
Chilliwack BC V2P 6H5
Tel: (604) 792-9947
Fax: (604) 792-6558
Email: info@contech-holdings.com
Website: www.contech-holdings.com
Mailing Address: 11160 McSween Road
Chilliwack BC V2P 6H5

Contact: William Stolze, Owner
Helena Stolze, Owner

Year Established: 2004

Plant Size: 10,000 sq.ft., 929 sq.meters

Product/Service: Supplier of greenhouse carts.

De Cloet Greenhouse Mfg. Ltd.

RR 1
Simcoe ON N3Y 4J9
Tel: (519) 582-3081
Fax: (519) 582-0851
Email: sungrow@decloetgreenhouse.com
Website: www.decloetgreenhouse.com
Mailing Address: RR 1
Simcoe ON N3Y 4J9

Contact: Ben De Cloet, President
Jim Buitenwerf, Sales
Dan De Cloet, Sales, U.S.

Year Established: 1986

Plant Size: 23,000 sq.ft., 1,394 sq.meters

Product/Service: Manufacturer of all types of greenhouses, greenhouse heating systems and turnkey greenhouse systems.

Dubois Agrinovation Inc.

710 Old Highway 24 RR 3
Waterford ON N0E 1Y0
Tel: (519) 443-4834, (800) 815-9929
Fax: (519) 443-8257

Email: info@DuboisAg.com
Website: www.DuboisAg.com
Mailing Address: 710 Old Highway 24 RR 3
Waterford ON N0E 1Y0

Contact: Mark Van Goethem, Sales Representative

Year Established: 1959

Product/Service: Our sales team will be able to help you with your projects. We distribute a wide range of products: sprinklers, spray stakes, pipes, drip tapes, pumps, valves, controllers, injectors, irrigation parts, irrigation mats, plastic containers, ground covers, row covers, plastic mulch films and insect netting.

Durward Jones Barkwell & Company LLP

8 Christie Street PO Box 261 Grimsby ON L3M 4G5
69 Ontario Street PO Box 505 St Catharines ON L2R 6V9
Tel: (866) 830-7531, (866) 219-9431
Fax: (905) 945-1103, (905) 684-0566
Email: grimsby@djb.com
stcath@djb.com

Website: www.djb.com
Mailing Address: 8 Christie Street PO Box 261
Grimsby ON L3M 4G5

Contact: John Gardner, C.A., Partner
J. Richard Wismer, C.A., Partner

Year Established: 1940

Product/Service: Accounting and audit services, income tax preparation, AgriStability preparation, computer consulting, financial planning, business valuations, litigation support and management consulting.

ElectroMecaniQue

4033 Victoria Avenue
Vineland ON L0R 2C0

Tel: (905) 562-7440

Fax: (905) 562-4005

Email: EMQ@bellnet.ca

Mailing Address: 4033 Victoria Avenue
Vineland ON L0R 2C0

Contact: Daniel Gagnon, Owner/Technician

Year Established: 1978

Product/Service: Supply and repair of electric motors, pumps, fans, speed controls (A.C. inverters and D.C. drives), gear units (Metric or Imperial). NEW: The phenomenal Royal Air Purifiers and Sprecher & Schuh industrial control.

Enbridge Gas Distribution

3401 Schmon Parkway
Thorold ON

Tel: (905) 641-4869, (800) 461-0998 ext. 4869

Fax: (905) 984-4976

Website: www.enbridgegas.com

Mailing Address: PO Box 1051
Thorold ON L2V 5A8

Contact: Michael Dunn, Energy Solutions Consultant
(905) 641-4869

Product/Service: Distribution of natural gas to residential, commercial and industrial customers. Facilitation of energy management services and natural gas technologies to the agricultural industry.

Enertec Mechanical

4760 Lincoln Avenue
Beamsville ON L0R 1B0

Tel: (905) 563-5090

Fax: (905) 563-7764

Email: sales@enertecmechanical.com

Website: www.enertecmechanical.com

Mailing Address: PO Box 361
Beamsville ON L0R 1B0

Contact: John Lelie
Kevin VanWingerden

Year Established: 2003

Product/Service: Design and supply of complete heating and cooling systems for greenhouse applications, energy evaluations, boiler room control and management systems, energy consulting services, CO2 dosing systems.

Engage Agro Corporation

1030 Gordon Street
Guelph ON N1G 4X5

Tel: (519) 826-7878

Fax: (519) 826-7675

Email: seanchiki@engageagro.com

Website: www.engageagro.com

Mailing Address: 1030 Gordon Street
Guelph ON N1G 4X5

Contact: Sean Chiki

Year Established: 1995

Product/Service: We are a crop protection company. In the greenhouse industry we supply Citation, Dipel, Foray, Phyton 27, Pristine, Senator and more.

EPR Kielstra & Company

3930 Montrose Road, Unit 7
Niagara Falls ON L2H 3C9

Tel: (905) 358-5729

Fax: (905) 358-7188

Email: rick.forbes@eprkielstra.ca

Website: www.epr.ca

Mailing Address: 3930 Montrose Road, Unit 7
Niagara Falls ON L2H 3C9

Contact: Rick Forbes, B.Admin., CGA,
Licensed Public Accountant

Year Established: 1987

Product/Service: Independent member firm of the EPR Canada Group. Accounting and tax services. Agricorp applications. Strategic and profit planning. Succession and corporate reorganizations. Business coaching and management development. Human resources consulting.

Erie Greenhouse Structures Inc.

15 Clearview Drive
Tillsonburg ON

Tel: (519) 688-6809

Fax: (519) 688-9631

Email: rv@eriestructures.com

Website: www.eriestructures.com

Mailing Address: PO Box 157
Tillsonburg ON N4G 4H5

Contact: William Dendekker Jr.
Ben Fehr, V.P., Project Manager
Bill Dendekker Sr., Sales/General Manager
Ron Vandeschee, Sales Manager

Year Established: 2001

Plant Size: 13,000 sq.ft., 1,200 sq.meters

Product/Service: Manufacturer of all types of greenhouses. Specializing in retail garden centres. Manufacturer of greenhouse carts and all types of benching systems. Energy curtains and shade structures.

European Power Systems Ltd.

2425 Matheson Blvd. E, 8th Floor
Mississauga ON L4W 5K4

Tel: (416) 804-2203

Fax: (416) 907-3976

Email: info@epsenergy.ca

Website: www.epsenergy.ca

Mailing Address: 2425 Matheson Blvd. E, 8th Floor
Mississauga ON L4W 5K4

Contact: Jan Buijk, President & CEO
Dan Jones, Principal & Co-Founder

Year Established: 2010

Product/Service: Packaged Cogeneration Systems with 'best-in-class' gas engine technology provided by MAN and GE Jenbacher. Exhaust Cleaning Systems for CO2 fertilization. Parts, Service & Operation of Cogeneration Systems. Automated Control & Economic Dispatching of Cogeneration Systems. Projects range from 30 kW to 50 MW. Natural Gas and Biogas Applications.

Exacon Inc.

254 Thames Road East
Exeter ON N0M 1S3

Tel: (519) 235-1431

Fax: (519) 235-2852

Email: info@exacon.ca

Website: www.exaconinc.com

Mailing Address: 254 Thames Road East
Exeter ON N0M 1S3

Contact: John Van Bakel, Sales
Larry Denomme, Product Co-ordinator
Mark Relouw, President

Year Established: 1985

Plant Size: 35,000 sq.ft., 3,252 sq.meters

Product/Service: Manufacturer/distributor of ventilation equipment including exhaust fans, horizontal air flow fans, environmental control systems, evaporative cooling, misting fans and heating for agricultural, commercial/industrial and horticultural applications.

Excalibur Plastics Ltd.

PO Box 459
Ruthven ON N0P 2G0

Tel: (519) 326-6000

Fax: (519) 322-4848

Email: sales@excaliburplastics.com

Website: www.excaliburplastics.com

Mailing Address: PO Box 459
Ruthven ON N0P 2G0

Contact: Richard Colasanti, President
David Boutros, Sales/Marketing

Year Established: 2000

Plant Size: 20,000 sq.ft., 1,858 sq.meters

Product/Service: Premium Greenhouse Coverings (MultiEVA Clear, MultiEVA Super Clear and MultiSolar Diffused), Black or White Woven Ground Cover, "Heavy Duty" and "Super Duty" Crop Removal Tarps, Black/White Reflective Groundcover Plastic, Perforated Heat Retention Plastic and Patching Tape.

Fafard et Freres, Ltd.

771 Principale St-Bonaventure QC J0C 1C0

Tel: (819) 396-2293

Fax: (819) 396-2136

Email: sales@fafard.ca

Website: www.fafard.ca

Mailing Address: Same As Above

Contact: Robert Kuepfer, Ontario Sales Manager
Michel Levesque, Vice-President, Sales & Mktg.
Jean-Pierre Fortin, Tech. Serv. Director
Alroy Brower, Ontario Sales Representative
Warren Nye, Ontario Sales Representative
Brian Rylott, Ontario Sales Representative

Year Established: 1940

Product/Service: We are a high-end peat moss based supplier to the Canadian horticultural industry and produce Agro Mix® soil-less growing mixes in compressed bales (220 Big Bales and 3.8), 2.5 cu.yd. tote bags and loose bags, Fibro Moss® (grower peat moss) in various sizes including our compressed high yield 55 cu.ft. Quantum. Potting soils and nursery mixes are available in bulk, 2.5 cu.yd totes and bags. Our state-of-the-art plant can produce custom mixes to answer all of your specific needs.

Farm Credit Canada

120 Research Lane, Unit 100
Guelph ON N1G 0B5

Tel: (800) 387-3232

Fax: (519) 826-2066

Website: www.fcc-fac.ca

Mailing Address: 120 Research Lane, Unit 100
Guelph ON N1G 0B5

Year Established: 1959

Product/Service: FCC provides financing, insurance, software, learning programs and other business services to producers, agri-business and agri-food operations. FCC employees are passionate about agriculture and committed to the success of customers and the industry. For more information, visit www.fcc.ca.

Fertilec Biodiversité

1260, chemin Filteau, Lévis
(St-Nicolas) QC G7A 2M1

Tel: (888) 831-1085

Fax: (888) 836-1915

Email: gosselinjacques@fertilec.com

Website: www.fertilec.com

Mailing Address: 1260, chemin Filteau
Lévis (St-Nicolas) QC G7A 2M1

Contact: Jacques Gosselin, President

Year Established: 1982

Plant Size: 25,000 sq.ft., 2,323 sq.meters

Product/Service: Mix and peat moss for greenhouses; Felco and Bahco tools; Dolomite limestone 12%MG; baskets and liners for growers; solubles Plant Marvels.

Firestone Specialty Products Canada

2835 Argentia Road, Unit 2
Mississauga ON L5N 8G6
Tel: (905) 363-3142, (888) 292-6265 ext. 77672

Fax: (877) 666-3022

Email: hodzicmirza@firestonebp.ca

Website: www.firestonesp.ca

Mailing Address: 2835 Argentia Road, Unit 2
Mississauga ON L5N 8G6

Contact: Dominic Petruzzi, Linings Manager

Year Established: 1983

Plant Size: 21 Plant Operations

Product/Service: EPDM Geomembrane for water reservoirs, canal linings - EPIC water management solution for below surface water collection and reuse for irrigation - odour control covers and anaerobic digester covers.

Flint Packaging

311 Caldari Road
Vaughan ON L4K 4S9

Tel: (416) 798-7286

Fax: (416) 798-7287

Email: donarch_flintpack@bellnet.ca

Mailing Address: 311 Caldari Road
Vaughan ON L4K 4S9

Product/Service: Corrugated boxes and trays. We specialize in fast turnaround and stock and release projects.

FloraPlast Inc.

7319 Queen's Line
Chatham ON N7M 5J5
Tel: (519) 352-4688, (866) 812-4664

Fax: (519) 352-4877

Email: fpinc@ciaccess.com

Mailing Address: 7319 Queen's Line RR 5
Chatham ON N7M 5J5

Contact: Tom Reaume, Vice-President

Year Established: 1985

Plant Size: 60,000 sq.ft., 5,574 sq.meters

Product/Service: Bedding plant growing containers and shuttle trays.

Focus Greenhouse Management Inc.

5113 Highway 3
Simcoe ON N3Y 4K4

Tel: (519) 428-1716

Fax: (519) 428-1810

Email: mel@focusgreenhousemanagement.com

Mailing Address: 5113 Highway 3 RR 5
Simcoe ON N3Y 4K4

Contact: Melhem Sawaya
Maureen Sawaya

Year Established: 1989

Product/Service: Consulting service to the horticultural industry.

Fueltec Combustion Corp.

35 Sunnyhurst Avenue, Unit 1
Stoney Creek ON L8E 5M9

Tel: (905) 643-5844

Fax: (905) 643-6848

Email: fueltec@bellnet.ca

Mailing Address: 35 Sunnyhurst Avenue, Unit 1
Stoney Creek ON L8E 5M9

Contact: Keith Moses

Year Established: 1987

Plant Size: 2,000 sq.ft., 186 sq.meters

Product/Service: Boiler room electrical/mechanical sales and service of both new and used boilers, burners, pumps and tanks.

G.M. Hall & Associates Inc.

265 Front Street North, Suite 104 Sarnia ON N7T 7X1
Tel: (519) 336-5171, (866) 944-0744

Fax: (519) 336-9230

Email: gmhall@xcelco.on.ca

Website: www.gmhallasociates.ca

Mailing Address: Same As Above

Contact: Grant M. Hall, Owner
Rob G. Hall, Service Manager
Marie L. Watson, Business Development
Wendy A. Hall, Office Administration

Year Established: 2002

Product/Service: Steam & hot water systems, water & energy usage evaluations, chemical treatment performance vs. cost evaluations, new & upgrade system design installation & start-up (boilers, ion exchange, filters, water treatment products, chemical pumps & steam traps), chemical management (on-going service & performance review), pre-operational cleaning for new heating systems, on-line & off-line cleaning of fouled heating system. We also provide specialty consulting services for well water, iron & sulfur removal, & leachate purification. Call for further information.

George de Groot Laser Grading & Excavating Inc.

8 Hope Avenue
 Virgil ON L0S 1T0
Tel: (905) 933-7810
Fax: (905) 468-4309
Email: georgedegroot@bell.net
Website: www.georgedegroot.com
Mailing Address: PO Box 1129
 Virgil ON L0S 1T0

Contact: George de Groot, President
Product/Service: George de Groot Laser Grading & Excavating is fully equipped for and specialized in grading, precision laser leveling, digging for underground heating or irrigation lines, and all other digging and excavating that needs to be done inside or outside your greenhouse. Land preparation for building projects, concrete floors, outside growing area's etc. In other words; if you need to move dirt, give us a call!

GGS

3559 North Service Road
 Vineland Station ON L0R 2E0
Tel: (905) 562-7341
Fax: (905) 562-3011
Email: sales@ggs-greenhouse.com
Website: www.ggs-greenhouse.com
Mailing Address: 3559 North Service Road
 Vineland Station ON L0R 2E0

Contact: Michael Camplin, Sales Manager
 Leigh Coulter
 Doug Moore
Year Established: 1979
Plant Size: 45,000 sq.ft., 4,182 sq.meters
Product/Service: Manufacturer of a complete line of glass and poly greenhouses, benches, shade systems and monorail system - custom designed.

Global Horticultural Inc.

4222 Sann Road Beamsville ON L0R 1B1
Tel: (905) 563-3211, (800) 668-9567
Fax: (905) 563-3191
Email: sales@globalhort.com

Mailing Address: Same As Above
Contact: Frits Mooring, Sales, Canada/USA
 Bastiaan Hordyk, Sales, ON, QC, MB, Maritimes
 Herman Dunnink, Sales
 John Bosje, IPM Consultant
 Jennifer Blom, IPM Consultant
 Margarethe Fast, IPM Consultant

Year Established: 1990
Product/Service: Syngenta beneficial insects, bees for polination, IPM supplements, sticky tape & pheromone lures, fertilizers, irrigation supplies, sleeves, bamboo stakes and trellises, care-tags/potcovers, groundcover, paint supply, plant clips & rings, jute, pruners, flower dye, LVM products, clay pots, coco products, customized aluminum products, whitewash ethylene filters. Dealer for: Sercom Climate Control, Chrysal, Bato, Bercomex and Syngenta BioLine.

Graham, Settingington, McIntosh, Driedger & Hicks LLP

49 Erie Street, North
 Leamington ON N8H 3W2
Tel: (519) 326-2681
Fax: (519) 326-8044
Email: hmac@mnsi.net
Website: www.elocallink.tx/profiles/canada/on/leamington/20/
Mailing Address: PO Box 189
 Leamington ON N8H 3W2

Contact: Heather MacPherson, Partner
 Tyler Hicks, Partner
 Lindsay Rounding, Partner
Year Established: 1956
Product/Service: As chartered accountants, we offer a broad range of business and personal advisory services including audit, corporate and personal income tax with special emphasis placed in serving the local thriving agri-business community.

Greenex International

Canada, Denmark, USA, Asia, Brazil
Tel: (905) 682-4769 (GROW)
Fax: (905) 682-9994
Email: canada@greenex.com
Website: www.greenex.com
Mailing Address: 5-47 Commerce Place
 St Catharines ON L2R 6P7

Contact: Candice Cipparone, Branch Manager
Year Established: 1997
Plant Size: 3,000 sq.ft., 278 sq.meters
Product/Service: Distributor of unrooted and rooted cuttings, seeds and seedlings, prefinished plants and tissue culture and hardgoods from around the world. New varieties and plants.

Gro-Bark (Ontario) Ltd.

F-220-155 Frobisher Drive
 Waterloo ON N2V 2E1
Tel: (905) 875-4844, (519) 885-3411
Fax: (905) 875-4714
Email: salesgt@gro-bark.com
Website: www.gro-bark.com
Mailing Address: F-220-155 Frobisher Drive
 Waterloo ON N2V 2E1

Contact: Neil McKeown
 Keith Osborne
Year Established: 1981
Product/Service: Professional growers trust our soilless mixes, composted pine bark compost, and bark mulches for all their needs. Our dedicated staff works with you to customize a superior potting mix for your unique growing environment. Our products are delivered fresh, moistened, and are available in bulk or semi-bulk. We offer our customers quality and service in today's competitive market.

Grodan Inc.

1938 Road 3 East
Kingsville ON N9Y 2E5
Tel: (800) 668-2476, (519) 325-0470

Fax: (519) 325-0239
Email: info@grodan.com

Website: www.grodan.com

Mailing Address: 1938 Road 3 East
Kingsville ON N9Y 2E5

Contact: Phil Johnson, Canadian Business Manager

Year Established: 1984

Product/Service: Primary distributor of Grodan rockwool.

Growers Requisites Limited

1915 Settrington Drive
Kingsville ON N9Y 2E5
Tel: (519) 326-4466, (800) 819-8776

Fax: (519) 326-3492
Email: growers@mnsi.net

Website: www.greenhousepoly.ca

Mailing Address: 1915 Settrington Drive
Kingsville ON N9Y 2E5

Contact: Barry Still, President
Jeremy Still, Sales Representative

Year Established: 1961

Product/Service: Greenhouse coverings (4-6-8MIL) standard & custom lengths, mulching plastics, irrigation drip, convection tubing, woven groundcover, black and green shade cloth, cucumber wraps, black and white ground cover (3-8MIL), float bed plastic, liquid manganese, structural tubing and forming, inflation regulators and patching materials, over wintering film, CO2 tubing, greenhouse structures new and used.

Gryphon Automation

313 Erie St. N.
Leamington ON N8H 111

Tel: (289) 932-1101

Fax: (519) 324-0380

Email: info@gryphonautomation.com

Website: www.gryphonautomation.com

Mailing Address: 1969 Road 3 East
Leamington ON N8H 111

Contact: Don Murney

Year Established: 2009

Plant Size: 3,500 sq.ft., 325 sq.meters

Product/Service: As North America's largest Hoogendoorn dealer, we are able to provide custom solutions to all of your greenhouse automation needs. Also specializing in irrigation and water recirculation equipment.

H & H Wood Products Inc.

45 Eastmon Avenue
Wheatley ON N0P 2P0

Tel: (888) 730-8195

Fax: (519) 825-9803

Email: david@hhwood.com

Website: www.hhwood.com

Mailing Address: PO Box 160
Wheatley ON N0P 2P0

Contact: Henry Wall, President

David MacLeod, Sales

Year Established: 1985

Plant Size: 60,000 sq.ft., 5,574 sq.meters

Product/Service: Wood pallets, wood flower racks, wood nursery racks (wirebound), wooden boxes and wooden packaging products.

Hoogendoorn America Inc.

4890 Victoria Avenue North
Vineland Station ON L0R 2E0

Tel: (905) 562-0800

Email: eb@hoogendoorn.ca

Website: www.hoogendoorn.ca

Mailing Address: PO Box 2000
Vineland Station ON L0R 2E0

Contact: Erik van Berkum

Year Established: 1967

Product/Service: Hoogendoorn America is part of an innovative supplier of greenhouse environmental equipment & service worldwide. We have been active in horticulture for over 40 years leading to a wide range of products & services for increasing greenhouse production yield & reducing costs. Products & services include but not limited to: Greenhouse Control, Growlab Sensiplant System, Aircokas Semi-Closed Greenhouse Control, Letsgrow Live Web Based Software, on-site consultation, project co-ordination & service.

Horta-Craft Limited

4836 Egremont Drive
Strathroy ON N7G 3H3

Tel: (519) 245-8441

Fax: (519) 245-8442

Email: info@horta-craft.ca

Website: www.horta-craft.ca

Mailing Address: 4836 Egremont Drive
Strathroy ON N7G 3H3

Contact: Brian Lofgren, President

Andrew Wood, Sales

Year Established: 1973

Plant Size: 22,600 sq.ft., 2,100 sq.meters

Product/Service: Plant labels, garden centre P.O.P. material and new BloomIQ.com. Go to www.horta-craft.ca to get all information.

Horticolor Canada

250-A, Industriel
Boucherville QC J4B 2X4
Tel: (450) 641-2642, (905) 650-8523

Fax: (450) 641-4833

Email: info@horticolor.net

Website: www.horticolor.net

Mailing Address: 250-A, Industriel
Boucherville QC J4B 2X4

Contact: Philip J. Hielema, Account Manager

Production Facility: 1025 8th Street East
Owen Sound ON N4K 1M5
Tel: (866) 258-2992
Fax: (519) 376-8726

Year Established: 1994

Product/Service: Tags, labels, catalogues, brochures, signage and P.O.P. Everything to ensure successful marketing of your products. Canadian owned production facility in Owen Sound. World class horticultural image library, in house design. Specialists in custom and "semi-custom" projects and programs.

HortiMaX B.V.

391 King Street W
Hamilton ON L8P 1B5

Tel: (905) 906-9150

Email: leon@hortimax.com

Website: www.hortimax.com

Mailing Address: 391 King Street W
Hamilton ON L8P 1B5

Contact: Leon Alsemgeest, Operation Manager North America
Wil Lammers, Director of Business Development

Year Established: 1959

Product/Service: Over 50 years experience in Global Solutions. Products and services include: control software, data logging, climate-energy-irrigation control, sensors, fertilizer mixing units, pump sets, UV disinfection units, labor and production registration, recirculation fans, custom design of electrical and water technical installations, installation supervisor, consultation, and complete after sales service. Experience higher revenues and lower costs by using intelligent and user-friendly HortiMaX equipment. Contact us for more information.

HUB International Ontario Limited

33 Princess Street, Suite 501
Leamington ON N8H 5C5

Tel: (800) 463-4700

Fax: (866) 898-9046

Email: marcel.asschert@hubinternational.com
gary.klemens@hubinternational.com

Website: www.thehubgroup.com

Mailing Address: 33 Princess Street, Suite 501
Leamington ON N8H 5C5

Contact: Marcel Asschert, C.I.P., Broker
Gary Klemens, C.A.I.B., Broker

Year Established: 1964

Product/Service: Greenhouse insurance specialists. Greenhouse, crop, boiler, machinery and liability insurance, fleet insurance programs, group health and disability insurance.

Investment Guild (The)

2225 Sheppard Ave. East Suite 1400
Toronto ON M2J 5C2

Tel: (905) 470-9840, (800) 459-8990

Fax: (905) 470-6723

Email: info@investmentguild.com

Website: www.investmentguild.com

Mailing Address: 1400-2225 Sheppard Ave. East
Toronto ON M2J 5C2

Contact: Sara Munshaw, Employee Benefit Advisor

Year Established: 1981

Product/Service: Flowers Canada's only endorsed group life, health, disability and critical illness insurance program.

ITML-Myers Lawn & Garden Group

75 Plant Farm Blvd. PO Box 265
Brantford ON N3T 5M8

Tel: (519) 755-2666

Fax: (519) 753-2667

Email: sales@myerslawnandgarden.com

Website: www.ITML.com

Mailing Address: 75 Plant Farm Blvd. PO Box 265
Brantford ON N3T 5M8

Contact: Ivan Vanderdeen, Cdn. Sales Manager

Year Established: 1963

Plant Size: 250,000 sq.ft., 23,226 sq.meters

Product/Service: Manufacturer of horticultural containers.

J.B. Controls & Automation Inc.

PO Box 544
Vineland ON L0R 2C0

Tel: (905) 562-7011

Fax: (905) 562-3212

Email: controls@jbcontrols.ca

Website: www.jbcontrols.ca

Mailing Address: Box 544
Vineland ON L0R 2C0

Contact: Joe Bok, President

Year Established: 1987

Product/Service: ARGUS climate control computer, electrical installations and maintenance in greenhouses.

J.R. Peters Inc.

Central Distribution Centre
1894 Seventh Street St Catharines ON L2R 6Z4

Tel: (866) 522-5752

Fax: (610) 395-0322

Email: info@jrpeters.com

Website: www.jrpeters.com

Mailing Address: 1894 Seventh Street
St Catharines ON L2R 6Z4

Contact: Bill McEvoy, Regional Sales Manager

Year Established: 1957

Product/Service: For over 60 years the Peters family has designed and produced the finest in soluble fertilizer and horticultural lab services! Their commitment to the horticulture industry continues today with Jack's Professional products and the J.R. Peters Testing Laboratory by developing new products that address the issues growers face and providing personal technical support.

JVK

1894 Seventh Street
St Catharines ON

Tel: (905) 641-5599

Fax: (905) 684-6260

Email: info@jvk.net

Website: www.jvk.net

Mailing Address: PO Box 910
St Catharines ON L2R 6Z4

Contact: Sales Service

Year Established: 1968

Product/Service: A Canadian owned, full service wholesale horticultural supplier of seeds, plants, rooted & unrooted cuttings, labels, greenhouse & nursery supplies, baskets, containers and fertilizers.

Kam's Growers Supply

10 Kingsmill Ave.
Guelph ON N1E 5V9

Tel: (519) 821-1684

Fax: (888) 821-5714

Email: orders@kams.ca

Website: www.kams.ca

Mailing Address: 10 Kingsmill Avenue
Guelph ON N1E 5V9

Contact: Kameron Fordyce, President/Owner

Year Established: 2005

Product/Service: Plantacote slow release fertilizer, Masterblend water soluble fertilizer, plant growth regulators, media, insecticides, miticides, fungicides and herbicides.

Kavita Canada Inc.

360 York Road, Units 3 & 4
Niagara on the Lake ON L0S 1J0

Tel: (905) 988-3590

Fax: (905) 988-3671

Email: peter@gavita.ca
ron@gavita.ca

Website: www.gavita.ca

Mailing Address: 360 York Road, Units 3 & 4
Niagara on the Lake ON L0S 1J0

Contact: Peter Berkhout

Ron Berkhout

Year Established: 2002

Plant Size: 4,000 sq.ft., 371 sq.meters.

Product/Service: Sales and manufacturing of HID lights for the greenhouse industry. Re-anodizing of reflectors. Measuring of light bulbs & reflectors. Calculations and repairs of fixtures. Sales of light bulbs and parts.

KoenPack Canada Inc.

560 Arvin Avenue, Unit 6
Stoney Creek ON L8E 5P1

Tel: (905) 643-5300, (877) 643-1345

Fax: (905) 643-5305

Email: info@koenpackcanada.com

Website: www.koenpackcanada.com

Mailing Address: 560 Arvin Avenue, Unit 6
Stoney Creek ON L8E 5P1

Contact: Gerben Vahl, General Manager

Marco Zwaan, Sales

Finn van Renssen, Sales

TJ Hoogsteen, Sales

Year Established: 2010

Plant Size: 9,000 sq.ft., 836 sq.meters

Product/Service: We specialize in all aspects of floral packaging! Custom designed concepts are our specialty. We stock an extensive selection of bouquet sleeves, high density sleeves, transparent sleeves (CPP and BOPP), flipsheets, sribbons, pot covers, pails. Come and experience "the personal touch" for yourself!

Koppert Canada Limited

40 Ironside Crescent, Unit 3
Scarborough ON M1X 1G4

Tel: (416) 291-0040, (800) 567-4195

Fax: (416) 291-0902

Email: info@koppert.ca

Website: www.koppertonline.ca

Mailing Address: 3-4 Ironside Crescent
Scarborough ON M1X 1G4

Contact: Kevin Cullum, National Sales/Technical Manager

Year Established: 1994

Product/Service: Biological controls, bumble bees for pollination, Rootshield and Milstop Fungicides, Botanigard-mycoinsecticide.

L & R Shelters Inc.

461 Highway 5
Dundas ON L9H 5E2
Tel: (905) 627-1101, (866) 216-4113
Fax: (905) 627-1109
Email: info@lrshelters.ca
Website: www.lrshelters.ca
Mailing Address: 461 Highway 5 RR 2
Dundas ON L9H 5E2

Contact: Ron Darrieu
Lucy Dubecky

Year Established: 2005

Product/Service: Manufacturer of free standing greenhouses & storage shelters. Widths from 12-40 feet and at any length. Engineered drawings provided for all standard sizes. Distributor of greenhouse poly, overwintering film, woven tarp, shade cloth, ground cover, Wooden Garden Shed, and TunnelPro - connected high tunnels.

Lambert Peat Moss Inc.

106, Lambert Road
Riviere-Ouelle QC G0L 2C0
Tel: (905) 632-9637 Grower Direct, (800) 463-1313 Lambert,
(800) 265-5139 Manchester, (905) 928-7645 Mobile
Fax: (905) 632-1696
Email: lambert@jackscholtens.com
Website: www.lambertpeatmoss.com
Mailing Address: 106, Lambert Road
Riviere-Ouelle QC G0L 2C0

Contact: Jack Scholtens, Bus. Dev., Lambert Peat Moss
Anko Scholtens, Sales Rep., Manchester Products Ltd.

Year Established: 1929

Plant Size: 14,000 sq.ft., 15,658 sq.meters

Product/Service: A complete line of superior quality peat moss and ready to use potting mixes. Custom blends for special needs. Suppliers to the retail garden trade and the professional greenhouse grower. Building on quality and service since 1929. All products available in the packs convenient to the trade from bulk, loose and compressed, to hobby gardener retails packs.

Luey Greenhouse Services Inc.

4358 Lincoln Avenue
Beamsville ON L0R 1B2
Tel: (905) 563-0994
Fax: (905) 563-0994
Email: craig.luey@gmail.com
Mailing Address: 4358 Lincoln Avenue
Beamsville ON L0R 1B2

Contact: Craig Luey, Owner/Operator
Helen Luey, Owner/Office Contact

Year Established: 2000

Product/Service: Serving the greenhouse industry, we offer complete installation, service and preventative maintenance to all types of environmental control greenhouse systems. Specializing in suspended, supported shading, heat retention and blackout curtain systems. Call for a competitive quote on the supply of all curtain systems as well as hardware and fabrics, including bug screening and ground cover.

Marsh Canada Limited

70 University Ave., Suite 800 Toronto ON M5J 2M4
Tel: (416) 349-3060
Fax: (416) 815-3322
Email: lyne.erwin@marsh.com
Website: www.marsh.ca

Mailing Address: Same As Above

Contact: Lyne Erwin, Managing Director

Year Established: 1914

Product/Service: Marsh Canada Limited and Flowers Canada (Ontario) Inc. (FCO) are pleased to announce a business insurance offering named the Green Canadian Horticultural Insurance Program (GreenCHIP)—uniquely designed for Ontario greenhouse floriculture producers. The program is carefully structured to provide the comprehensive coverage and competitive prices floriculture producers need and features fewer restrictive policy conditions than standard insurer policies. Other benefits include risk training, a dedicated claims management team, and risk management tools to reduce exposure. The GreenCHIP program is endorsed by Andrew Kuyvenhoven, past President of the FCO board.

Meester Insurance Centre

The Village Square
Regional Road 20 Smithville ON L0R 2A0
Tel: (800) 465-8256, (905) 957-2333 **Fax:** (905) 957-2599
Email: info@meesterinsurance.com
Website: www.meesterinsurance.com

Mailing Address: PO Box 299 Smithville ON L0R 2A0

Contact: Albert Nordeman, C.A.I.B., Broker
Steve Dehann, R.I.B.
Andrew Jans, R.I.B.

Year Established: 1980

Product/Service: Specialize in greenhouse insurance packages specifically tailored to your operation. Obtain the broadest coverage available in the market with features designed to protect the unique attributes of your operation at affordable premiums. Our pricing is determined on individual operations. Greenhouses, service buildings, crop, loss of income, boiler & machinery, production machines, packaging supplies, transportation... A complete range of insurance available including auto, fleet, group health & disability, life insurance and more... With so much on the line, you can't afford to compromise!

National Grower Supply

1775 Heather Hills Dr.
Burlington ON L7P 2Z1
Tel: (888) 888-1436
Fax: (888) 505-1689
Email: info@nationalgrower.com
Website: www.nationalgrower.com

Mailing Address: 1775 Heather Hills Dr.
Burlington ON L7P 2Z1

Contact: George Dickinson

Year Established: 2010

Product/Service: Distributors of premium greenhouse supplies & equipment. Dramm distributor, Lambert professional growing mixes, Dosatron injectors, Delta-T total greenhouse heating, pots & trays, Schaefer greenhouse cooling - exhaust & circulation fans, spray booms & ECHO Systems, greenhouse lights & replacement parts, Peat-busters and pot-filling machines, Wadsworth environmental/irrigation controls, premium greenhouse coverings (plastic and polycarbonate), greenhouses & cold frames, standby generators, carts/wagons and more.

Natural Insect Control (NIC)

3737 Netherby Road Stevensville ON L0S 1S0

Tel: (905) 382-2904**Fax:** (905) 382-4418**Email:** nic@niagara.com**Website:** www.naturalinsectcontrol.com**Mailing Address:** 3737 Netherby Road
Stevensville ON L0S 1S0**Contact:** Sandra Mitchell, CAO/President
Stacey Hickman,
Entomologist-Greenhouses/Research
Shahram Shariffar,
Entomologist-Nematodes/Research**Year Established:** 1989**Product/Service:** CANADIAN producer & supplier of Beneficial NEMATODES and Beneficial INSECTS. NIC - the only Canadian producer of NEMATODES, exclusive Organic, Canadian Strains. Master Distributor for Applied Bionomics - Canadian producers of Beneficial insects. Distributor for Silvandersson's Blue & Yellow Sticky Traps - the best in the world. FREE - Expert Technical support for Greenhouses & Field Crops.**Newtech Ag. Inc.**

5458 Line 34 RR 3

Mitchell ON N0K 1N0

Tel: (519) 348-8483, (866) 767-2986**Fax:** (519) 348-9271**Email:** sales@newtechag.com**Website:** www.newtechag.com**Mailing Address:** PO Box 939
Mitchell ON N0K 1N0**Contact:** Jack Lepelaars
Ben Brown**Year Established:** 1992**Product/Service:** Dosatron sales, service and warranty. Norsol, Phason, Varifan controls, Agri Alert and Sensaphone Alarm and service. Ventilation, heating, cameras and security systems.**Niagara Conveyor Systems**

1732 Gregory Road

St Catharines ON L2R 6P9

Tel: (289) 686-9164**Email:** peter@niagaraconveyorsystems.ca**Website:** www.niagaraconveyorsystems.ca**Mailing Address:** 1732 Gregory Road
St Catharines ON L2R 6P9**Contact:** Peter van den Bos**Year Established:** 2007**Product/Service:** Niagara Conveyors Systems will maximize your productivity with portable conveyors and permanent installed conveyors up to 500 foot roller conveyors and shipping systems. Includes rental of conveyors and potting machines. Dealer of Martin Stolze conveyors .**Niagrow Systems Ltd.**

St Catharines ON

Tel: (905) 687-7200, (800) 263-3684**Fax:** (905) 687-7201**Email:** sales@niagrow.com**Website:** www.niagrow.com**Mailing Address:** 3559 North Service Road
Vineland Station ON L0R 2E0**Contact:** Gaye Joannis, Inside Sales**Year Established:** 2009**Product/Service:** Design and supply complete heating systems for greenhouse application, dehumidification systems, irrigation, and energy savings.**NNZ Inc**

135 Main Street West RR 3

Norwich ON L0J 1P0

Tel: (866) 493-5782**Fax:** (519) 863-5784**Email:** adejonge@nnz.ca**Website:** www.nnz.com**Mailing Address:** 135 Main Street West RR 3
Norwich ON L0J 1P0**Contact:** Adrian DeJonge**Year Established:** 1983**Product/Service:** Wholesale and Retail Baskets of wood, paper and plastic, Boxes both waxed and unwaxed, Carryout Bags, elastics, Clamshells and Punnet trays, etc.**Norseco Inc.**

2914, Boul. Cure-Labelle

Laval QC H7P 5R9

Tel: (514) 332-2275, (800) 561-9693**Fax:** (450) 682-4959, (800) 567-4594**Email:** order@norseco.com**Website:** www.norseco.com**Mailing Address:** 2914, Boul. Cure-Labelle
Laval QC H7P 5R9**Contact:** Andre Morissette, Dir., Sales & Mktg.
am@norseco.com
Mélanie Goyette, Customer Service
mgoyette@norseco.com
Warren Peacock, Sales Rep., Veg. Prod.
wp@norseco.com**Year Established:** 1928**Product/Service:** Flower, herbs and vegetable seeds. Cuttings & plugs, perennial & annual: Syngenta, Flower Fields, Proven Winners, Suntory, Darwin Plants, Get Group, Pioneer Gardens.

Northern Innovators Inc.

208 - 20434 64th Avenue
Langley BC V2Y 1N4
Tel: (877) 533-8855, (604) 533-8855
Fax: (604) 533-8882

Email: info@northerninnovators.com

Website: www.northerninnovators.com

Mailing Address: 208 - 20434 64th Avenue
Langley BC V2Y 1N4

Contact: Felicia Vanderveelde, Sales Representative
(905) 359-9457, (604) 533-8855 (Head Office)

Year Established: 1998

Product/Service: Supplier of young plants, plugs and cuttings, annuals, and perennials. Specializing in annuals and flowering potted crops including begonias, callas, carnations, chrysanthemums, gerbera and poinsettias. "Your Source For Young Plants".

NutriAg Ltd.

39 Gail Grove
Toronto ON M9M 1M5
Tel: (416) 636-1555

Fax: (416) 636-2681

Email: martinb@nutriag.com

Website: www.nutriag.com

Mailing Address: 39 Gail Grove
Toronto ON M9M 1M5

Contact: Martin Bloomberg, President
Mike Pastir, Ontario Sales Manager

Year Established: 1993

Plant Size: 40,000 sq.ft., 3,716 sq.meters

Product/Service: We are a recognized leader in the development, manufacture and distribution of various Ag. Plant nutritional products and spray adjuvant products. We produce various water soluble fertilizers and liquidA micro nutrient Max line carbohydrate based chelates/complexes for the greenhouse and field crops.

Omni Structures International Inc.

18 Seapark Drive, Unit 4
St Catharines ON L2M 6S6

Tel: (905) 687-9011

Fax: (905) 687-4131

Email: sales@omnicanada.com

Website: www.omnicanada.com

Mailing Address: 18 Seapark Drive, Unit 4
St Catharines ON L2M 6S6

Contact: Brad Salter, General Manager

Year Established: 1988

Product/Service: Manufacturer of commercial greenhouses, cold frames, utility structures & greenhouse benching systems. NEW freestanding structure line engineered for 50lb/sf snowload. Cladding options available are: polyfilms, tensioned reinforced polyfabrics, and 8mm multiwall polycarbonate panels. Stocking supplier of polyfilms, 8mm twinwall polycarbonate, aluminum H-splice track & H-edge track, wirelock polyfastening track.

Outfront Portable Solutions

4664 Ontario Street
Beamsville ON L0R 1B4
Tel: (800) 282-1239, (905) 563-9790

Fax: (905) 563-6367

Email: sales@outfrontps.com

Website: www.outfrontps.com

Mailing Address: 4664 Ontario Street
Beamsville ON L0R 1B4

Contact: Mike Langevin, Sales-Quebec
Dirk Ostermeier, Sales
Dave Van Hoffen, Sales

Year Established: 1997

Plant Size: 25,000 sq.ft., 2,323 sq.meters

Product/Service: Designer & manufacturer of portable garden centre systems including shade structures, frost protection, wind curtains, security fencing, merchandising systems, cashier tents, display carts, etc. We are the leading supplier of portable garden centre systems in North America.

P.L. Light Systems Canada Inc.

4800 Hinan Drive
Beamsville ON L0R 1B1
Tel: (905) 563-4133, (800) 263-0213

Fax: (905) 563-0445

Email: info@pllight.com

Website: www.pllight.com

Mailing Address: 4800 Hinan Drive RR 1
Beamsville ON L0R 1B1

Contact: Ron Dackiw, Production Manager
Laura Battle, Inside Sales

Year Established: 1981

Plant Size: 17,000 sq.ft., 1,580 sq.meters

Product/Service: Manufacturer of high intensity discharge fixtures for the horticulture industry (high pressure sodium and metal halide fixtures).

PARsource

2249 S. McDowell Extension
Petaluma CA 94954

Tel: (877) 610-1600

Fax: (877) 262-6050

Email: sales@parsource.com

Website: www.parsource.com

Mailing Address: 2249 S. McDowell Extension
Petaluma CA 94954

Contact: Ron James, National Sales Manager

Year Established: 1995

Product/Service: Commercial greenhouse lighting manufacturer.

Paul Boers Ltd./Prins Greenhouses

3500 South Service Road
Vineland Station ON L0R 2E0

Tel: (905) 562-4411

Fax: (905) 562-5533

Email: info@paulboers.com

Website: www.paulboers.com

Mailing Address: 3500 South Service Road
Vineland Station ON L0R 2E0

Contact: Rudy Ouwersloot

Year Established: 1958

Plant Size: 80,000 sq.ft., 7,435 sq.meters

Product/Service: Greenhouse structures, benches, shade and energy curtain systems, internal transportation & automation, irrigation, environmental controls, heating systems and hot water storage tanks.

Perlite Canada inc.

1775-52nd Avenue
Lachine QC H8T 2Y1

Tel: (514) 631-4251

Fax: (514) 631-4254

Email: cbrullman@perlitecanada.com

Website: www.perlitecanada.com

Mailing Address: 1775-52nd Avenue
Lachine QC H8T 2Y1

Contact: Richard Barabe, President & CEO
Jules Mercier, Dir. Of Oper., Lachine & Saint-Pacome
Martin Joyal, Executive Vice-President

Year Established: 1993

Plant Size: 15,000 sq.ft., 1,394 sq.meters

Product/Service: Perlite Canada offers a fine, medium and coarse grade perlite in 4.0, 56 and 60 cu.ft. bags. Also offers vermiculite in horticultural grades and industrial applications.

Plant Products Co. Ltd.

314 Orenda Road
Brampton ON L6T 1G1
Tel: (905) 793-7000, (800) 387-2449

Fax: (905) 793-9632

Email: sales@PlantProd.com

Website: www.PlantProd.com

Mailing Address: 314 Orenda Road
Brampton ON L6T 1G1

Contact: Harold Van Gool,
Vice-President Business Development
Wayne Myers, Marketing Manager

Year Established: 1945

Product/Service: Manufacturer and distributor of horticultural supplies, Plant-Prod Solutions & Plant-Prod Water Soluble fertilizers, Nutricote, ACERnt and Multicote controlled release fertilizer, basic fertilizer and micronutrients, plant protection products (biological and chemical), plant containers, soils/amendment and greenhouse equipment.

Plantech Control Systems Inc.

3466 South Service Road
Vineland ON L0R 2E0

Tel: (905) 562-7345

Fax: (905) 562-5958

Email: plantech@plantech.ca

Website: www.plantech.ca

Mailing Address: 3466 South Service Road
Vineland ON L0R 2E0

Contact: Richard Hiebendaal, President

Year Established: 1973

Product/Service: We have specialized in the installation and design of greenhouse automation systems for over 35 years. Our experience has helped us become one of the largest North American distributors, installers & service representatives for Priva Computers. We also sell and distribute JAVO Soil Handling Machines, Grow Light Systems, EMI Air Circulation Systems, AWETA Grading Equipment and the WANJET Spray Robot.

Premier Tech Horticulture

1035 Toy Avenue, Unit 12A
Pickering ON L1W 3N9

Tel: (418) 867-8883

Fax: (418) 862-6685

Website: www.pthorticulture.com

Mailing Address: 1, Premier Avenue
Rivière-du-Loup QC G5R 6C1

Contact: Brad Neil

Year Established: 1923

Product/Service: Recognized as a North American leader in manufacturing, a complete line of growing media and sphagnum peat moss for professional growers, marketed under the trademarks - PRO-MIX®, PRO-MIX® Biofungicide, PRO-MIX® Mycorrhizae and PRO-MOSS®.

Priva North America

3468 South Service Road
Vineland Station ON L0R 2E0

Tel: (905) 562-7351

Fax: (905) 562-7717

Email: priva@priva.ca

Website: www.priva.ca

Mailing Address: 3468 South Service Road
Vineland Station ON L0R 2E0

Contact: Kornel Strzalkowski, General Manager

Year Established: 1983

Plant Size: 18,000 sq.ft., 1,672 sq.meters

Product/Service: Environmental control systems for greenhouses, electrical interface systems, water management systems including: fertilizer mixing units, fertilizer injectors and UV disinfection units, air treatment, greenhouse equipment, consultation, custom design, supervision of installation and complete after sales service.

R.V.Z. Enterprises Ltd.

4539 Victoria Avenue
 Vineland Station ON L0R 2E0
Tel: (905) 562-0556
Fax: (905) 562-0548
Mailing Address: 4539 Victoria Avenue
 Vineland Station ON L0R 2E0

Contact: Robert van Zanten, President
Year Established: 1998
Product/Service: Dismantling, demolition, repair and building of greenhouses. Buying and selling of used materials and equipment related to the greenhouse industry. Specialized in coldframes and freestanding greenhouses.

RBC Royal Bank Niagara Agriculture Financial Services

Fax: (905) 688-0715
Website: www.rbc.com
Contact: Jim Baker, Senior Account Manager, AG
Tel: (905) 641-4671
Fax: (905) 688-0715
Email: jim.baker@rbc.com
Contact: Don Troup, Senior Account Manager, AG
Tel: (905) 641-4609
Fax: (905) 688-0715
Email: don.troup@rbc.com
Contact: Rebecca Wurm, Account Manager, AG
Tel: (905) 641-4705
Fax: (905) 688-0715
Email: rebecca.wurm@rbc.com

Product/Service: Canada's leader in agricultural and agribusiness banking. Providing banking products, services and expertise to the industry.

Rogers Custom Greenhouse Mfg.

RR 2
 Brantford ON L3T 5L5
Tel: (519) 484-1112
Fax: (519) 484-1102
Email: rogers@execulink.com
Website: www.rogersgreenhouses.com
Mailing Address: RR 2
 Brantford ON N3T 5L5

Contact: Tracy Rogers
Year Established: 2005
Product/Service: Greenhouse Structures: Aluminum/Steel and Glass. Custom sizes available.

Ronald C. Ellens Appraisals Inc.

195 King Street, Suite 102
 St Catharines ON L2R 3J6
Tel: (905) 704-0909
Fax: (905) 704-1919
Email: rcellens@cogeco.ca
Website: www.rcellens.com
Mailing Address: 195 King Street, Suite 102
 St Catharines ON L2R 3J6

Contact: Ron Ellens
Year Established: 2000
Product/Service: Appraisal reports & consulting assignments completed for financial institutions, legal firms, accountants & individuals including greenhouse operators. Intended uses of reports include: financing, estate settlements, expropriations, easements & various interests. General client base includes corporations, federal, provincial & municipal gov't depts. Assignment experience includes reports on vacant land, single family dwellings, multiple unit dwellings & a broad range of comm'l, ind'l & agricultural properties. Over 23 years experience specializing in commercial greenhouse valuations.

Royal LePage Niagara RE Centre

4219 Mountain Road
 Beamsville ON L0R 1B2
Tel: (905) 563-0500
Fax: (905) 563-3168
Email: fredv@royallepage.ca
Mailing Address: 4219 Mountainview Road
 Beamsville ON L0R 1B2

Contact: Fred vander Velde, Sales Representative
Product/Service: Buyer-Seller services to the greenhouse industry, coordinate Zoning Amendments, Site Plan Applications, and Boundary Adjustments.

SGS Agri-Food Laboratories

503 Imperial Road North, Unit 1
 Guelph ON N1H 6T9
Tel: (519) 837-1600
Fax: (519) 837-1242
Email: lab@agtest.com
Website: www.agtest.com
Mailing Address: 1-503 Imperial Road North
 Guelph ON N1H 6T9

Contact: Trish Kelly, General Manager
 Papken Bedirian, Director Technical Services
 Jack Legg, Agronomist
Year Established: 1984
Plant Size: 9,000 sq.ft., 836 sq.meters
Product/Service: Analytical services: soil testing, plant tissue, water, soilless mixes, fertilizer, GPS field mapping and grid sampling.

Sommers Motor Generator Sales Ltd.

101 Woodstock Street South

Tavistock ON N0B 2R0

Tel: (519) 655-2396, (800) 690-2396**Fax:** (519) 655-3176**Email:** sales@sommersgen.com**Website:** www.sommersgen.com**Mailing Address:** 101 Woodstock Street South
PO Box 548
Tavistock ON N0B 2R0**Contact:** Chris McGregor, Sales Manager
Ed Learn, Sales
Neil Hevenor, Sales/Engineer
Kevin Rennick, Sales**Year Established:** 1936**Product/Service:** "Canada's Power House" since 1936 is your complete source of standby and prime power systems 5 kW to 2000 kW: portable and PTO models, expert 24/7 service and parts for any make.**Southland Insurance Brokers Inc.**

98 Talbot Street West

Leamington ON N8H 3W6

Tel: (800) 263-0990, (519) 326-4455**Fax:** (519) 326-3596**Email:** greenhouse@southlandonline.com**Website:** www.southlandonline.com**Mailing Address:** PO Box 490
Leamington ON N8H 3W6**Contact:** Bob Kipping, Broker
Pat Pannunzio, Broker
Christopher Bull, Broker
Kirk Bowman, Broker**Year Established:** 1958**Product/Service:** Over 60 years specializing in greenhouse insurance, including greenhouse structures, crop, business interruption, boiler and equipment failure, liability, fleet programs.**Specialties Robert Legault Inc.**

22 Desjardins Blvd East, Suite 100

Ste-Therese QC J7E 1C1

Tel: (450) 433-7007, (800) 361-9267**Fax:** (450) 433-9545**Email:** info@srlegault.com**Website:** www.srlegault.com**Mailing Address:** 100-22 Desjardins Blvd E
Ste-Therese QC J7E 1C1**Contact:** Robert Legault, President
Bob Dupuis, Vice-President
Nancy Boekestyn, Sales Director**Year Established:** 1980**Product/Service:** Exclusive supplier of Berger peat moss and growing mixes.**Sullivan, Mahoney LLP**

40 Queen Street St Catharines ON L2R 6Z2

4780 Portage Road Niagara Falls ON L2E 6A8

Tel: (905) 688-6655, (905) 357-0500**Fax:** (905) 688-5814, (905) 357-0501**Email:** lawyers@sullivan-mahoney.com**Website:** www.sullivan-mahoney.com**Mailing Address:** PO Box 1360
St Catharines ON L2R 6Z2**Contact:** T.A. Richardson, Sr. Partner**Year Established:** 1953**Product/Service:** As a leading law firm in Niagara, Sullivan, Mahoney LLP provides a full spectrum of legal services to its clients. The firm has earned an unsurpassed representation in serving clients involved in the greenhouse industry, including purchase and sales, corporate organizations and restructuring, dealings with municipalities including Official Plan & Zoning By-law amendments and Site Plan Agreements.**Sun Parlour Grower Supply Limited**

230 County Road 31

Leamington ON N8H 3W2

Tel: (519) 326-8681, (519) 326-5723**Fax:** (519) 326-3413**Email:** bruno@spcoop.com**Website:** www.sunparlourgrower.com**Mailing Address:** PO Box 220
Leamington ON N8H 3W2**Contact:** Bruno Carnevale, C.O.O.
Ruth Pazar, Manager
Tracey Young, Sales**Year Established:** 1999**Plant Size:** 100,000 sq.ft., 9,290 sq.meters**Product/Service:** Fertilizer, irrigation, heating supplies, multigrow rockwool, greenhouse poly, B/W plastic; DeReuiter seed, Seminis seed, Bioline pest control, soilless mixes, Berger organic fertilizer and sprays, steelpipe and fittings, helicopter spraying, greenhouse chemical, PVC pipe, fittings, valves, streamtraps, fertilizer blending and micronutrients.**SunGro Horticulture Inc.**

124 ch. De la Tourbe

Maisonnette NB E8N 1P8

Tel: (888) 896-1222, (905) 689-1589**Fax:** (888) 896-1444, (905) 689-1909**Email:** kenj@sungro.com**Website:** www.sungro.com**Mailing Address:** PO Box 200
Millgrove ON L0R 1V0**Contact:** Ken J. Johnson, District Sales Manager**Year Established:** 1929**Product/Service:** Professional growing mixes, custom growing mixes, Sunshine professional growing mixes and peat moss, Technigro water soluble fertilizer, retail growing mixes and OMRI certified mixes.

Supply Rite Steel Inc.

130 Nolan Court Markham ON L3R 2V7

Tel: (905) 475-8823

Fax: (905) 475-4000

Email: frankm@supplyritesteel.com

Website: www.supplyritesteel.com

Mailing Address: 130 Nolan Court
Markham ON L3R 2V7

Contact: Frank Mangialardi, President

Year Established: 1986

Plant Size: 10,000 sq.ft., 929 sq.meters

Product/Service: Wide range of Allied galvanized tube stocked in BRANTFORD Ontario. Ideal for greenhouse structures for support columns, purlins and truss applications. In-line galvanizing process with 99.99% pure zinc. Clear and bright triple-coated topcoat, zinc paint I.D. providing unparalleled performance. Gatorshield/Flo-Coat galvanized tubing is fabricator friendly for welding, bending & painting. Supply Rite Steel Inc. provides reliable stocking programs & professional service. Many shapes & gauges available. Supply Rite Steel Inc. is Allied Tube's authorized stocking distributor for Ontario, Quebec, Eastern Canada & WNY.

Temkin Canada Corp.

1126 Northside Road
Burlington ON L7M 1H4

Tel: (905) 319-1818

Fax: (905) 319-3891

Email: sherri@temkin.ca

Website: www.gotemkin.com

Mailing Address: 1126 Northside Road
Burlington ON L7M 1H4

Contact: Sherri Gardiner

Year Established: 2000

Plant Size: 20,000 sq.ft., 1,859 sq.meters

Product/Service: Manufacturer of cello rolls, sheets and sleeve bags. We are able to produce custom prints and collated sheets for every pot or bunch size. Our products are Canadian made in our state of the art facility in Burlington, Ontario.

The Erb Group of Companies

290 Hamilton Road
New Hamburg ON N3A 1A2

Tel: (800) 665-2653

Fax: (519) 662-3316

Email: info@erbgroup.com

Website: www.erbgroup.com

Mailing Address: 290 Hamilton Road
New Hamburg ON N3A 1A2

Contact: John Jutzi, V.P. of Sales

Year Established: 1959

Product/Service: Refrigerated transportation, Dry transportation, Cold Storage - Truckload, less than truckload, expedite, store door distribution, dedicated services.

Thermo Energy Systems Inc.

2035 Spinks Drive
Kingsville ON N9Y 2E5

Tel: (519) 322-0388

Fax: (519) 322-0389

Email: mfroese@thermoenergy.ca

Website: www.thermoenergy.ca

Mailing Address: 2035 Spinks Drive
Kingsville ON N9Y 2E5

Contact: Henry Froese, Owner/Sales

Karen Collard, Accounting

Year Established: 2005

Product/Service: Greenhouse structure, heating systems, hot water storage tanks. North American rep for Vyncke Biomass boilers. Manufacture and install all Biomass equipment i.e. walking floors, dedusters, conveyors, chimney, etc.

**Timbro Design Build Contractors/
Timbro Refrigerated Structures**

401 Enterprise Drive
Welland ON L3B 5N7

Tel: (905) 734-4513

Fax: (905) 734-4220

Mailing Address: PO Box 488
Welland ON L3B 5R2

Contact: Roy Timms, P.Eng., President
John Morrone, Vice-President Operations
Larry Kulchar, Vice-President Operations
Sam Bell, Refrigerated Sales

Year Established: 1974

Product/Service: Design and construct office buildings, warehouses, shipping buildings, boiler rooms, coolers, freezers, concrete cisterns, flood floors, concrete floors and foundations. Customized for the greenhouse industry. Projects range from \$10,000 to \$25,000,000. Also cold storage doors and refrigeration.

Toromont CAT Power Systems

268 Orenda Rd
Brampton ON L6T 1E9

Tel: (905) 488-2500

Fax: (905) 488-2501

Email: rcocking@toromont.com

Website: www.toromontpowersystems.com

Mailing Address: 268 Orenda Rd
Brampton ON L6T 1E9

Contact: Ron Cocking,
Account Manager-Power Generation Systems

Year Established: 1939

Product/Service: Cogeneration systems 100 KW to 100 MW, backup power systems 10 KW to 100 MW, Caterpillar parts and service, industrial refrigeration systems, industrial equipment rentals, temporary power & temperature control rentals.

Trican Packaging Inc.

1078 Kohler Road

Cayuga ON N0A 1E0

Tel: (905) 772-0711**Fax:** (905) 772-0714**Email:** tricanpkg@shaw.ca**Website:** www.tricanpkg.com**Mailing Address:** PO Box 388
Cayuga ON N0A 1E0**Contact:** Carl Ahlsten, Sales Manager
Norah Baarda, Office Manager**Year Established:** 1969**Plant Size:** 20,000 sq.ft., 1,858 sq.meters**Product/Service:** Wirebound wood nursery crates shelved for shipping & display purposes. Currently being used direct from greenhouse to customer. Triplewall corrugated boxes and various wood packaging components. Choose between half racks, traditional tall racks, stackable racks & tilted shelf racks for display purposes, or mix & match to answer your shipping/display requirements.**Union Boiler Company of Hamilton Ltd.**

163 Niagara Street

Hamilton ON L8L 6A8

Tel: (905) 528-7977**Fax:** (905) 528-6777**Email:** unionboilerco@bellnet.ca**Website:** www.unionboiler.com**Mailing Address:** 163 Niagara Street
Hamilton ON L8L 6A8**Contact:** George Aldighieri, President
David Aldighieri, Vice-President**Year Established:** 1966**Plant Size:** 6,000 sq.ft., 557 sq.meters**Product/Service:** Complete boiler room services including burner and control work, refractory reconstruction, re-tubing, welding, fabrication in mild and stainless steels, maintenance, pipelines, gas lines, welded and threaded and heat exchanger repair specialists. Used boiler sales.**University of Guelph, Agriculture & Food Laboratory**

95 Stone Road, West Guelph ON N1H 8J7

Tel: (519) 767-6299 **Fax:** (519) 767-6240**Email:** aflinfo@uoguelph.ca**Website:** www.labservices.uoguelph.ca**Mailing Address:** Same As Above**Contact:** Jim Altilia, Manager, Sales & Bus. Devt.
Shannon Shan, Lab Supervisor**Year Established:** 1997**Plant Size:** 80,000 sq.ft., 7,432 sq.meters**Product/Service:** The University of Guelph, Agriculture & Food Laboratory (AFL) is an ISO accredited facility that provides a series of diagnostic & detection services to verify the health of plants (roots, stems and/or leaves), soil, growing media & water. Services include: Rapid detection of over 60 fungal pathogens; Over 60 virus screens; Specially-designed tests which can identify & diagnose bacterial pathogens (i.e. Bacterial Canker on Tomatoes); Insect identification; Nematode counts; Microbiology testing to detect Salmonella, E.coli, Listeria, etc.; Contaminants such as heavy metals, toxins (mycotoxins), pesticides & trace organic materials; Spray drift testing; Varietal testing.**V & V Agricultural Greenhouses Inc**

212 Welland Road Fenwick ON L0S 1C0

Tel: (905) 933-3498**Fax:** (289) 897-9583**Email:** g.bonisteel@venv.biz**Website:** www.venv.biz**Mailing Address:** Same As Above**Contact:** Gord Bonisteel, President**Year Established:** 2008**Product/Service:** V & V Agricultural Greenhouses Inc. is a turnkey greenhouse and systems supplier/installer for the North American greenhouse sector. Offering Dutch design, technology, and materials allows V & V to provide huge value at economic prices. Glass greenhouses with standard sized 3.20, 4.00, and 4.80 peaks to custom design, as well as screening, irrigation and heating systems are all available from engineers and designers. Hands on experience from a North American company that can put their needs into perspective and match it with the latest Dutch technology that makes sense for the customer here not just in Holland! We also offer greenhouse, heating, irrigation, and screening materials to service all their needs and repairs.**Van Egmond Electric**

120 Hunter Road

Niagara on the Lake ON L0S 1J0

Tel: (905) 562-9044**Fax:** (905) 562-9044**Email:** andy@veelectric.ca

stan@veelectric.ca

Website: www.veelectric.ca**Mailing Address:** 120 Hunter Road RR 3
Niagara on the Lake ON L0S 1J0**Contact:** Stan Langendoen, (905) 321-1503
Andy Van Egmond, (905) 321-1504**Year Established:** 1990**Product/Service:** Sales, service and installation of greenhouse climate and irrigation computer systems, air circulation systems, generators, HID lights, exhaust fans, control wiring, custom control panels, complete electrical and maintenance for farms and greenhouses, and installation and service for security alarm systems.**Van Noort Bulb Co. Ltd.**

417 Winona Road North

Stoney Creek ON L8E 5E4

Tel: (905) 643-2152**Fax:** (905) 643-1844**Email:** mail@vannoortbulb.com**Website:** www.vannoortbulb.com**Mailing Address:** 417 Winona Road North
Stoney Creek ON L8E 5E4**Contact:** Steve Bouskill, Manager (Ontario)
Carl Van Noort, Manager (B.C.)**Year Established:** 1928**Plant Size:** 25,000 sq.ft., 2,323 sq.meters**Product/Service:** Specializing in complete retail, grower and landscape programs of Fall and Spring bulbs, perennials, Weeks and David Austin roses, small fruit and vegetables.

Vanhof & Blokker Ltd.

6745 Pacific Circle Mississauga ON L5T 1S6

Tel: (905) 670-2852, (800) 387-2852

Fax: (905) 670-2889, (800) 565-4000

Email: info@vanhofandblokker.com

Website: www.vanhofandblokker.com

Mailing Address: Same As Above

Contact: Ian D. Koopmans, General Manager
Kevin van Geest, Management Assistant
Patricia Fergus, Sales Manager
Ferdinand Ottawa, Customer Service

Year Established: 1868

Product/Service: Bulk & packaged flower bulbs, bare root perennials & roses, water plants, ferns, various fruits & vegetables, ornamental grasses, annual & perennial plugs, shrubs & hosta liners, Easter lilies & plant supports. Exclusive Canadian dealer for Peacock® Garden Supports, Simple Pleasures® Flower bulbs & Perennials. We supply established Canadian businesses, from coast to coast in the wholesale nursery & garden centre retail sector, & a wide spectrum of other users like hardware stores, florists, greenhouse growers, landscapers, botanical gardens & city parks, golf courses, schools, horticultural societies & garden clubs.

Vetoquinol Canada Inc.

2000 chemin Georges

Lavaltrie QC J5T 3S5

Tel: (450) 586-2252, (800) 363-1700

Fax: (450) 586-4649, (888) 329-8386

Email: gjeffrey@vetoquinol.ca

lbrodie@vetoquinol.ca

Website: www.vetoquinol.ca

Mailing Address: 2000 chemin Georges
Lavaltrie QC J5T 3S5

Contact: George Jeffrey, Sales Representative
Daniel Darragh, Product Manager

Year Established: 1972

Product/Service: Vetoquinol Canada is dedicated to helping greenhouse growers achieve optimum performance in biosecurity. Combined with strong technical support, Vetoquinol offers a complete line of quality products which includes cleaners and disinfectants (Virkon, Biofoam, Biosolve Plus, 904), monitoring glue strips (Silvalure Catch-it) and rodenticides (Hombre, Boothill).

Vineland Growers' Co-Op. Ltd.

4150 Jordan Road

Jordan Station ON

Tel: Jordan Station (905) 562-4642, Virgil (905) 468-3234

Fax: Jordan Station (905) 562-0180, Virgil (905) 468-7808

Email: info@vinelandgrowers.com

Website: www.vinelandgrowers.com

Mailing Address: PO Box 700
Jordan Station ON L0R 1S0

Contact: Rients Buma, Grower Services
Bob Meighan, Grower Services
Vic Gammon, Sales

Year Established: 1913

Product/Service: Water soluble fertilizers, micronutrients, plant protection products (biological and chemical), soil/amendments, soil analysis, twine and wire products, wands and nozzles. Full range of greenhouse and horticultural products available at 2 locations.

VRE Greenhouse Systems

7367 Young Street RR 1

Grassie ON L0R 1M0

Tel: (905) 945-8863, (800) 499-4873 (4VRE)

Fax: (905) 945-9294

Email: mike@vresystems.com

Website: www.vresystems.com

Mailing Address: 7367 Young Street RR 1
Grassie ON L0R 1M0

Contact: George VanRijn, President

Year Established: 1980

Plant Size: 14,000 sq.ft., 1,301 sq.meters

Product/Service: Both sliding & suspended curtain systems for black-out, shade & heat retention, roll up walls, replacement curtain fabrics & components, transportation racks, retail & nursery display shelving which can be customized to suit your requirements, customer service carts for garden centres, portable security fencing, sales and rentals, & flat & peaked shade structures, slope & peaked vinyl covered structures, cashier enclosures for garden centres, monorail systems, outdoor shade cloth, ground cover cloth & frost blanket fabrics.

Wajax Power Systems

324 South Service Road

Hamilton ON L8E 2R4

Tel: (905) 561-9721

Fax: (905) 664-3519

Email: kbirnie@wajax.com

Website: www.wajax.com

Mailing Address: 324 South Service Road
Hamilton ON L8E 2R4

Contact: Mike Lutz, Branch Manager
Keith Birnie, Sales Representative

Year Established: 1858

Product/Service: Authorized distributor for Detroit Diesel & Mercedes-Benz on & off road engines, MTU onsite energy generator sets, Allison transmission, Maxon liftgates, GESI, WEBASTO, DEUTZ engines. We also have a full compliment of all makes parts from over 50 leading suppliers. Whether specing new equipment, re-powering or re-gearing old equipment, emergency repair, parts & technical support, preventative maintenance-count on Wajax Power Systems.

Waterloo Manufacturing Company Limited

505 Dotzert Court, Unit 1

Waterloo ON N2L 6A7

Tel: (519) 884-0600, (800) 265-8809

Fax: (519) 884-0213

Email: wmc5@watmfg.com

Website: www.waterloomanufacturing.ca

Mailing Address: 505 Dotzert Court, Unit 1
Waterloo ON N2L 6A7

Contact: John Clay, Hot Water Sales
Bob Stark, Parts Department
Bob Baker, Service Department
Brad Finlayson, Steam Sales

Year Established: 1850

Product/Service: Commercial/industrial boiler sales. Solar for Hot Water and Biomass Boilers, Boiler Service & Parts. Represent: Cleaver-Brooks boilers, Fulton boilers, Viessmann boilers and Cannon Economizers.

Wellmaster Carts

1494 Bell Mill Road
Tillsonburg ON N4G 4J1

Tel: (519) 688-0500

Fax: (519) 688-0563

Email: carts@wellmaster.ca

Website: www.wellmaster.ca

Mailing Address: PO Box 456
Tillsonburg ON N4G 4J1

Contact: Doug White, President
Jeff Hanson, Sales Manager
Paul Burn, Sales Representative

Year Established: 1987

Plant Size: 60,000 sq.ft., 5,574 sq.meters

Product/Service: Carts, Racks, Benches, Casters, Tables, Displays, Wagons, Trailers, Point of Purchase Displays.

Westbrook Greenhouse Systems Ltd.

4670 South Service Road
Beamsville ON

Tel: (905) 945-9611

Fax: (905) 563-9304

Email: randy@westbrooksystems.com

Website: www.westbrooksystems.com

Mailing Address: PO Box 99
Grimsby ON L3M 4G1

Contact: Arch Vermeer, Vice-President & General Manager

Year Established: 1968

Plant Size: 80,000 sq.ft., 7,432 sq.meters

Product/Service: Greenhouse structures, benches, heating systems and related products.

Westland Greenhouse Equipment/Supplies Inc.

4029 11th Street
St Catharines ON L2R 6P9

Tel: (905) 685-0578, (877) 384-1242

Fax: (905) 685-0621

Email: sales@westlandgreenhousesupplies.com

Website: www.westlandgreenhousesupplies.com

Mailing Address: 4029 11th Street
St Catharines ON L2R 6P9

Contact: Geert VanZanten, President
Craig Riesebosch, Sales Representative
Albert Groothedde, Shop Manager
Jacqueline Luchies, Accounts
Sandy Stares, Secretary

Year Established: 1995

Plant Size: 10,000 sq.ft., 929 sq.meters

Product/Service: Supplier of new/used Venlo greenhouse, shade and blackout systems, greenhouse parts/equipment, plug trays and flower pots.

Zwart Systems

4881 Union Road
Beamsville ON L0R 1B4

Tel: (800) 932-9811, (905) 563-9606

Fax: (905) 563-9238

Email: info@zwarthsystems.ca

Website: www.zwarthsystems.ca

Mailing Address: 4881 Union Road
Beamsville ON L0R 1B4

Contact: Andrew Van Geest, Sales Representative
Rob Vandersteen, Sales Representative

Year Established: 1970

Plant Size: 16,000 sq.ft., 1,486 sq.meters

Product/Service: Irrigation and fertilizer control systems, flood floors, custom trough irrigation, ebb & flood benches, benching, humidification/cooling systems, environmental/irrigation computers, greenhouse and nursery film, general supplies, HAF fans.

George de Groot
Laser Grading & Excavating Inc.

SPECIALIZING IN
MACHINE
CONTROLLED
LASER GRADING FOR:

- GREENHOUSES
- PRODUCTION AREA'S
- COMMERCIAL FLOORS
- PARKING LOTS
- PARKS
- ETC.

PHONE: 905.933.7810 FAX: 905.468.4309
EMAIL: georgedegroot@bell.net WEB: WWW.georgedegroot.com
P.O. Box 1129, VIRGIL, ON, CANADA L0S 1T0

RONALD C. ELLENS APPRAISALS INC.
Accredited Real Estate Appraisers & Consultants

Ronald Ellens AACI, P.App., Dipl.B., PLE

195 King Street, Suite 102
St. Catharines ON L2R 3J6
Tel: (905) 704-0909, Fax: (905) 704-1919
Email: rellens@cogeco.ca
Website: www.rcellens.com

Real Estate Appraisals since 1987

**Commercial Greenhouse & Distribution
Operations, Wineries, Vineyards, Tender
Fruit, Poultry**

**AGRICULTURAL – COMMERCIAL –
INDUSTRIAL – INVESTMENT –
RESIDENTIAL**

P.L. LIGHT CARE

THE GROWER'S FIRST CHOICE FOR
**SUPPLEMENTAL
GREENHOUSE
LIGHTING**

CALL TODAY FOR MORE DETAILS
1 800 263-0213 | info@pllightcare.com

Reduce Shrink

a.m.a. HYDROPONICS

Hydroponic Supplies

- Substrates
- Tomato Clips
- Truss Supports
- Hooks and Twine

Ellepots™
by A.M.A.

- Reduced damage to tender plants when transplanting
- Improved take rates

800-338-1136 • amaplas.com
Fax 519-322-1358 • ama@amaplas.com

SAFSA

Al's Flower Pouch II™
Earth Friendly

Canada's Source for Plug & Propagation Trays!

PLUG TRAYS
We'll help you find the right plug tray.

- Promote Healthy Root Development
- Consistent Drainage
- Trays for Automation
- Huge Inventory

Ask us about Ellepots

We stock Fafard's high quality Germinating Mix as well as Blackmore's Greenway Seedling Mix

a.m.a.

T.O. PLASTICS BLACKMORE COMPANY DILLEN

EAST JORDAN PLASTICS, INC. Punch Gro

So beautiful.
So simple.
Since 1992

800-338-1136 • amaplas.com
Fax 519-322-1358 • ama@amaplas.com

SAHSA MEMBER

Niagara Conveyor Systems

We Maximize your Productivity

Conveyor Systems
Portable and Project Conveyors

Roller Conveyors

Shipping Systems

Rentals
Potting Machines & Portable Conveyors

Niagara Conveyor Systems is a dealer of Martin Stolze Conveyors
Located at 1732 Gregory Road, St. Catharines, Ontario, Canada L2R 6P9
289-686-9164
peter@niagaraconveyorsystems.ca www.niagaraconveyorsystems.ca

HB SERVICES
GENERAL BOOKKEEPING

- Payroll • Invoices
- Receipts • Remittances

905-899-1617
Fax: 905-899-1611

Boiler Sales & Service in Southwestern Ontario since 1947.

Boilers

- Firetubes up to 2200 HP
- Condensing Boilers
- Electric Boilers
- Biomass Boilers

Accessories

- Economizers – Traditional & Condensing
- Boiler Feed Systems
- Storage Tanks
- Deaerators
- Solar Panels for Hot Water

Aftermarket

- 24 / 7 Service
- Boiler Tubes for All Boilers
- Refractory & Gaskets
- Advanced Control Systems
- Preventative Maintenance Contracts
- Rental Boilers Available

Telephone: 519-884-0600

Toll Free: 1-800-265-8809

www.waterloomanufacturing.ca

DESIGN – BUILDERS OF WAREHOUSE AND DISTRIBUTION CENTRES

The Timms family of master builders have been building warehouses and distribution centres in the Niagara Regions since 1921.

Now, you can utilize their long-standing reputation for quality, thoroughness and craftsmanship to customize your own greenhouse facility. Call Timbro today to make your vision bloom.

Projects Included:
GRV Holdings
Paul Boers Greenhouses
Debono Greenhouses
Lakeshore Produce

TIMBRO
Design/Build Contractors

Contact Timbro at (905) 734-4513 or fax (905) 734-4220
401 Enterprise Drive, Welland, Ontario L3B 5N7, PO Box 488
Website: www.timbrodesignbuild.com

CUT FLOWERS

ASSORTED

Creek Valley Gardens Inc. 28
 Ravensbergen, P. & Sons Ltd..... 39

ALSTROEMERIA

Rosa Flora Growers Limited..... 39
 Van Geest Bros. Limited..... 42
 Verkade, Jack Wholesale Florist 43

AMARYLLIS

Prins Grow Inc. 38

ANEMONES

Orchardcreek Greenhouses Inc. 37

ANTHURIUM

Casey Greenhouses Delhi Ltd..... 27
 Jayden Floral 33

ASTERS

Creek Valley Gardens Inc. 28
 Slaman, John Greenhouses Ltd..... 41

BOUQUETS

Cedarway Floral Inc..... 27
 Dutch Mill Gardens Inc. 29
 Millgrove Greenhouses 35

CABBAGE

Creek Valley Gardens Inc. 28

CHRYSANTHEMUMS

Batenburg Greenhouses Ltd. 25
 Koornneef, A. & Sons Ltd. 33
 Kralt Greenhouses Ltd..... 33
 Peninsula Flowers Inc. 38
 Slaman, John Greenhouses Ltd..... 41
 Van Geest Bros. Limited..... 42
 Verkade, Jack Wholesale Florist 43

DAFFODILS

Pioneer Flower Farms Limited..... 38

DAHLIAS

Van Vliet Greenhouses Inc. 42

DELPHINIUM

Jayden Floral 33
 Van Vliet Greenhouses Inc. 42

GERBERAS

Bayview Flowers Ltd..... 26
 Cedarway Floral Inc..... 27
 Orchardcreek Greenhouses Inc. 37
 Pine Ridge Gardens Inc. 38
 Rosa Flora Growers Limited..... 39
 Van Geest Bros. Limited..... 42
 Van Vliet Greenhouses Inc. 42

HYACINTHS

Pioneer Flower Farms Limited..... 38

HYDRANGEAS

Bayview Flowers Ltd..... 26
 Orchardcreek Greenhouses Inc. 37

ICE CAPS

Pioneer Flower Farms Limited..... 38

ILEX

Peninsula Flowers Inc. 38

IRIS

Pioneer Flower Farms Limited..... 38

LARKSPUR

Creek Valley Gardens Inc. 28

LILIES (INCLUDING ASSORTED, CALLA & ORIENTAL)

Feenstra Flowers..... 29
 Kralt Greenhouses Ltd..... 33
 Pioneer Flower Farms Limited..... 38

LIMONIUM

Van Vliet Greenhouses Inc. 42

LISIANTHUS

Creek Valley Gardens Inc. 28
 Maple Crest Farms 34
 Slaman, John Greenhouses Ltd..... 41

CENTRAL CANADA GROWERS PRODUCT INDEX

95

ORCHIDS

Orchid Greens Plantation 37

PACONIES

Bayview Flowers Ltd..... 26

PEONIES

Creek Valley Gardens Inc. 28

La Primavera Farms (1046980 Ont. Ltd.) 34

ROSES

Lindy's Flowers..... 34

Rosa Flora Growers Limited..... 39

Van Vliet Greenhouses Inc. 42

SNAPDRAGONS

Creek Valley Gardens Inc. 28

Glanbrook Gardens Ltd., 31

Koornneef, A. & Sons Ltd. 33

Maple Crest Farms 34

Peter Bulk Greenhouses Ltd. 38

Rosa Flora Growers Limited..... 39

STATIC

Prins Grow Inc. 38

STEPHANOTIS

Lindy's Flowers..... 34

P & J Plants 37

Pine Ridge Gardens Inc. 38

Rosa Flora Growers Limited..... 39

Van Vliet Greenhouses Inc. 42

STOCKS

Peninsula Flowers Inc. 38

SUNFLOWERS

Dutch Mill Gardens Inc. 29

La Primavera Farms (1046980 Ont. Ltd.) 34

Peninsula Flowers Inc. 38

Pioneer Flower Farms Limited..... 38

SWEET WILLIAMS

Peninsula Flowers Inc. 38

TULIPS

Niagara Tulips Ltd. 36

Pioneer Flower Farms Limited..... 38

Spring Valley Gardens (Niagara) Inc. 41

VIBURNUM

Peter Bulk Greenhouses Ltd. 38

WOODY STEMS (FORSYTHIA, WILLOWS)

Peninsula Flowers Inc. 38

POTTED PLANTS

AFRICAN VIOLETS (INCLUDING MINI VIOLETS)

European Planters Inc. 29

Harster Greenhouses Inc. 31

Westbrook Greenhouses Ltd. 44

Woodhill Greenhouses Inc. 46

AMARYLLIS

Kraal Greenhouses Ltd..... 33

Pioneer Flower Farms Limited..... 38

Spring Valley Gardens (Niagara) Inc. 41

ANTHURIUM

Westland Greenhouses G.B. Inc. 45

AZALEAS

Aris Horticultural Services Canada/

Keepsake Plants, Ltd..... 25

Bayview Flowers Ltd..... 26

Spring Valley Gardens (Niagara) Inc. 41

Timbereno Flowers Ltd. 42

BEGONIAS (REX)

Hendriks Greenhouses..... 32

BEGONIAS (RIEGER)

Bajar, Antonio Greenhouses Ltd..... 25

Ravensbergen, P. & Sons Ltd..... 39

Schenck Farms & Greenhouses Co. Ltd. 40

BEGONIAS (TUBEROUS/NON-STOP (SEE BEDDING PLANTS))

BOUGAINVILLEA

Ultra Grow Ltd. 42

CENTRAL CANADA GROWERS PRODUCT INDEX

BROMELIADS

Colourful Gardens Ltd. 28

BULBS

Bokestyn Greenhouses 26
 Kralt Greenhouses Ltd..... 33
 Pioneer Flower Farms Limited..... 38
 Schenck Farms & Greenhouses Co. Ltd..... 40
 Spring Valley Gardens (Niagara) Inc. 41
 Vermeer's Greenhouses..... 43
 Westbrook Greenhouses Ltd..... 44

CACTI & SUCCULENTS (ASSORTED)

Colasanti Farms Ltd. 27
 Sharples' Greenhouses Corporation 40

CACTI (ZYGO CACTUS/CHRISTMAS)

Bajar, Antonio Greenhouses Ltd..... 25
 Foxwood Greenhouses 30
 Hunter Road Greenhouses Ltd..... 32
 Nicol Florist Ltd. 36
 Westland Greenhouses (Jordan) Ltd..... 44
 Woodhill Greenhouses Inc. 46

CACTI (RHIPALIDOPSIS/EASTER)

Woodhill Greenhouses Inc. 46

CALCEOLARIAS

Zomer's Greenhouses Inc. 46

CALANDIVA

Balfour Greenhouses Ltd..... 25
 Bayview Flowers Ltd..... 26
 Schenck Farms & Greenhouses Co. Ltd..... 40
 Waldan Gardens..... 44

CALLA LILIES

Homestead Growers Niagara Inc. 32
 Kuyvenhoven Greenhouses Inc. 34
 P & J Plants 37

CAMPANULAS

Aris Horticultural Services Canada/
 Keepsake Plants, Ltd..... 25
 Harster Greenhouses Inc. 31

CHRYSANTHEMUMS

(SEE ALSO FALL & GARDEN MUMS)

Aldershot Greenhouses Ltd..... 25
 Aris Horticultural Services Canada/
 Keepsake Plants, Ltd..... 25
 Bokestyn Greenhouses 26
 Homestead Growers Niagara Inc. 32
 Hunter Road Greenhouses Ltd..... 32
 Jeffery's Greenhouses Inc. 33
 Kuyvenhoven Greenhouses Inc. 34
 Niagara Greenhouses 36
 Parkside Greenhouses 38
 Pioneer Flower Farms Limited..... 38
 Ravensbergen, P. & Sons Ltd..... 39
 Roven Road Greenhouses Limited 39
 Schenck Farms & Greenhouses Co. Ltd..... 40
 Scott Street Greenhouses Ltd. 40
 Spring Valley Gardens (Niagara) Inc. 41
 SVS Greenhouses Ltd..... 42
 Vos Floral Ltd..... 44
 Waldan Gardens..... 44
 Westbrook Greenhouses Ltd..... 44
 Westland Greenhouses (Jordan) Ltd..... 44
 Willy's Greenhouses Ltd..... 45

CINERARIA

Debono Greenhouses Limited..... 28
 Zomer's Greenhouses Inc. 46

CLIVIA

Timbereno Flowers Ltd. 42

CROCUS

Kralt Greenhouses Ltd..... 33
 Nicol Florist Ltd. 36
 Pioneer Flower Farms Limited..... 38
 Vermeer Flowers Inc..... 43

CROSSANDRA

Vermeer's Greenhouses..... 43

CYCLAMEN

Colonial Florists Ltd..... 27
 European Planters Inc. 29
 Fieldview Greenhouses 30
 Hillside Greenhouses 32
 Hillside Growers Inc..... 32

CENTRAL CANADA GROWERS PRODUCT INDEX

97

Horbach's Greenhouse.....	32
Jeffery's Greenhouses Inc.....	33
Nanticoke Greenhouses Ltd.....	35
Nicol Florist Ltd.	36
Vander Hoeven Greenhouses Ltd.	43
Vandermeer Nursery Ltd.	43
Vermeer Flowers Inc.....	43
Vermeer's Greenhouses.....	43
Waldan Gardens.....	44
Westbrook Greenhouses Ltd.....	44
Westland Greenhouses (Jordan) Ltd.....	44
Zomer's Greenhouses Inc.	46

DAFFODILS

Kralt Greenhouses Ltd.....	33
Nicol Florist Ltd.	36
Pioneer Flower Farms Limited.....	38
Spring Valley Gardens (Niagara) Inc.	41
Vermeer Flowers Inc.....	43

ECHEVARIA

Niagara Greenhouses	36
---------------------------	----

EXACUM

Aris Horticultural Services Canada/ Keepsake Plants, Ltd.....	25
Waldan Gardens.....	44

FERNS

Brownridge Greenhouses & Nursery Ltd.....	26
Colasanti Farms Ltd.	27
European Planters Inc.	29
Harster Greenhouses Inc.	31
Hendriks Greenhouses.....	32
Jill Jensen Botanical Specialties.....	33
Wierenga Greenhouses Ltd./ Fern Fascination	45

FIGUS

Colasanti Farms Ltd.	27
Jill Jensen Botanical Specialties.....	33

FLEURETTES

SVS Greenhouses Ltd.....	42
Westbrook Greenhouses Ltd.....	44
Westland Greenhouses (Jordan) Ltd.....	44
Willy's Greenhouses Ltd.....	45

FLEURSETTIAS

Willy's Greenhouses Ltd.....	45
------------------------------	----

FOLIAGE & TROPICALS (ETC.)

Colasanti Farms Ltd.	27
Colourful Gardens Ltd.	28
European Planters Inc.	29
Hendriks Greenhouses.....	32
Jill Jensen Botanical Specialties.....	33
Northend Floral Inc.....	36
Sharples' Greenhouses Corporation	40
Slappendel Greenhouses.....	41
Westbrook Greenhouses Ltd.....	44
Zomer's Greenhouses Inc.	46

GARDENIA

Timbereno Flowers Ltd.	42
-----------------------------	----

GAULTHERIA

Bayview Flowers Ltd.....	26
--------------------------	----

GERBERAS

Aldershot Greenhouses Ltd.....	25
Bayview Flowers Ltd.....	26
Fernlea Flowers Ltd.....	30
Fieldview Greenhouses	30
Heida-Way Greenhouses	31
Hillside Growers Inc.....	32
Orchard Park Growers.....	37
SVS Greenhouses Ltd.....	42
Ultra Grow Ltd.	42
Vander Hoeven Greenhouses Ltd.	43
Vandermeer Nursery Ltd.	43
Waldan Gardens.....	44

GLOXINIAS

Aris Horticultural Services Canada/ Keepsake Plants, Ltd.....	25
Hillside Growers Inc.....	32
Waldan Gardens.....	44

GOLDFISH

Jill Jensen Botanical Specialties.....	33
--	----

HERBS (INCLUDES PLANTERS & EDIBLE FLOWERS)

Boncheff Greenhouses	26
----------------------------	----

CENTRAL CANADA GROWERS PRODUCT INDEX

Bradford Greenhouses Ltd.	26
Ditsch Greenhouses	29
Fernlea Flowers Ltd.....	30
Freeman Herbs Inc.....	30
Greenfield Gardens Inc.	31
Mocon Greenhouses Corp	35
Northend Floral Inc.....	36
Sipkens Nurseries Ltd (Palace Perennials)....	41
Waterloo Flowers Ltd.....	44

HIBISCUS

Aris Horticultural Services Canada/ Keepsake Plants, Ltd.....	25
Colasanti Farms Ltd.	27
Colourful Gardens Ltd.	28
Fieldview Greenhouses	30
Hillside Growers Inc.....	32
Hunter Road Greenhouses Ltd.....	32
Ravensbergen, P. & Sons Ltd.....	39
Spring Valley Gardens (Niagara) Inc.	41

HYACINTHS (SEE ALSO MUSCARI)

Kralt Greenhouses Ltd.....	33
Pioneer Flower Farms Limited.....	38
Spring Valley Gardens (Niagara) Inc.	41
Vermeer Flowers Inc.....	43

HYDRANGEAS

Aldershot Greenhouses Ltd.....	25
Aris Horticultural Services Canada/ Keepsake Plants, Ltd.....	25
CF Greenhouses	27
Creekside Greenhouses Ltd.....	28
European Planters Inc.....	29
Foxwood Greenhouses	30
Hillside Growers Inc.....	32
Mill Greenhouses & Garden Centre Ltd. (The)	35
Mocon Greenhouses Corp	35
Parkside Greenhouses	38
Spring Valley Gardens (Niagara) Inc.	41
Vander Hoeven Greenhouses Ltd.	43
Vermeer's Greenhouses.....	43
Voogt Greenhouses Inc.	43
Waldan Gardens.....	44
Westbrook Greenhouses Ltd.....	44

INDOOR GARDENS/

TROPICAL DISH GARDENS

European Planters Inc.....	29
Hendriks Greenhouses.....	32
Ravensbergen, P. & Sons Ltd.....	39

IRIS

Nicol Florist Ltd.	36
Pioneer Flower Farms Limited.....	38

IVY (SEE ALSO VINES IN BEDDING PLANTS)

Dodd's Greenhouses Ltd.....	29
Hendriks Greenhouses.....	32
Jill Jensen Botanical Specialties.....	33
Nicol Florist Ltd.	36
Zomer's Greenhouses Inc.....	46

JERUSALEM CHERRY

Vermeer's Greenhouses.....	43
----------------------------	----

KALANCHOES

Balfour Greenhouses Ltd.....	25
Bayview Flowers Ltd.....	26
Boekestyn Greenhouses	26
European Planters Inc.	29
Hanemaayer Greenhouses Ltd.	31
Ravensbergen, P. & Sons Ltd.....	39
Schenck Farms & Greenhouses Co. Ltd.	40
Sharples' Greenhouses Corporation	40
Waldan Gardens.....	44
Westbrook Greenhouses Ltd.....	44

LILIES (ASIATIC, DAYLILIES, CANNAS, ETC.)

Brownridge Greenhouses & Nursery Ltd.....	26
Debono Greenhouses Limited.....	28
Parkside Greenhouses	38
Pioneer Flower Farms Limited.....	38
Sharples' Greenhouses Corporation	40

LILIES (EASTER)

Boekestyn Greenhouses	26
CF Greenhouses	27
Creekside Greenhouses Ltd.....	28
Hunter Road Greenhouses Ltd.....	32
Mill Greenhouses & Garden Centre Ltd. (The)	35
Mocon Greenhouses Corp	35

CENTRAL CANADA GROWERS PRODUCT INDEX

99

Nicol Florist Ltd.	36
Pioneer Flower Farms Limited.....	38
Sonnyside Flowers Ltd.	41
Trillium Hill Greenhouses	42
Vermeer's Greenhouses.....	43
Westbrook Greenhouses Ltd.....	44
Westland Greenhouses (Jordan) Ltd.....	44
Zomer's Greenhouses Inc.	46

LIPSTICK

Jill Jensen Botanical Specialties.....	33
--	----

LISIANTHUS

Aris Horticultural Services Canada/ Keepsake Plants, Ltd.....	25
Kuyvenhoven Greenhouses Inc.	34

MANDEVILLA

Orchard Park Growers.....	37
Spring Valley Gardens (Niagara) Inc.	41

MEDINILLA

Northend Gardens (1991) Inc.....	36
----------------------------------	----

MUSCARI

Kralt Greenhouses Ltd.....	33
Nicol Florist Ltd.	36
Pioneer Flower Farms Limited.....	38

ORCHIDS (MINI, CATTLEYAS, CYMBIDIUMS, ONCIDIUMS, PHALAENOPSIS & ASSORTED)

Balfour Greenhouses Ltd.....	25
CosMic Plants Inc.....	28
Harster Greenhouses Inc.	31
Orchid Greens Plantation	37
Pao Tau Enterprises Inc.	37
Westbrook Greenhouses Ltd.....	44

ORNAMENTALS-INCLUDES CHERRIES, PEPPERS (SEE ALSO BEDDING PLANTS)

Debono Greenhouses Limited.....	28
Hendriks Greenhouses.....	32
Hillside Greenhouses	32
Niagara Tulips Ltd.	36
Vermeer's Greenhouses.....	43
Woodhill Greenhouses Inc.	46
Zomer's Greenhouses Inc.	46

ORNITHOGALUM DUBIUM

Ultra Grow Ltd.	42
----------------------	----

OSTEOSPERMUM

Hillside Greenhouses	32
----------------------------	----

OXALIS (SHAMROCKS)

Bajar, Antonio Greenhouses Ltd.....	25
Nicol Florist Ltd.	36
Sharples' Greenhouses Corporation	40
Vermeer's Greenhouses.....	43

PACHIRA (MONEY TREES)

Colasanti Farms Ltd.	27
Hendriks Greenhouses.....	32

PAPERWHITES

Kralt Greenhouses Ltd.....	33
Pioneer Flower Farms Limited.....	38
Spring Valley Gardens (Niagara) Inc.	41

PASSION FLOWERS

Orchard Park Growers.....	37
Trillium Hill Greenhouses	42

PHILODENDRON

Zomer's Greenhouses Inc.	46
-------------------------------	----

POINSETTIAS (INCLUDING TREES)

Alkema Greenhouses	25
Aris Horticultural Services Canada/ Keepsake Plants, Ltd.....	25
Boekestyn Greenhouses	26
Bradford Greenhouses Ltd.	26
CF Greenhouses	27
Colonial Florists Ltd.	27
Creekside Greenhouses Ltd.....	28
Debono Greenhouses Limited.....	28
European Planters Inc.	29
Foxwood Greenhouses	30
Hanemaayer Greenhouses Ltd.	31
Harster Greenhouses Inc.	31
Heida-Way Greenhouses	31
Hillside Growers Inc.....	32
Horbach's Greenhouse.....	32
Jeffery's Greenhouses Inc.....	33
Linwell Gardens Ltd.....	34

CENTRAL CANADA GROWERS PRODUCT INDEX

Mill Greenhouses & Garden Centre Ltd. (The)	35
Mocon Greenhouses Corp	35
Nanticoke Greenhouses Ltd.	35
Parkside Greenhouses	38
Ravensbergen, P. & Sons Ltd.	39
Rekker Gardens Ltd.	39
Scharringa Greenhouses Ltd.	40
Scott Street Greenhouses Ltd.	40
Slappendel Greenhouses	41
Sobkowich, Ed Greenhouses Ltd.	41
Sonnyside Flowers Ltd.	41
Spring Valley Gardens (Niagara) Inc.	41
Vander Hoeven Greenhouses Ltd.	43
Vandermeer Nursery Ltd.	43
Vermeer's Greenhouses	43
Voogt Greenhouses Inc.	43
Vos Floral Ltd.	44
Waldan Gardens	44
Warren Greenhouses (1983) Ltd./ Paradise Farms	44
Waterloo Flowers Ltd.	44
Westbrook Greenhouses Ltd.	44
Westland Greenhouses (Jordan) Ltd.	44
Zomer's Greenhouses Inc.	46

POLKA DOTS

Hendriks Greenhouses	32
Sharples' Greenhouses Corporation	40
Westbrook Greenhouses Ltd.	44

POTHOS

Jill Jensen Botanical Specialties	33
Zomer's Greenhouses Inc.	46

PRIMULA-ASSORTED

Brownridge Greenhouses & Nursery Ltd.	26
Debono Greenhouses Limited.	28
Foxwood Greenhouses	30
Hunter Road Greenhouses Ltd.	32
Spring Valley Gardens (Niagara) Inc.	41
Vermeer's Greenhouses	43

PRIMULA-ACAU LIS

Hillside Greenhouses	32
Vermeer's Greenhouses	43

PRIMULA-MALACO IDES

Hillside Greenhouses	32
----------------------------	----

PRIMULA-OB CONICA

Debono Greenhouses Limited.	28
Hillside Greenhouses	32
Hunter Road Greenhouses Ltd.	32

RANUNCULUS

Brownridge Greenhouses & Nursery Ltd.	26
Debono Greenhouses Limited.	28
Foxwood Greenhouses	30
Hillside Greenhouses	32
Vermeer's Greenhouses	43

REGAL PELARGONIUMS (SEE GERANIUMS)**ROSEMARY (CHRISTMAS)**

Dutch Flower House Inc.	29
------------------------------	----

ROSES (MINI)

Aldershot Greenhouses Ltd.	25
Balfour Greenhouses Ltd.	25
Westbrook Greenhouses Ltd.	44

SHAMROCKS (SEE OXALIS)**SOMONAS**

Balfour Greenhouses Ltd.	25
-------------------------------	----

SPECIALTY POTTED INDOOR & HOLIDAY/ SEASONAL CROPS (TOPIARIES, TREES, HOOPS, WREATHS, PLANTERS)

Boncheff Greenhouses	26
Dodd's Greenhouses Ltd.	29
Dutch Flower House Inc.	29
Hendriks Greenhouses	32
Jill Jensen Botanical Specialties	33
Northend Floral Inc.	36
Orchid Greens Plantation	37
P & J Plants	37
Rekker Gardens Ltd.	39
Sant, Frank Greenhouses	39
Seacliff Farms Ltd.	40
Timbereno Flowers Ltd.	42
Vermeer's Greenhouses	43

CENTRAL CANADA GROWERS PRODUCT INDEX

101

Wierenga Greenhouses Ltd./ Fern Fascination	45
--	----

SPECIALTY (FLORIST & DECORATING SUPPLIES, VALUE ADDED HOME DÉCOR)

Brant Horticulture Inc.	26
Sant, Frank Greenhouses	39
Wildhagens Limited	45
Willowbrook Nurseries Inc.	45

STEPHANOTIS

Harster Greenhouses Inc.	31
P & J Plants	37
Trillium Hill Greenhouses	42

SUCCULENTS (SEE CACTI & SUCCULENTS)

SUNFLOWERS

Niagara Tulips Ltd.	36
--------------------------	----

TROPICALS (SEE FOLIAGE)

TULIPS

Kralt Greenhouses Ltd.....	33
Nicol Florist Ltd.	36
Pioneer Flower Farms Limited.....	38
Spring Valley Gardens (Niagara) Inc.	41
Vermeer Flowers Inc.....	43

VEGETABLES (SEE BEDDING PLANTS)

VIOLETS (SEE ALSO AFRICAN VIOLETS)

Sharples' Greenhouses Corporation	40
---	----

WINTERGREENS

Vermeer's Greenhouses.....	43
----------------------------	----

BEDDING & NURSERY PLANTS

ANNUALS & ASSORTED

Alkema Greenhouses	25
Boncheff Greenhouses	26
Bradford Greenhouses Ltd.	26
Brant Horticulture Inc.	26
CF Greenhouses	27
Colonial Florists Ltd.....	27
Debono Greenhouses Limited.....	28

Ditsch Greenhouses	29
Dodd's Greenhouses Ltd.....	29
Fernlea Flowers Ltd.....	30
Flora-Dei.....	30
Greenfield Gardens Inc.	31
Heida-Way Greenhouses	31
Hillside Greenhouses	32
Hunter Road Greenhouses Ltd.....	32
Jeffery's Greenhouses Inc.....	33
Konkle Farm & Greenhouses Ltd.	33
Koornneef, A. & Sons Ltd.	33
Maple Greenhouses	34
Martin Farms Ltd.	35
Nanticoke Greenhouses Ltd.....	35
Niagara Greenhouses	36
Northend Floral Inc.....	36
Northend Gardens (1991) Inc.....	36
Oakridge Greenhouse	37
Orchard Park Growers.....	37
Rekker Gardens Ltd.	39
Sant, Frank Greenhouses	39
Sant, George Greenhouses Ltd.....	39
Scharringa Greenhouses Ltd.....	40
Scott Street Greenhouses Ltd.	40
Seacliff Farms Ltd.....	40
Slappendel Greenhouses	41
Sobkowich, Ed Greenhouses Ltd.	41
Sonnyside Flowers Ltd.	41
Spring Valley Gardens (Niagara) Inc.	41
Trillium Hill Greenhouses	42
Vander Hoeven Greenhouses Ltd.	43
Vermeer Flowers Inc.....	43
Vermeer's Greenhouses.....	43
Voogt Greenhouses Inc.	43
Warren Greenhouses (1983) Ltd./ Paradise Farms	44
Waterloo Flowers Ltd.....	44
Wildhagens Limited	45
Wilsonville Greenhouses	45
Witzke's Greenhouses Ltd.....	46
Zomer's Greenhouses Inc.....	46

ALYSSUM

Kralt Greenhouses Ltd.....	33
----------------------------	----

ASTERS

Brownridge Greenhouses & Nursery Ltd.....	26
Rekker Gardens Ltd.	39

BACOPA

Voogt Greenhouses Inc. 43

BEGONIAS (TUBEROUS/NON-STOP)

Alkema Greenhouses 25

Creekside Greenhouses Ltd..... 28

Flora-Dei..... 30

Foxwood Greenhouses 30

Heida-Way Greenhouses 31

Kralt Greenhouses Ltd..... 33

Mill Greenhouses & Garden

Centre Ltd. (The) 35

Scott Street Greenhouses Ltd. 40

Voogt Greenhouses Inc. 43

Vos Floral Ltd..... 44

Witzke's Greenhouses Ltd..... 46

Zomer's Greenhouses Inc. 46

CALIBRACHOA-MILLION BELLS

Scott Street Greenhouses Ltd. 40

Voogt Greenhouses Inc. 43

Westland Greenhouses (Jordan) Ltd..... 44

CANNAS

Brownridge Greenhouses & Nursery Ltd..... 26

CARNATIONS

Hillside Greenhouses 32

Voogt Greenhouses Inc. 43

Vos Floral Ltd..... 44

CAT GRASS & CAT NIP

Sharples' Greenhouses Corporation 40

CHRYSANTHEMUMS (FALL & GARDEN)

Bradford Greenhouses Ltd. 26

Brant Horticulture Inc. 26

Brownridge Greenhouses & Nursery Ltd..... 26

CF Greenhouses 27

Creekside Greenhouses Ltd..... 28

Foxwood Greenhouses 30

Greenfield Gardens Inc. 31

Hanemaayer Greenhouses Ltd. 31

Kralt Greenhouses Ltd..... 33

Nanticoke Greenhouses Ltd. 35

Nicol Florist Ltd. 36

Northend Floral Inc..... 36

Ravensbergen, P. & Sons Ltd..... 39

Rekker Gardens Ltd. 39

Sant, George Greenhouses Ltd..... 39

Scharringa Greenhouses Ltd..... 40

Schenck Farms & Greenhouses Co. Ltd. 40

Sonnyside Flowers Ltd. 41

Trillium Hill Greenhouses 42

Vos Floral Ltd..... 44

Warren Greenhouses (1983) Ltd./

Paradise Farms 44

Westbrook Greenhouses Ltd..... 44

Wildhagens Limited 45

Willowbrook Nurseries Inc. 45

Witzke's Greenhouses Ltd..... 46

CITROSA

Hunter Road Greenhouses Ltd..... 32

Mill Greenhouses & Garden

Centre Ltd. (The) 35

CLEMATIS

Aldershot Greenhouses Ltd..... 25

Sipkens Nurseries Ltd (Palace Perennials).... 41

Willowbrook Nurseries Inc. 45

COLEUS

Sharples' Greenhouses Corporation 40

DAHLIAS

Foxwood Greenhouses 30

DAHLIETTAS

Alkema Greenhouses 25

Vos Floral Ltd..... 44

DIGITALIS

Brownridge Greenhouses & Nursery Ltd..... 26

DRACAENA

Alkema Greenhouses 25

Creekside Greenhouses Ltd..... 28

Sonnyside Flowers Ltd. 41

EUONYMUS

Willowbrook Nurseries Inc. 45

FERNS (SEE POTTED PLANTS)

FOLIAGE (SEE POTTED PLANTS)

GERANIUMS/REGAL PELARGONIUMS

Alkema Greenhouses	25
Bokeestyn Greenhouses	26
Brant Horticulture Inc.	26
Colonial Florists Ltd.	27
Creekside Greenhouses Ltd.	28
European Planters Inc.	29
Fernlea Flowers Ltd.	30
Horbach's Greenhouse.	32
Koornneef, A. & Sons Ltd.	33
Mill Greenhouses & Garden Centre Ltd. (The)	35
Parkside Greenhouses	38
Ravensbergen, P. & Sons Ltd.	39
Rekker Gardens Ltd.	39
Schenck Farms & Greenhouses Co. Ltd.	40
Scott Street Greenhouses Ltd.	40
Sharples' Greenhouses Corporation	40
Sonnyside Flowers Ltd.	41
Vandermeer Nursery Ltd.	43
Voogt Greenhouses Inc.	43
Vos Floral Ltd.	44
Westland Greenhouses (Jordan) Ltd.	44
Witzke's Greenhouses Ltd.	46
Zomer's Greenhouses Inc.	46

GRASSES (ORNAMENTAL)

Brownridge Greenhouses & Nursery Ltd.	26
Foxwood Greenhouses	30
Norview Gardens Ltd.	36
Rekker Gardens Ltd.	39
Willowbrook Nurseries Inc.	45

GROUND COVERS

Brownridge Greenhouses & Nursery Ltd.	26
Willowbrook Nurseries Inc.	45

HEATHERS

Willowbrook Nurseries Inc.	45
---------------------------------	----

HELLEBORUS

Aldershot Greenhouses Ltd.	25
Woodhill Greenhouses Inc.	46

HOLLY

Woodhill Greenhouses Inc.	46
--------------------------------	----

HOSTAS

Brownridge Greenhouses & Nursery Ltd.	26
Willowbrook Nurseries Inc.	45

IMPATIENS

Alkema Greenhouses	25
Bokeestyn Greenhouses	26
Kralt Greenhouses Ltd.	33
Nicol Florist Ltd.	36
Parkside Greenhouses	38
Slappendel Greenhouses	41
Vander Hoeven Greenhouses Ltd.	43
Verkade, Jack Wholesale Florist	43
Voogt Greenhouses Inc.	43
Vos Floral Ltd.	44

IMPATIENS (NEW GUINEA)

Alkema Greenhouses	25
Colonial Florists Ltd.	27
Creekside Greenhouses Ltd.	28
European Planters Inc.	29
Schenck Farms & Greenhouses Co. Ltd.	40
Scott Street Greenhouses Ltd.	40
Slappendel Greenhouses	41
Westland Greenhouses (Jordan) Ltd.	44
Witzke's Greenhouses Ltd.	46
Zomer's Greenhouses Inc.	46

IPOMEA

Creekside Greenhouses Ltd.	28
---------------------------------	----

LAVENDER

Hillside Greenhouses	32
----------------------------	----

MARIGOLDS

Kralt Greenhouses Ltd.	33
Vander Hoeven Greenhouses Ltd.	43

MILLET

Foxwood Greenhouses	30
Rekker Gardens Ltd.	39

CENTRAL CANADA GROWERS PRODUCT INDEX

ORNAMENTALS-CABBAGE/KALE

(SEE ALSO POTTED PLANTS)

Brownridge Greenhouses & Nursery Ltd.....	26
Flora-Dei.....	30
Foxwood Greenhouses	30
Rekker Gardens Ltd.	39
Zomer's Greenhouses Inc.	46

PANSIES

Bradford Greenhouses Ltd.	26
Brownridge Greenhouses & Nursery Ltd.....	26
Fernlea Flowers Ltd.....	30
Hillside Greenhouses	32
Vandermeer Nursery Ltd.	43

PERENNIALS

Boncheff Greenhouses	26
Brownridge Greenhouses & Nursery Ltd.....	26
Connon Nurseries/	
Neil Vanderkruk Holdings Inc	28
Debono Greenhouses Limited.....	28
Ditsch Greenhouses	29
Frank Berkelmans/ Frank Greenhouses Ltd .	30
Jeffery's Greenhouses Inc.....	33
Millgrove Perennials Inc.	34
Parkside Greenhouses	38
Sant, George Greenhouses Ltd.	39
Sipkens Nurseries Ltd (Palace Perennials)....	41
Sobkowich, Ed Greenhouses Ltd.	41
Vermeer Flowers Inc.....	43
Waterloo Flowers Ltd.....	44
Willowbrook Nurseries Inc.	45
Wilsonville Greenhouses	45
Zomer's Greenhouses Inc.	46

PETUNIAS

Fernlea Flowers Ltd.....	30
Vander Hoeven Greenhouses Ltd.	43

POPPIES

Hillside Greenhouses	32
----------------------------	----

PORTULACA

Kralt Greenhouses Ltd.....	33
----------------------------	----

RHODODENDRONS

Willowbrook Nurseries Inc.	45
---------------------------------	----

ROSES (GARDEN & STANDARD)

Aldershot Greenhouses Ltd.....	25
Shorthills Greenhouses	40
Timbereno Flowers Ltd.	42
Willowbrook Nurseries Inc.	45

RUDBECKIA

Brownridge Greenhouses & Nursery Ltd.....	26
---	----

SPIKES

Fernlea Flowers Ltd.....	30
Westland Greenhouses (Jordan) Ltd.....	44

TREES & SHRUBS (ASSORTED OUTDOOR)

Connon Nurseries/	
Neil Vanderkruk Holdings Inc	28
Timbereno Flowers Ltd.	42
Willowbrook Nurseries Inc.	45
Winkelmolen Nursery Ltd.	45

VEGETABLES & FRUIT PLANTS, BASKETS

Bradford Greenhouses Ltd.	26
Ditsch Greenhouses	29
Fernlea Flowers Ltd.....	30
Frank Berkelmans/ Frank Greenhouses Ltd .	30
Freeman Herbs Inc.	30
Greenfield Gardens Inc.	31
Martin Farms Ltd.	35
Mocon Greenhouses Corp	35
Nicol Florist Ltd.	36
Rekker Gardens Ltd.	39
Seacliff Farms Ltd.....	40
Sipkens Nurseries Ltd (Palace Perennials)....	41
Vermeer's Greenhouses.....	43
Wildhagens Limited	45

VINCA

Kralt Greenhouses Ltd.....	33
Willowbrook Nurseries Inc.	45

VINES (INCLUDING IVY)

Heida-Way Greenhouses	31
Mill Greenhouses & Garden	
Centre Ltd. (The)	35
Sipkens Nurseries Ltd (Palace Perennials)....	41
Willowbrook Nurseries Inc.	45
Zomer's Greenhouses Inc.	46

WATER PLANTS

Sipkens Nurseries Ltd (Palace Perennials).... 41

WISTERIA

Aldershot Greenhouses Ltd..... 25

CUTTINGS & PLUGS

PRE-FINISHED, PRE-FILLED & SEMI-FINISHED POTTED, BEDDING & NURSERY

ASSORTED & ANNUALS

Bradford Greenhouses Ltd. 26
 Burd-Kroft Propagation 26
 Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31
 Jeffery's Greenhouses Inc. 33
 Linwell Gardens Ltd. 34
 Martin Farms Ltd. 35
 Northend Gardens (1991) Inc. 36
 Sant, George Greenhouses Ltd. 39
 Schenck Farms & Greenhouses Co. Ltd. 40
 Scott Street Greenhouses Ltd. 40
 Sobkowich, Ed Greenhouses Ltd. 41
 Spring Valley Gardens (Niagara) Inc. 41
 Witzke's Greenhouses Ltd. 46

AFRICAN VIOLETS

Harster Greenhouses Inc. 31

ANTHURIUM

Westland Greenhouses G.B. Inc. 45

BACOPA

Colonial Florists Ltd. 27

BEGONIAS

Colonial Florists Ltd. 27
 Sobkowich, Ed Greenhouses Ltd. 41

BEGONIAS (REIGER)

Schenck Farms & Greenhouses Co. Ltd. 40

CALIBRACHOA

Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31

CAMPANULA

Harster Greenhouses Inc. 31

CLEMATIS

Aldershot Greenhouses Ltd. 25

CYCLAMEN

Jeffery's Greenhouses Inc. 33

DAHLIAS

Greenfield Gardens Inc. 31

DRACAENAS

Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31
 Seacliff Farms Ltd. 40

FERNS (INCLUDING FROSTY FERNS)

Harster Greenhouses Inc. 31
 Wierenga Greenhouses Ltd./
 Fern Fascination 45

FUCHSIAS

Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31

GERANIUMS/REGAL PELARGONIUMS

Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31
 Schenck Farms & Greenhouses Co. Ltd. 40

GRASSES (ORNAMENTAL)

Norview Gardens Ltd. 36
 Sipkens Nurseries Ltd (Palace Perennials).... 41

HELICHRYSUM

Colonial Florists Ltd. 27

HELLEBORUS

Aldershot Greenhouses Ltd. 25

HYDRANGEAS

Aldershot Greenhouses Ltd. 25

HYDRANGEAS (DORMANT)

European Planters Inc. 29
 Seacliff Farms Ltd. 39

Vander Hoeven Greenhouses Ltd. 43

IMPATIENS (INCLUDING NEW GUINEA)

Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31
 Northend Gardens (1991) Inc. 36
 Schenck Farms & Greenhouses Co. Ltd. 40
 Sobkowich, Ed Greenhouses Ltd. 41

IVY

Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31

KALANCHOES

Balfour Greenhouses Ltd. 25

ORCHIDS (MINI)

Harster Greenhouses Inc. 31

OSTEOSPERMUM

Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31

PERENNIALS

Sipkens Nurseries Ltd (Palace Perennials) 41
 Sobkowich, Ed Greenhouses Ltd. 41

PETUNIAS

Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31

POINSETTIAS (INCLUDING MINI)

Harster Greenhouses Inc. 31
 Linwell Gardens Ltd. 34

ROSES (GARDEN)

Aldershot Greenhouses Ltd. 25

ROSES (MINI)

Aldershot Greenhouses Ltd. 25

SCAEVOLA

Colonial Florists Ltd. 27

SEDUM

Millgrove Perennials Inc. 34

SOMONAS

Balfour Greenhouses Ltd. 25

STEPHANOTIS

Harster Greenhouses Inc. 31

TORENIA

Colonial Florists Ltd. 27

VEGETABLES

Martin Farms Ltd. 35
 Seacliff Farms Ltd. 39

VERBENA

Colonial Florists Ltd. 27

VINCA

Colonial Florists Ltd. 27
 Greenfield Gardens Inc. 31

WISTERIA

Aldershot Greenhouses Ltd. 25

PROPAGATION & CUSTOM SEEDING/PLANTING**ASSORTED**

Brant Horticulture Inc. 26
 Burd-Kroft Propagation 27
 Millgrove Perennials Inc. 35
 Northend Gardens (1991) Inc. 36
 Orchard Park Growers. 37
 Scott Street Greenhouses Ltd. 40

VEGETABLES

Great Northern Seedlings 31

HANGING BASKETS**ASSORTED**

Alkema Greenhouses 25
 Bayview Flowers Ltd. 26
 Boekestyn Greenhouses 26
 Bradford Greenhouses Ltd. 26
 Brant Horticulture Inc. 26
 CF Greenhouses 27

CENTRAL CANADA GROWERS PRODUCT INDEX

107

Colasanti Farms Ltd.	27
Colonial Florists Ltd.	27
Creekside Greenhouses Ltd.	28
Debono Greenhouses Limited.	28
Dodd's Greenhouses Ltd.	29
Dutch Flower House Inc.	29
Dutch Mill Gardens Inc.	29
European Planters Inc.	29
Fernlea Flowers Ltd.	30
Flora-Dei.	30
Foxwood Greenhouses	30
Greenfield Gardens Inc.	31
Hanemaayer Greenhouses Ltd.	31
Heida-Way Greenhouses	31
Hillside Growers Inc.	32
Hunter Road Greenhouses Ltd.	32
Konkle Farm & Greenhouses Ltd.	33
Koornneef, A. & Sons Ltd.	33
Maple Crest Farms	34
Maple Greenhouses	34
Martin Farms Ltd.	35
Mill Greenhouses & Garden Centre Ltd. (The)	35
Mocon Greenhouses Corp	35
Nanticoke Greenhouses Ltd.	35
Nicol Florist Ltd.	36
Northend Floral Inc.	36
Northend Gardens (1991) Inc.	36
Oakridge Greenhouse	37
Orchard Park Growers.	37
Parkside Greenhouses	38
Pioneer Flower Farms Limited.	38
Ravensbergen, P. & Sons Ltd.	39
Rekker Gardens Ltd.	39
Sant, Frank Greenhouses	39
Scharringa Greenhouses Ltd.	40
Scott Street Greenhouses Ltd.	40
Seacliff Farms Ltd.	40
Sharples' Greenhouses Corporation	40
Sobkowich, Ed Greenhouses Ltd.	41
Sonnyside Flowers Ltd.	41
Spring Valley Gardens (Niagara) Inc.	41
Trillium Hill Greenhouses	42
Vander Hoeven Greenhouses Ltd.	43
Verkade, Jack Wholesale Florist	43
Vermeer Flowers Inc.	43
Vermeer's Greenhouses.	43

Voogt Greenhouses Inc.	43
Vos Floral Ltd.	44
Warren Greenhouses (1983) Ltd./ Paradise Farms	44
Waterloo Flowers Ltd.	44
Westland Greenhouses (Jordan) Ltd.	44
Wilsonville Greenhouses	45
Witzke's Greenhouses Ltd.	46

ABUTILON

Hillside Growers Inc.	32
----------------------------	----

BEGONIAS

European Planters Inc.	29
Foxwood Greenhouses	30
Scott Street Greenhouses Ltd.	40
Sharples' Greenhouses Corporation	40
Zomer's Greenhouses Inc.	46

CALADIUMS

Balfour Greenhouses Ltd.	25
-------------------------------	----

CALIBRACHOA

Scott Street Greenhouses Ltd.	40
------------------------------------	----

CLIVIA

Hunter Road Greenhouses Ltd.	32
-----------------------------------	----

DIPLADENIA

Fernlea Flowers Ltd.	30
---------------------------	----

FERNS

Fernlea Flowers Ltd.	30
Fieldview Greenhouses	30
Hanemaayer Greenhouses Ltd.	31
Horbach's Greenhouse	32
Mill Greenhouses & Garden Centre Ltd. (The)	35
Oakridge Greenhouse	36
Orchard Park Growers.	37
Ravensbergen, P. & Sons Ltd.	39
Slappendel Greenhouses	41
Wierenga Greenhouses Ltd./ Fern Fascination	45

FOLIAGE & TROPICALS (ETC.)

Colasanti Farms Ltd.	27
---------------------------	----

CENTRAL CANADA GROWERS PRODUCT INDEX

European Planters Inc.....	29
Fernlea Flowers Ltd.....	30
Frank Berkelmans/Frank Greenhouses Ltd ...	30
Hillside Growers Inc.....	32
Hunter Road Greenhouses Ltd.....	32
Slappendel Greenhouses	41
Wierenga Greenhouses Ltd./ Fern Fascination	45

FUCHSIAS

European Planters Inc.....	29
----------------------------	----

GERANIUMS

Colonial Florists Ltd.....	27
Creekside Greenhouses Ltd.....	28
European Planters Inc.....	29
Foxwood Greenhouses	30
Niagara Greenhouses	36
Scott Street Greenhouses Ltd.....	40
Sharples' Greenhouses Corporation	40
Vos Floral Ltd.....	44
Willy's Greenhouses Ltd.....	45
Zomer's Greenhouses Inc.....	46

GOLDFISH

Hillside Growers Inc.....	32
Wierenga Greenhouses Ltd./ Fern Fascination	45

IMPATIENS (INCLUDING NEW GUINEA)

Colonial Florists Ltd.....	27
Creekside Greenhouses Ltd.....	28
European Planters Inc.....	29
Kralt Greenhouses Ltd.....	33
Niagara Greenhouses	36
Scott Street Greenhouses Ltd.....	40
Waldan Gardens.....	44
Willy's Greenhouses Ltd.....	45
Zomer's Greenhouses Inc.....	46

IVY

Dodd's Greenhouses Ltd.....	29
Mill Greenhouses & Garden Centre Ltd. (The)	35

KALANCHOES

Balfour Greenhouses Ltd.....	25
------------------------------	----

PHILODENDRON

Hillside Growers Inc.....	32
---------------------------	----

TRAILING JADE

Hillside Growers Inc.....	32
---------------------------	----

VINCA

Kralt Greenhouses Ltd.....	33
----------------------------	----

**PLANTERS/PATIO CONTAINERS/
WALL BAGS****ASSORTED**

Boekestyn Greenhouses	26
Bradford Greenhouses Ltd.....	26
Brant Horticulture Inc.	26
CF Greenhouses	27
Ditsch Greenhouses	29
Dodd's Greenhouses Ltd.....	29
Dutch Flower House Inc.	29
Dutch Mill Gardens Inc.	29
Greenfield Gardens Inc.	31
Heida-Way Greenhouses	31
Konkle Farm & Greenhouses Ltd.	33
Kralt Greenhouses Ltd.....	33
Mocon Greenhouses Corp	35
Nanticoke Greenhouses Ltd.....	35
Northend Floral Inc.....	36
Oakridge Greenhouse	37
Parkside Greenhouses	38
Ravensbergen, P. & Sons Ltd.....	39
Rekker Gardens Ltd.	39
Sant, Frank Greenhouses	39
Sant, George Greenhouses Ltd.....	39
Scharringa Greenhouses Ltd.....	40
Sonnyside Flowers Ltd.	41
Spring Valley Gardens (Niagara) Inc.....	41
Voogt Greenhouses Inc.	43
Vos Floral Ltd.....	44
Warren Greenhouses (1983) Ltd./ Paradise Farms	44
Westland Greenhouses (Jordan) Ltd.....	44
Wilsonville Greenhouses	45
Witzke's Greenhouses Ltd.....	46
Zomer's Greenhouses Inc.....	46

CUT FLOWERS

ASSORTED

Albion Nursery Ltd.....	48
Apko Nurseries Ltd.....	48
Blue Magic Greenhouses Ltd.....	48
Cheamview Nursery.....	49
Deejay Greenhouses.....	49
Eurosa Gardens Ltd.....	50
F.O.V. Greenhouses.....	50
Fable Farms Ltd.....	50
Fairfield Propagators Ltd.....	50
Forest Gold Products Ltd.....	51
Frico Flowers Inc.....	51
Genesis Plant Propagation Ltd.....	51
H & W Farms.....	52
H. Miyagi.....	52
Heemskerk Flowers Ltd.....	52
Korea Nursery.....	53
Lakeland Flowers Ltd.....	53
Laurel Greenhouses Ltd.....	53
Mardell Greenhouses Inc.....	54
Meadowland Flowers.....	54
Morningstar Nurseries Ltd.....	55
MSCS Ent. Ltd.....	55
Mt. Newton Greenhouses.....	55
Nicomen Nursery.....	55
Onos Greenhouses Ltd.....	56
Ravenek Greenhouses Ltd.....	56
Smit Nursery Ltd.....	57
Springbrook Flowers.....	57
Trommel Greenhouses Ltd.....	58
Vaandrager Nurseries Ltd.....	58
Van Gameren Flowers.....	59
Van Haaster, P & J.....	59
Variety Flowers Ltd.....	59
Visscher Greenhouses.....	59
Windermere Nurseries.....	60
Windsong Greenhouses Inc.....	60
Xenios Dutch Growers Ltd.....	60
Zwaan Nurseries.....	60

ALSTROEMERIA

Quik's Farm Ltd.....	56
----------------------	----

BOUQUETS

Bosch Orchids/Van Den Bosch Greenhouses.....	48
---	----

CHRYSANTHEMUMS

Dutch Heritage Grhses. (2004) Ltd.....	50
Quik's Farm Ltd.....	56

GERBERA

Hollandia Greenhouses Ltd.....	52
Techni-Gro Greenhouses Inc.....	58

LILIES (ORIENTAL & HYBRID)

Quik's Farm Ltd.....	56
----------------------	----

LISIANTHUS

Dutch Heritage Grhses. (2004) Ltd.....	50
--	----

ORCHIDS (CYMBIDIUM)

Bosch Orchids/Van Den Bosch Greenhouses.....	48
Koch Greenhouses Ltd.....	53

SPECIALTY (DISPLAY BOX,VASE)

Bosch Orchids/Van Den Bosch Greenhouses.....	48
---	----

SUNFLOWERS

Quik's Farm Ltd.....	56
----------------------	----

POTTED PLANTS

ASSORTED

Apko Nurseries Ltd.....	48
Berry's Tropicals.....	48
C & K Happy Farm Ltd.....	49
Darvonda Nurseries Ltd.....	49
Devan Greenhouses.....	49
Fable Farms Ltd.....	50
Floral Direct Wholesale Inc.....	50
Friends' Farm Ltd.....	51
Genesis Plant Propagation Ltd.....	51
Golden Ears Greenhouses.....	51
Grootendorst's Flowerland Nursery.....	51
Hop On Farm.....	52
King Guey Enterprise Ltd.....	52
Klahanie Greenhouses Ltd.....	53
Korea Nursery.....	53
Leong's Nursery Inc.....	53
Little Mountain Greenhouses Inc.....	54
Mainland Floral Distributors Ltd.....	54

WESTERN CANADA GROWERS PRODUCT INDEX

McIntosh Greenhouses Ltd.	54
Meadowlands Horticultural Inc.	54
Morningstar Nurseries Ltd.	55
Nordic Nurseries.....	55
Novelty Greenhouses Inc.	55
Oriental Orchids.....	56
Qualitree Propagators Inc.....	56
Rainbow Greenhouses Inc.	56
Rosedale Greenhouses Ltd.....	57
Scania Greenhouses Ltd.	57
SKP Plant Factory Inc	57
Tim Chiang Farm Corporation	58
V.N. Greenhouses Ltd.	58
Vaandrager Nurseries Ltd.....	58
Van Saane Greenhouse Inc.	59
Variety Flowers Ltd.	59
West Coast Growers Distributors Ltd.	59
Westwind Greenhouses Ltd.	60
Windermere Nurseries.....	60
Windsong Greenhouses Inc.	60

ANTHURIUM

Burnaby Lake Greenhouses 48

AZALEA

Burnaby Lake Greenhouses 48

BULBS

Burnaby Lake Greenhouses 48

CACTUS (CHRISTMAS/ZYGO CACTUS)

Burnaby Lake Greenhouses 48

CHRYSANTHEMUMS

Burnaby Lake Greenhouses 48

CYCLAMEN

Burnaby Lake Greenhouses 48

FOLIAGE AND TROPICAL PLANTS

Burnaby Lake Greenhouses 48

HYDRANGEAS

Burnaby Lake Greenhouses 48

INDOOR GARDENS/**TROPICAL DISH GARDENS**

Burnaby Lake Greenhouses 48

KALANCHOES

Burnaby Lake Greenhouses 48

LILIES (EASTER)

Burnaby Lake Greenhouses 48

ORCHIDS (CYMBIDIUM & PHALAENOPSIS)

Koch Greenhouses Ltd.	53
Taisuco Canada Agriculture Corporation	57

POINSETTIAS (INCLUDING TREES)

Burnaby Lake Greenhouses 48	
Dentooms Greenhouses.....	49

ROSES (MINI)

Burnaby Lake Greenhouses 48

VIOLETS

Burnaby Lake Greenhouses 48

BEDDING PLANTS**ANNUALS (ASSORTED)**

Burnaby Lake Greenhouses 48	
Darvonda Nurseries Ltd.....	49
Dentooms Greenhouses.....	49
Devan Greenhouses.....	49
F.O.V. Greenhouses	50
Genesis Plant Propagation Ltd.....	51
Golden Ears Greenhouses.....	51
Grootendorst's Flowerland Nursery.....	51
Hop On Farm.....	52
Klahanie Greenhouses Ltd.	53
Korea Nursery	53
Leong's Nursery Inc.....	53
Little Mountain Greenhouses Inc.....	54
Mainland Floral Distributors Ltd.....	54
McIntosh Greenhouses Ltd.	54
Meadowland Flowers.....	54
Meadowlands Horticultural Inc.	54
Morningstar Nurseries Ltd.	55
Nordic Nurseries.....	55
Novelty Greenhouses Inc.	55
Rainbow Greenhouses Inc.	56
Rosedale Greenhouses Ltd.....	57
Tim Chiang Farm Corporation 58	
Trophy Ornaments Inc.	58

WESTERN CANADA GROWERS PRODUCT INDEX

111

Vaandrager Nurseries Ltd.....	58
Van Saane Greenhouse Inc.	59
West Coast Growers Distributors Ltd.	59
Westwind Greenhouses Ltd.	60
Windermere Nurseries.....	60
Windsong Greenhouses Inc.	60

BASKET STUFFERS

Dentooms Greenhouses.....	49
---------------------------	----

BEGONIAS (TUBEROUS/NON-STOP)

Dentooms Greenhouses.....	49
---------------------------	----

DRACAENA

Dentooms Greenhouses.....	49
---------------------------	----

PERENNIALS

Burnaby Lake Greenhouses	48
--------------------------------	----

NURSERY

ASSORTED

Grootendorst's Flowerland Nursery.....	51
Leong's Nursery Inc.....	53

Qualitree Propagators Inc.....	56
Trophy Ornamentals Inc.	58
Windermere Nurseries.....	60
Windsong Greenhouses Inc.	60

CUTTINGS & PLUGS – POTTED, BEDDING & NURSERY PLANTS ANNUALS (ASSORTED – CUTTINGS & PLUGS/TRAYS)

Dentooms Greenhouses.....	49
---------------------------	----

CHRYSANTHEMUM

Dutch Heritage Grhses. (2004) Ltd.	50
---	----

PROPAGATORS

ASSORTED

Genesis Plant Propagation Ltd.....	51
Meadowlands Horticultural Inc.	54
Nordic Nurseries.....	55
Qualitree Propagators Inc.....	56
V.N. Greenhouses Ltd.	58

ATLANTIC CANADA GROWERS PRODUCT INDEX

CUT FLOWERS

ALSTROEMERIA

Avon Valley Floral.....	61
-------------------------	----

GERBERA

Avon Valley Floral.....	61
-------------------------	----

LILIES (INCLUDING ASSORTED, CALLA & ORIENTAL)

Avon Valley Floral.....	61
-------------------------	----

SNAPDRAGONS

Avon Valley Floral.....	61
-------------------------	----

POTTED PLANTS

CHRYSANTHEMUMS (SEE ALSO FALL & GARDEN MUMS)

Avon Valley Floral.....	61
-------------------------	----

HERBS (ASSORTED)

Jolly Farmer® Products.....	61
-----------------------------	----

LILIES (EASTER)

Avon Valley Floral.....	61
-------------------------	----

POINSETTIAS (INCLUDING TREES)

Avon Valley Floral.....	61
-------------------------	----

VEGETABLES (ASSORTED)

Avon Valley Floral.....	61
Jolly Farmer® Products.....	61

BEDDING & NURSERY PLANTS ANNUALS & ASSORTED

Avon Valley Floral.....	61
-------------------------	----

ALYSSUM

Avon Valley Floral.....	61
-------------------------	----

ATLANTIC CANADA GROWERS PRODUCT INDEX

BACOPA

Avon Valley Floral..... 61

BEGONIAS

Avon Valley Floral..... 61

CALIBRACHOA-MILLION BELLS

Avon Valley Floral..... 61

CANNAS

Avon Valley Floral..... 61

CHRYSANTHEMUMS (FALL & GARDEN)

Avon Valley Floral..... 61

COLEUS

Avon Valley Floral..... 61

DAHLIA

Avon Valley Floral..... 61

FUCHSIA

Avon Valley Floral..... 61

GRASSES (ORNAMENTAL)

Avon Valley Floral..... 61

IMPATIENS

Avon Valley Floral..... 61

OSTEOSPERMUM

Avon Valley Floral..... 61

PETUNIA

Avon Valley Floral..... 61

TORENIA

Avon Valley Floral..... 61

VERBENA

Avon Valley Floral..... 61

VINES (INCLUDING IVY)

Avon Valley Floral..... 61

CUTTINGS & PLUGS – POTTED, BEDDING & NURSERY PLANTS ANNUALS (ASSORTED – CUTTINGS & PLUGS/TRAYS)

Jolly Farmer® Products..... 61

PERENNIALS

Jolly Farmer® Products..... 61

HANGING BASKETS ASSORTED

Avon Valley Floral..... 61

CENTRAL CANADA FLORAL WHOLESALERS PRODUCT INDEX

CUT FLOWERS

ASSORTED

Bayview Flowers Ltd..... 62

Flora Pack Inc..... 62

Floral Express Inc..... 62

Florimex Toronto Corp. 62

Gregory Floral Inc..... 63

Northland Floral Inc. 63

Ontario Flower Growers Co-op Ltd..... 63

Staalduinen Floral Ltd..... 63

Trillium Floral 63

United Floral Distributors..... 64

Valley Flowers Inc..... 64

Westbrook Floral Ltd. 64

BOUQUETS & ARRANGEMENTS (INCLUDES WEEKLY, SEASONAL & HOLIDAY ARRANGEMENTS)

Bayview Flowers Ltd..... 62

Northland Floral Inc. 63

Trillium Floral 63

United Floral Distributors..... 64

Valley Flowers Inc..... 64

Westbrook Floral Ltd. 64

PRODUCT INDEX

FOLIAGE (INCLUDES SEASONAL GREENS)

Staalduinen Floral Ltd.....	63
United Floral Distributors.....	64

POTTED PLANTS

ASSORTED WEEKLY, SEASONAL & HOLIDAY PLANTS

Bayview Flowers Ltd.....	62
Flora Pack Inc.....	62
Foliera Inc.	62
Great Lakes Floral Ltd.....	62
Gregory Floral Inc.....	63
Meyers Fruit Farms Inc./Meyers Flowers.....	63
Northland Floral Inc.	63
Ontario Flower Growers Co-op Ltd.....	63
Staalduinen Floral Ltd.....	63
Trillium Floral	63
United Floral Distributors.....	64
Valley Flowers Inc.....	64
Westbrook Floral Ltd.	64

BULBS

Northland Floral Inc.	63
Meyers Fruit Farms Inc./Meyers Flowers.....	63

DISH GARDENS

Great Lakes Floral Ltd.....	62
Gregory Floral Inc.....	63
Northland Floral Inc.	63
Trillium Floral	63
United Floral Distributors.....	64
Westbrook Floral Ltd.	64

FOLIAGE & TROPICAL PLANTS

Foliera Inc.	62
Great Lakes Floral Ltd.....	62
Gregory Floral Inc.....	63
Northland Floral Inc.	63
Staalduinen Floral Ltd.....	63
Trillium Floral	63
United Floral Distributors.....	64
Valley Flowers Inc.....	64
Westbrook Floral Ltd.	64

HYDRANGEA (DORMANT)

Gregory Floral Inc.....	63
-------------------------	----

SPECIALTY PRODUCTS

Flora Pack Inc.....	62
---------------------	----

SPECIALTY (FLORIST & DECORATING SUPPLIES, VALUE ADDED HOME DÉCOR)

Staalduinen Floral Ltd.....	63
Westbrook Floral Ltd.	64

VEGETABLE & FRUIT PLANTS

Flora Pack Inc.....	62
Foliera Inc.	62

BEDDING/NURSERY PLANTS

ASSORTED

Bayview Flowers Ltd.....	62
Flora Pack Inc.....	62
Meyers Fruit Farms Inc./Meyers Flowers.....	63

ANNUALS

Flora Pack Inc.....	62
Meyers Fruit Farms Inc./Meyers Flowers.....	63

HANGING BASKETS

Flora Pack Inc.....	62
Meyers Fruit Farms Inc./Meyers Flowers.....	63

PLANTERS/PATIO CONTAINERS

Flora Pack Inc.....	62
Foliera Inc.	62
Meyers Fruit Farms Inc./Meyers Flowers.....	63

PRE-FINISHED

ASSORTED

Northland Floral Inc.	63
----------------------------	----

WESTERN CANADA FLORAL WHOLESALERS**PRODUCT INDEX****CUT FLOWERS****ASSORTED**

Burnaby Lake Greenhouses' Ltd 64

BOUQUETS

Burnaby Lake Greenhouses' Ltd 64

POTTED PLANTS**ASSORTED**

Burnaby Lake Greenhouses' Ltd 64

DISH GARDENS

Burnaby Lake Greenhouses' Ltd 64

VEGETABLE PRODUCERS & DISTRIBUTORS**PRODUCT INDEX****VEGETABLE PRODUCTS (INCLUDING
CENTRAL CANADA FLORAL
GROWERS)****ASIAN VEGETABLES**

Parkside Growers 38

CUCUMBERS

Clifford Produce Sales Inc. 66

Flavour Pict Produce Inc. 66

Mucci Farms/Mucci International Marketing ... 66

Oakridge Greenhouse 37

Parkside Growers 38

EGGPLANT

Parkside Growers 38

PEPPERS

Clifford Produce Sales Inc. 66

Mucci Farms/Mucci International Marketing ... 66

Platinum Produce 66

TOMATOES

Clifford Produce Sales Inc. 66

Mucci Farms/Mucci International Marketing ... 66

SPECIALTY FOOD ITEMS

Clifford Produce Sales Inc. 66

Parkside Growers 38

**SEE CENTRAL CANADA GROWERS &
FLORAL WHOLESALERS FOR VEGETABLE
PLANTS****WHOLESALE FLORAL & PRODUCE DISTRIBUTION****PRODUCT INDEX****WHOLESALE DISTRIBUTION CENTRE
FLORAL PRODUCTS**

Ontario Food Terminal Board. 66

VEGETABLE PRODUCTS

Ontario Food Terminal Board. 66

**PRODUCE (INCLUDES SPECIALTY FOOD
ITEMS)**

Ontario Food Terminal Board. 66

GREENHOUSE EQUIPMENT AND STRUCTURAL COMPONENTS

BENCHES

Erie Greenhouse Structures Inc.	74
GGS.....	77
Omni Structures International Inc.....	83
Paul Boers Ltd./Prins Greenhouses	84
Wellmaster Carts	90
Westbrook Greenhouse Systems Ltd.	90
Zwart Systems.....	90

BOILERS/HEATING SYSTEMS

Andy Langendoen Greenhouse Mechanical Inc.....	70
Bom Greenhouses.....	71
De Cloet Greenhouse Mfg. Ltd.....	73
Enertec Mechanical	74
Exacon Inc.	75
Fueltec Combustion Corp.....	76
G. M. Hall & Associates Inc.	76
National Grower Supply	81
Newtech Ag. Inc.....	82
Niagrow Systems Ltd.	82
Paul Boers Ltd./Prins Greenhouses	84
Sun Parlour Grower Supply Limited	86
Thermo Energy Systems Inc.	87
Union Boiler Company of Hamilton Ltd.	88
V & V Agricultural Greenhouses Inc	88
Waterloo Manufacturing Company Limited	89
Westbrook Greenhouse Systems Ltd.	90

BUILDINGS/STRUCTURES

A-Z Technical Bldg. Systems Inc.	71
Ball Superior.....	71
Bom Greenhouses.....	71
De Cloet Greenhouse Mfg. Ltd.....	73
Erie Greenhouse Structures Inc.	74
GGS.....	77
Growers Requisites Limited.....	78
L & R Shelters Inc.....	81
National Grower Supply	81
Omni Structures International Inc.....	83
Outfront Portable Solutions	83
Paul Boers Ltd./Prins Greenhouses	84
R.V.Z. Enterprises Ltd.	85
Rogers Custom Greenhouse Mfg.	85
Thermo Energy Systems Inc.	87

Timbro Design Build Contractors/	
Timbro Refrigerated Structures	87
V & V Agricultural Greenhouses Inc	88
VRE Greenhouse Systems	89
Westbrook Greenhouse Systems Ltd.	90

CARTS & TRANSPORTATION RACKS

Contech Holdings Canada Inc.	73
Erie Greenhouse Structures Inc.....	74
National Grower Supply	81
Outfront Portable Solutions	83
VRE Greenhouse Systems	89
Wellmaster Carts	90

COGENERATION

European Power Systems Ltd.	75
Toromont Cat Power Systems	87

COMPUTER/ENVIRONMENTAL CONTROL SYSTEMS (INCLUDING SOFTWARE)

ACROBATic Controls Inc.	69
Argus Control Systems Ltd.....	70
Bom Greenhouses.....	71
Climate Control Systems Inc.	73
ElectroMecaniQue	74
Enertec Mechanical	74
Exacon Inc.	75
Hoogendoorn America Inc.	78
HortiMaX B.V.	79
J.B. Controls & Automation Inc.....	79
Luey Greenhouses Services Inc.....	81
National Grower Supply	81
Newtech Ag. Inc.....	82
Niagrow Systems Ltd.	82
Paul Boers Ltd./Prins Greenhouses	84
Plantech Control Systems Inc.	84
Priva North America	84
Van Egmond Electric	88
Zwart Systems.....	90

CONVEYORS/MONORAILS/TRACKS

Arctic Packaging Industries Inc.	70
Bartlett, N.M. Inc.	71
Ben Berg Farm & Industrial Equipment Ltd.	71
GGS.....	77
Niagara Conveyor Systems	82

SUPPLIERS & SERVICES PRODUCT INDEX

Paul Boers Ltd./Prins Greenhouses	84
Thermo Energy Systems Inc.	87
VRE Greenhouse Systems	89

COOLING & REFRIGERATION SYSTEMS

Enertec Mechanical	74
National Grower Supply	81
Toromont Cat Power Systems	87
Zwart Systems.....	90

DISPLAYS/PALLETS/RACKS (MERCHANDISING)

H & H Wood Products Inc.	78
NNZ Inc	82
Outfront Portable Solutions	83
Trican Packaging Inc.	88
VRE Greenhouse Systems	89
Wellmaster Carts	90

DOORS/FLOORS/WINDOWS

A-Z Technical Bldg. Systems Inc.	71
Canadian Door Doctor & Construction Co. Ltd	72
Thermo Energy Systems Inc.	87
Timbro Design Build Contractors/ Timbro Refrigerated Structures	87
Zwart Systems.....	90

ENERGY CURTAINS/ SHADE SYSTEMS

Arctic Packaging Industries Inc.	70
Bom Greenhouses.....	71
Erie Greenhouse Structures Inc.	74
GGs.....	77
Growers Requisites Limited.....	78
L & R Shelters Inc.....	81
Luey Greenhouses Services Inc.....	81
Outfront Portable Solutions	83
Paul Boers Ltd./Prins Greenhouses	84
V & V Agricultural Greenhouses Inc	88
VRE Greenhouse Systems	89
Westland Greenhouse Equipment/ Supplies Inc.....	90

GENERATORS & POWER SYSTEMS

National Grower Supply	81
Sommers Motor Generator Sales Ltd.	86
Toromont Cat Power Systems	87

Van Egmond Electric	88
Wajax Power Systems	89

GEOMEMBRANE LINERS

Firestone Specialty Products Canada	76
---	----

GREENHOUSE COVERS, FILM/POLY

Arctic Packaging Industries Inc.	70
Excalibur Plastics Ltd.	75
Growers Requisites Limited.....	78
L & R Shelters Inc.....	81
National Grower Supply	81
Omni Structures International Inc.....	83
Sun Parlour Grower Supply Limited	86
Zwart Systems.....	90

GROUND COVERS

Arctic Packaging Industries Inc.	70
Dubois Agrinovation Inc.	73
Excalibur Plastics Ltd.	75
Global Horticultural Inc.	77
Growers Requisites Limited.....	78
L & R Shelters Inc.....	81
Luey Greenhouses Services Inc.....	81
VRE Greenhouse Systems	89

IRRIGATION & NUTRIENT FERTIGATION CONTROLS, INJECTORS, SPRAYERS

Argus Control Systems Ltd.....	70
Ben Berg Farm & Industrial Equipment Ltd.	71
Climate Control Systems Inc.	73
Dubois Agrinovation Inc.	73
G. M. Hall & Associates Inc.	76
Growers Requisites Limited.....	78
Gryphon Automation	78
HortiMaX B.V.	79
National Grower Supply	81
Newtech Ag. Inc.....	82
Niagrow Systems Ltd.	82
Paul Boers Ltd./Prins Greenhouses	84
Plantech Control Systems Inc.	84
Priva North America	84
Sun Parlour Grower Supply Limited	86
V & V Agricultural Greenhouses Inc	88
Van Egmond Electric	88
Zwart Systems.....	90

LABELLING EQUIPMENT

Accu-Label Inc.....	69
Arctic Packaging Industries Inc.	70
Bartlett, N.M. Inc.	71
Caxton Mark Inc.	72

LIGHTING

Kavita Canada Inc.	80
National Grower Supply	81
P.L. Light Systems Canada Inc.	83
PARsource	83
Plantech Control Systems Inc.	84
Van Egmond Electric	88

MACHINERY/VEHICLES

Ben Berg Farm & Industrial Equipment Ltd....	71
Wajax Power Systems	89

MATERIAL HANDLING EQUIPMENT (PACKAGING, GRADING, SORTING, WRAPPING)

Arctic Packaging Industries Inc.	70
Bartlett, N.M. Inc.	71
Ben Berg Farm & Industrial Equipment Ltd....	71
Plantech Control Systems Inc.	84

POT FILLING & SEEDING EQUIPMENT

A.M.A. Plastics Ltd.	69
Ben Berg Farm & Industrial Equipment Ltd....	71
National Grower Supply	81

SECURITY FENCING

Outfront Portable Solutions	83
VRE Greenhouse Systems	89

SECURITY SYSTEMS

Newtech Ag. Inc.....	82
Van Egmond Electric	88

STORAGE TANKS

Bartlett, N.M. Inc.	71
Bom Greenhouses.....	71
Fueltec Combustion Corp.....	76
Paul Boers Ltd./Prins Greenhouses	84
Thermo Energy Systems Inc.	87

TUBING

Andy Langendoen Greenhouse Mechanical Inc.....	70
Growers Requisites Limited.....	78
Supply Rite Steel Inc.	87
Union Boiler Company of Hamilton Ltd.	88

MISCELLANEOUS EQUIPMENT/PARTS

A.M.A. Plastics Ltd.	69
Arctic Packaging Industries Inc.	70
A-Z Technical Bldg. Systems Inc.	71
Bartlett, N.M. Inc.	71
Ben Berg Farm & Industrial Equipment Ltd. ...	71
Climate Control Systems Inc.	73
Dubois Agrinovation Inc.	73
ElectroMecaniQue	74
Enertec Mechanical	74
European Power Systems Ltd.	75
Exacon Inc.	75
Firestone Specialty Products Canada	76
Fueltec Combustion Corp.....	76
G. M. Hall & Associates Inc.	76
Growers Requisites Limited.....	78
Gryphon Automation	78
HortiMaX B.V.	79
Luey Greenhouses Services Inc.....	81
National Grower Supply	81
Outfront Portable Solutions	83
Plant Products Co. Ltd.....	84
Plantech Control Systems Inc.	84
Priva North America	84
R.V.Z. Enterprises Ltd.	85
Sun Parlour Grower Supply Limited	86
Thermo Energy Systems Inc.	87
Toromont Cat Power Systems.....	87
Union Boiler Company of Hamilton Ltd.	88
Van Egmond Electric	88
VRE Greenhouse Systems	89
Wajax Power Systems	89
Waterloo Manufacturing Company Limited	89
Wellmaster Carts	90
Westbrook Greenhouse Systems Ltd.	90
Westland Greenhouse Equipment/ Supplies Inc.....	90
Zwart Systems.....	90

SUPPLIERS & SERVICES PRODUCT INDEX

GROWING MEDIA

BARK/COCO/COMPOST/MULCH

ASB Greenworld Ltd.....	71
Global Horticultural Inc.	77
Gro-Bark (Ontario) Ltd.....	77

GROWING/POTTING & SOILLESS MIXES

A.M.A. Plastics Ltd.	69
ASB Greenworld Ltd.....	71
Fafard et Freres, Ltd.....	75
Fertilec Biodiversité	75
Gro-Bark (Ontario) Ltd.....	77
Lambert Peat Moss Inc.....	81
National Grower Supply	81
Premier Tech Horticulture	84
Specialties Robert Legault Inc.....	86
Sun Parlour Grower Supply Limited	86
SunGro Horticulture Inc.....	86

GYPSUM

CGC Inc.	72
---------------	----

PEAT MOSS

ASB Greenworld Ltd.....	71
Fafard et Freres, Ltd.....	75
Fertilec Biodiversité	75
Lambert Peat Moss Inc.....	81
Premier Tech Horticulture	84
Specialties Robert Legault Inc.....	86
SunGro Horticulture Inc.....	86

PERLITE/VERMICULITE

Perlite Canada Inc.....	84
-------------------------	----

STONEWOOL & ROCKWOOL

A.M.A. Plastics Ltd.	69
Grodan Inc.....	78
Sun Parlour Grower Supply Limited	86

HARD GOODS

BAGS/COVERS/SLEEVES

A.M.A. Plastics Ltd.	69
Acorn Packaging Inc.	69
Arctic Packaging Industries Inc.	70
Global Horticultural Inc.	77
KoenPack Canada Inc.	80
NNZ Inc	82
Temkin Canada Corp.....	87

BOOKS/BROCHURES/CATALOGUES

Horticolor Canada.....	79
------------------------	----

CONTAINERS/PACKAGING/TRAYS

A.M.A. Plastics Ltd.	69
A-k West Inc.	70
Arctic Packaging Industries Inc.	70
Clifton Plastics	72
Concept/Vacform Plastics	73
Dubois Agrinovation Inc.	73
Fertilec Biodiversité	75
Flint Packaging	76
FloraPlast Inc.....	76
Global Horticultural Inc.	77
H & H Wood Products Inc.	78
ITML-Meyers Lawn & Garden Group	79
JVK.....	80
KoenPack Canada Inc.	80
National Grower Supply	81
NNZ Inc	82
Plant Products Co. Ltd.....	84
Trican Packaging Inc.	88
Westland Greenhouse Equipment/ Supplies Inc.....	90

LABELS/SIGNAGE/TAGS

Arctic Packaging Industries Inc.	70
Caxton Mark Inc.	72
Global Horticultural Inc.	77
Horta-Craft Limited	78
Horticolor Canada.....	79
JVK.....	80
KoenPack Canada Inc.	80

STRETCH WRAP/SHRINK WRAP/POLY FILM

A.M.A. Plastics Ltd.	69
Arctic Packaging Industries Inc.	70

MISCELLANEOUS SUPPLIES

A.M.A. Plastics Ltd.	69
Arctic Packaging Industries Inc.	70
Caxton Mark Inc.	72
Clifton Plastics	72
Fertilec Biodiversité	75
Global Horticultural Inc.	77
Greenex International	77
Horta-Craft Limited	78
JVK.....	80
KoenPack Canada Inc.	80
National Grower Supply	81
NNZ Inc	82
Vanhof & Blokker Ltd.	89
Vineland Growers' Co-op Ltd.....	89
Zwart Systems.....	90

PLANT PRODUCTS

BULBS

Van Noort Bulb Co. Ltd.....	88
Vanhof & Blokker Ltd.	89

CUTTINGS & PLUGS

Ball Superior.....	71
Greenex International.....	77
JVK.....	80
Norseco Inc.	82
Northern Innovators Inc.....	83
Vanhof & Blokker Ltd.	89

PLANTS – ANNUALS, PERENNIALS & YOUNG PLANTS

Ball Superior.....	71
Greenex International.....	77
JVK.....	80
Northern Innovators Inc.....	83
Van Noort Bulb Co. Ltd.....	88
Vanhof & Blokker Ltd.	89

SEEDS & SEEDLINGS

Ball Superior.....	71
Greenex International.....	77
JVK.....	80
Norseco Inc.	82
Sun Parlour Grower Supply Limited	86

TISSUE CULTURE

Greenex International.....	77
----------------------------	----

PLANT PROTECTION

BIOLOGICAL & CHEMICAL CONTROLS

Agrium Advanced Technologies	69
Amaizingly Green Value Products ULC	70
Aquarian Chemicals Inc	70
Bartlett, N.M. Inc.	71
Engage Agro Corporation	74
G. M. Hall & Associates Inc.	76
Global Horticultural Inc.	77
Kam's Growers Supply	80
Koppert Canada Limited.....	80
Natural Insect Control (NIC)	82
Plant Products Co. Ltd.....	84
Sun Parlour Grower Supply Limited	86
Vetoquinol Canada Inc.	89
Vineland Growers' Co-op Ltd.....	89

COMPRESSED GAS/BOILER & COOLER CHEMICALS

Aquarian Chemicals Inc	70
------------------------------	----

FERTILIZERS/NUTRIENTS

A.M.A. Plastics Ltd.	69
Agrium Advanced Technologies	69
Amaizingly Green Value Products ULC	70
Bartlett, N.M. Inc.	71
Fertilec Biodiversité	75
Global Horticultural Inc.	77
Growers Requisites Limited.....	78
J. R. Peters Inc.	80
JVK.....	80
Kam's Growers Supply	80
NutriAg Ltd.....	83
Plant Products Co. Ltd.....	84
Sun Parlour Grower Supply Limited	86
SunGro Horticulture Inc.....	86
Vineland Growers' Co-op Ltd.....	89

SOIL/AMENDMENTS

Agrium Advanced Technologies	69
ASB Greenworld Ltd.....	71
Bartlett, N.M. Inc.	71
CGC Inc.	72

SUPPLIERS & SERVICES PRODUCT INDEX

Global Horticultural Inc.	77
Kam's Growers Supply	80
Plant Products Co. Ltd.....	84
Vineland Growers' Co-op Ltd.....	89

TRAPS & LURES

Bartlett, N.M. Inc.	71
Global Horticultural Inc.	77
Natural Insect Control (NIC)	82
Vetoquinol Canada Inc.	89

SERVICES

ACCOUNTANTS, FINANCIAL INSTITUTIONS, LEGAL

CIBC	72
Durward Jones Barkwell & Company LLP.....	73
EPR Kielstra & Company	74
Farm Credit Canada	75
Graham, Settrington, McIntosh, Driedger & Hicks LLP	77
RBC Royal Bank, Niagara Agriculture Financial Services	85
Ronald C. Ellens Appraisals Inc.	85
Sullivan, Mahoney LLP.....	86

ANALYTICAL/LABORATORY

A & L Canada Laboratories Inc.....	69
Amaizeingly Green Value Products ULC	70
J.R. Peters Inc.	80
SGS Agri-Food Laboratories	85
University of Guelph, Agriculture & Food Laboratory	88

BUILDING REPAIR/DEMOLITION

R.V.Z. Enterprises Ltd.	85
------------------------------	----

CONSULTING & ENERGY EVALUATIONS

Durward Jones Barkwell & Company LLP.....	73
Enbridge Gas Distribution	74
Enertec Mechanical	74
EPR Kielstra & Company	74
Farm Credit Canada	75
Focus Greenhouse Management Inc.	76
G. M. Hall & Associates Inc.	76
HortiMaX B.V.	79
Priva North America	84

Ronald C. Ellens Appraisals Inc.	85
---------------------------------------	----

DESIGN ENGINEERING

A-Z Technical Bldg. Systems Inc.	71
Enertec Mechanical	74
G. M. Hall & Associates Inc.	76
GGS.....	77
HortiMaX B.V.	79
L & R Shelters Inc.....	81
Niagrow Systems Ltd.	82
Outfront Portable Solutions	83
Plantech Control Systems Inc.	84
Priva North America	84
Timbro Design Build Contractors/ Timbro Refrigerated Structures	87
V & V Agricultural Greenhouses Inc	88

ENERGY/FUEL DISTRIBUTION

Enbridge Gas Distribution.....	74
--------------------------------	----

EQUIPMENT RENTALS

Niagara Conveyor Systems	82
Toromont Cat Power Systems	87
VRE Greenhouse Systems	89

EXCAVATION/GRADING

George de Groot Laser Grading & Excavating Inc.	77
---	----

HARDGOODS CUSTOM & GRAPHIC DESIGN

Horticolor Canada.....	79
KoenPack Canada Inc.	80
Temkin Canada Corp.....	87

HELICOPTER SPRAYING

Sun Parlour Grower Supply Limited	86
---	----

INSURANCE

Farm Credit Canada	75
HUB International Ontario Limited.....	79
Investment Guild (The)	79
Marsh Canada Limited	81
Meester Insurance Centre	81
Southland Insurance Brokers Inc.	86

REAL ESTATE

Royal LePage Niagara RE Centre	85
--------------------------------------	----

SALES AGENT SERVICES

CEE Green 72

SERVICE - EQUIPMENT INSTALLATION, MAINTENANCE

ACROBATic Controls Inc. 69

Andy Langendoen Greenhouse

Mechanical Inc..... 70

Arctic Packaging Industries Inc. 70

Argus Control Systems Ltd..... 70

Bom Greenhouses..... 71

Canadian Door Doctor &

Construction Co. Ltd. 72

ElectroMecaniQue 74

European Power Systems Ltd. 75

Fueltec Combustion Corp..... 76

G. M. Hall & Associates Inc. 76

Hoogendoorn America Inc. 78

HortiMaX B.V. 79

J.B. Controls & Automation Inc..... 79

Kavita Canada Inc. 80

Luey Greenhouses Services Inc..... 81

Newtech Ag. Inc..... 82

Plantech Control Systems Inc. 84

Priva North America 84

Sommers Motor Generator Sales Ltd. 86

Thermo Energy Systems Inc. 87

Toromont Cat Power Systems 87

Union Boiler Company of Hamilton Ltd. 88

V & V Agricultural Greenhouses Inc 88

Van Egmond Electric 88

Wajax Power Systems 89

Waterloo Manufacturing Company Limited 89

SERVICE & SUPPORT- PRODUCT

Amaizeingly Green Value Products ULC 70

Aquarian Chemicals Inc 70

G. M. Hall & Associates Inc. 76

Natural Insect Control (NIC) 82

TRANSPORTATION/LOGISTICS

The Erb Group of Companies 87

ADVERTISERS INDEX

A.M.A. Plastics (Ellepots)	91
A.M.A. Plastics (Flower Pouch II)	92
Bosch Orchids/Van Den Bosch Greenhouses	16
Cedarway Floral Inc.	14
CF Industrial (CF Greenhouses)	17
Enertec Mechanical	19
Fertilec Biodiversité	Inside Back Cover
George de Groot Laser Grading & Excavating Inc.	91
HB Services General Bookkeeping	92
Niagara Conveyor Systems	92
P&J Plants	19
Plant Products Co. Ltd.....	17
P L Light Systems	91
Ronald C. Ellens Appraisals Inc.	91
Specialties Robert Legault Inc.....	15
Supply Rite Steel Inc,	19
Timbro Design/Build Contractors	93
Trican Packaging Inc.	16
V&V Agricultural Greenhouses Inc,	20
Vetoquinol	18
Waterloo Manufacturing Company Limited	93
Westbrook Floral Ltd.	Inside Front Cover

FERTILEC MAKES YOUR LIFE EASIER WITH OUTSTANDING PRODUCTS

FERTILEC VOUS FACILITE LA VIE GRÂCE À SES EXCELLENTS PRODUITS.

**Plant
Marvel**

Quality crops demand a quality fertilizer. Nutriculture Spoon-Feeding® fertilizers deliver total nutrient solutions designed for constant feeding applications. Used and preferred by professional growers everywhere. We don't just package fertilizer. We package what you need to grow a quality crop.

Un engrais de qualité est synonyme de cultures de qualité. Les engrais Nutriculture Spoon-Feeding® fournissent un apport complet en nutriments et une fertilisation constante. Choisis par les cultivateurs professionnels d'ici et d'ailleurs, ces produits sont plus que des engrais : ils sont gages d'une culture exceptionnelle.

Gardenscape
gardenscapeinc.com

Gardenscape offers great products to meet consumer, agricultural, and professional horticultural needs: lime products, salt, sand & firewood, decorative stone, soils, mixes & conditioners, mulches and Canadian peat moss.

Gardenscape offre d'excellents produits répondant aux besoins horticoles des marchés de grande consommation, agricoles et professionnels : produits à base de chaux, sel, sable et bois de chauffage, pierres décoratives, terre, mélanges et conditionneurs de sol, paillis et mousse de tourbe canadienne.

FELCO
SWISS MADE

Reliable tools

Since 1945, Felco has been developing innovative tools to meet the needs of amateur gardeners and dedicated professionals alike—ergonomic tools with interchangeable parts, built from the best available materials and recognized around the world.

Des outils garantis

Depuis 1945, Felco innove avec des outils adaptés aux exigences des consommateurs, jardiniers amateurs ou professionnels passionnés : des outils ergonomiques, aux pièces interchangeables, fabriqués avec les meilleurs matériaux qui soient et reconnus dans le monde entier.

 fertilec

biodiversity | biodiversité

www.fertilec.com

T : 1 888 831-1085 • F : 1 888 836-1915