

1.866.466.0366 sales@northlandfloral.com

- Representing over 325 growers, making up \$1.44 Billion in farm gate sales
- ☆ Collaboratively working with all levels of government to establish partnerships and create a national voice for floriculture
- Over \$500,000 dollars have been saved collectively by growers through the Marsh Canada Limited Commercial Insurance Program
- Continually bringing new (and retaining existing) pest management tools to ornamental farmers
- Pest management conference and short course held in Ontario and British Columbia

- Over \$1 Million of advertising for Canadian flowers done annually through TV partnerships
- Funding floriculture research aimed at helping flower growers
- * Helping growers access government programs and funds to benefit their business
- Special health insurance program available to growers and employees through The Investment Guild
- Thousands of dollars available in savings through industry partnerships

FLOWERS • PEOPLE • CONNECTIONS

Phone: 1 (800) 698-0113 Fax: (519) 836-7529 45 Speedvale Avenue East, Unit 7 Guelph, Ontario N1H 1J2 Email: flowers@fco.ca Visit: www.flowerscanadagrowers.com

2016 CANADIAN GREENHOUSE GROWERS' DIRECTORY & BUYERS' GUIDE

Flowers Canada Growers Inc. is pleased to present the 2016 edition of the Canadian Greenhouse Growers' Directory & Buyers' Guide. This Directory is designed to help you source Canadian flowers, plants, services, and products from a wide array of flower growers, wholesalers, wholesale distribution centres, and service companies located across Canada.

In this 23rd edition of the Directory, the tools listed below will help you to find the right service you need faster than ever:

• **Regional Listings** – Canadian growers and wholesalers are listed in geographical sections: British Columbia, Alberta, Ontario, and the Maritimes.

- Export Logo Companies exporting to the USA are clearly identified with the dual flag logo.
- Alphabetical Indexes Preceding the listings, indexes will help you quickly find company names listed in alphabetical order along with the page numbers of their listing location.
- Visual Product Indexes We've done our best to improve the Product Index by cross-referencing all floral products, supplies and services listed by each company in the back of the Directory. For your convenience, each category contains the name of the company supplying that product or service, and the page number of their listing.
- **Tagged Maps** Beginning on page 42, you will find eight pages of maps showing the geographical location of each of the Ontario growers listed in the directory. *The maps are intended to be used as a guide in locating these listings, and are not claimed to be absolute in their accuracy.*

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.

Gateway to the highest quality cut flowers and potted plants since 1972.

Ontario Flower Growers Co-Operative is a leader in the development of the floral industry in Ontario, connecting growers with wholesale and retail customers.

We facilitate the purchase of quality cut flowers and potted plants from growers across Ontario including a large selection of import product from around the world.

PROGRAMS TO MAKE BUYING CONVENIENT, EFFICIENT, AND PRODUCTIVE

- Daily Auctions
- Remote Online Access
- Order Desk & Pr e-Book Purchasing
- Website Purchasing

Talk to us about your specific needs and let us design the right purchasing program for your business.

910 Midway Blvd Mississauga, ON L5T 1T9 905-670-9556 www.ontarioflowergrowers.ca

TABLE OF CONTENTS

Introduction and Directory Highlights	2
Growers and Wholesalers	
Wholesalers Listing Index	10
Wholesale Distribution Centres	11
British Columbia & Maritime Wholesalers	13
Ontario Wholesalers	14
Growers Listing Index	20
British Columbia Growers	22
Alberta & Maritime Growers	23
Ontario Growers	24
Regional Maps with Ontario Grower Locations	
Map Regions Overview	42
Southwestern Ontario	44
Niagara Region	46
Northeastern Ontario	48
Suppliers & Services	
Suppliers & Services Listing Index	53
Suppliers & Services	57
Floral Product Index	75
Cut Flowers	76
Potted Plants	80
Bedding & Nursery	90
Hanging Baskets, Planters & Patio Pots	95
Cuttings & Plug Propagation / Custom Seeding	97
Suppliers & Services Product Index	LOC

www.theontariogreenhousealliance.com

The Ontario Greenhouse Alliance (TOGA) works for the common interests of vegetable and floral greenhouse farmers in Ontario.

By providing current information and analysis on sector trends and issues, TOGA contributes to the development of public policy in collaboration with governments.

TOGA seeks outcomes that enable Ontario greenhouse growers to be globally competitive and profitable while contributing to a healthy society.

Did you know that the Ontario greenhouse sector:

- Contributes \$2.6 billion to the Province's economy each year?
- Employs over 20,000 workers in greenhouses and associated packing facilities?
- · Generates exports of \$920 million?

Unit 6, 76 Main St. West, Grimsby, ON, L3M 1R6

- → Provides grants for specific studies and to education institutions for the benefit of all fields of floriculture: production, wholesale and retail.
- → Combines contributions from the floriculture industry for research
- → By focusing the areas and direction of studies, the research becomes more valuable to the industry because it meets the priorities determined by members of Flowers Canada Growers Inc.

For more information on Floriculture Research, please contact the Flowers Canada Growers office at 1-519-836-5495

Become an
Associate Member and

Promote your company

to over 325 Canadian floral greenhouse growers!

what it can mean for you

- The ability to represent your company at a variety of FCG events.
- Have one on one conversations with greenhouse owners.
- · Learn relevant information in the industry

membership includes:

- A customizable profile on the FCG website
- An invitation to attend a variety of events hosted by FCG which includes AGM's, pest management conferences, workshops, & the annual golf tournament
- Access to a robust statistics resource on flower production in Canada
- Industry information relevant to greenhouse growers and suppliers
- Direct promotion at all FCG events

Annual membership fee: \$575.22 + HST = \$650

The membership that keeps on growing

Flowers Canada Growers Inc.'s mission is to enhance the profitability and competitiveness of Canada's floriculture sector by helping members address common issues, challenges and opportunities to retain and enhance Canada's pre-eminent position in the floriculture industry internationally.

www.flowerscanadagrowers.com

For more information, please email: flowers@fco.ca or call 519-836-5495

The Canadian Ornamental Horticultural Alliance (COHA) is the unified voice that represents and promotes the sustainable priorities of Canadian Ornamental Horticulture. It is COHA's mission to coordinate industry action, contribute to effective public policy and speak with one voice on issues of concern to the sector as a whole.

COHA is a strategic alliance of three organizations:

- the Canadian Nursery Landscape Association (CNLA)
- the Fédération Interdisciplinaire de l'Horticulture Ornementale du Québec (FIHOQ)
- Flowers Canada Growers Inc. (FCG)

Working together to overcome obstacles and create opportunities for the industry to grow by creating partnerships with the Government of Canada.

1 (855) 518-6010 www.coha-acho.ca

What can pickOntario do for you?

In today's market, more and more people are making the conscious choice to buy local. By labeling your pots and sleeves with the pickOntario logo, you are helping consumers identify and choose fresh, local, quality product.

Help us spread the word

Growers can co-brand with pickOntario on their packaging and labels. **Retailers** can use pickOntario branded materials in their stores.

Want to advertise with pickOntario? Contact marketing@fco.ca Visit www.pickontario.ca Follow us:

@pickontario

WHOLESALERS INDEX

WHOLESALE DISTRIBUTION CENTRES

Bayview Flowers Ltd	11	Mainland Floral Distributors Ltd
Flora Pack Inc	11	Meyers Fruit Farms / Meyers Flowers 12
Florimex Toronto Corp	11	Northland Floral Inc
Foliera Inc	11	Ontario Flower Growers Co-Operative Ltd 12
Great Lakes Floral Ltd	11	The Floral Express
Jolly Farmer Products Inc	11	Trillium Floral
		United Floral Distributors

BRITISH COLUMBIA & MARITIME WHOLESALERS

Burnaby Lake Greenhouses Ltd	13	Jolly Farmer Products Inc	13
Eurosa Farms Ltd	13		
McIntosh Greenhouses	13		

ONTARIO WHOLESALERS

Bayview Flowers Ltd	14	Niagara Tulips Ltd	16
Boekestyn Greenhouses	14	Northend Floral Inc	16
Boncheff Greenhouses	14	Norview Gardens Ltd	17
Bradford Greenhouses Ltd	14	One Floral Group	17
CF Greenhouses	14	P. Ravensbergen & Sons Ltd	17
Colasanti Farms Ltd	14	Pioneer Flower Farms Limited	17
Colonial Florists Ltd	15	Rosa Flora Growers Limited	17
Connon Nurseries / Neil Vanderkruk Holdings Inc.	15	Schenck Farms & Greenhouses Co. Ltd	17
European Planters Inc	15	Scott Street Greenhouses Ltd	18
Fernlea Flowers Ltd	15	Seaway Farms & Greenhouses	18
Foliera Inc	15	Sipkens Nurseries (a div. of 1811979 Ontario Inc.)	18
Frank Sant Greenhouses	15	Staalduinen Floral Ltd	18
Great Lakes Floral Ltd	16	SVS Greenhouses Ltd	18
Gregory Floral Inc	16	Valley Flowers Inc	18
Hillside Greenhouses	16	Westland Greenhouses (Jordan) Ltd	19
Meyers Fruit Farms/Meyers Flowers	16	Woodhill Greenhouses Inc	19

Bayview Flowers Ltd.

3764 Jordan Road, Jordan Station ON, LOR 1S0

TEL: (905) 562-7321 / (888) 229-8439

FAX: (905) 562-0955

Email: sales@bayviewflowers.com
Website: www.bayviewflowers.com
Mailing Address: 3764 Jordan Road
Jordan Station ON, LOR 150

.

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/Service: Cut Flowers: Gerbera, Peonies, Hydrangea. Potted Plants: Gerbera, Kalanchoes, Amaryllis, Euro Bulbs,

Pachira Trees, Azaleas & Calla Lilies.

Flora Pack Inc.

4019 13th Street, Jordan Station ON, LOR 1SO

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, LOR 1S0

Contact: Kyle Davis Linda Hill Kaisa O'Brien

Year Established: 1977

Greenhouse Size: 250,000 sq.ft., 23,255 sq. meters

Product/Service: Cut Flowers, Potted Plants, Specialty Products, Bedding & Nursery Plants, Hanging Baskets, Patio Planters/

Containers. Weekly Crops and Holiday Crops.

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/Service: Importer and distributor of fresh cut flowers.

Foliera Inc.

4655 Bartlett Road, Beamsville ON, LOR 1B1

TEL: (905) 563-1066 **FAX:** (905) 563-5808 **Email:** sales@foliera.com **Website:** www.foliera.com

Mailing Address: 4655 Bartlett Road
Beamsville ON, LOR 1B1

Contact: John Kouwenberg, President Lisa Kouwenberg, General Manager

Year Established: 1990

Greenhouse Size: 140,000 sq.ft., 13,006 sq. meters

Product/Service: Grower and distributor of many unique potted plants branded with consumer marketing. Some of our specialty products include: Table Tomatoes, Table Peppers, Table Strawberry, Atlas Collection Tropicals and Hybrid Hibiscus. A full line-up of flowering and tropical plants is offered year round. Distribution to the US and Canada via our own trucks. Servicing Independent Garden Centers, Wholesalers and Retail Chains.

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/Service: Grower and shipper 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.

Jolly Farmer Products Inc.

56 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, Ontario & Atlantic Canada

Francine Clark, Quebec Asha Young, Western Canada

Year Established: 1996

Greenhouse Size: 450,000 sq.ft., or 10.4 acres under plastic **Product/Service:** Year round grower of Young Plants, Annuals, Perennials, Herbs, Vegetables, and Grasses. We ship all over Canada and the USA. Our specialty is supplying small growers

with a wide assortment of young plants.

Mainland Floral Distributors Ltd.

25355-56th Avenue, Aldergrove BC, V4W 1G5

TEL: (604) 856-1264

FAX: (604) 856-1273 / (888) 866-1273 Email: sales@mainlandfloral.ca Website: www.mainlandfloral.com Mailing Address: 25355-56th Avenue Aldergrove BC, V4W 1G5

Contact: Fred de Boer **Year Established:** 1995

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

Product/Service: We supply a wide range of quality BC grown potted plants and cut flowers. Our own temperature controlled trucks deliver your order as well as freight directly to your door in

British Columbia, Washington, Oregon, and Alberta.

TEL: (905) 934-3925 / (888) 439-6997

FAX: (905) 934-1121

Email: info@meyersfruitfarms.com **Website:** www.meyersfruitfarms.com **Mailing Address:** 1444 Irvine Rd.

Niagara-on-the-Lake ON, LOS 1J0

Contact: Fred Meyers, President Jim Meyers, Sales

Elly Hoff, Human Resources
Aron Hoff, Production

Year Established: 1955 **Greenhouse Size:** 20 Acres

Product/Service: Grower and distributor of both weekly and seasonal flowering potted plants. Our indoor flowering availability includes, but is not limited to, Begonias, Chrysanthemums, Cyclamen, Easter Lilies, Fleurettes, Gerberas, Hydrangeas, Kalanchoes, Mini Roses, Oriental and Asiatic Lilies, Poinsettias, and Zygo cactus. Our outdoor spring program includes Calibrichoa, Celosia, Dahlias, Geraniums, Gerbera, Impatiens, Lobelia, Mix Planters, New Guineas and Verbena.

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 / John Buys, Owner

Darrell Buys, Owner

Year Established: 1995

Greenhouse Size: 31.000 sa.ft., 2.880 sa. meters

Product/Service: A wholesaler and distributor of Cut Flower Bouquets, Cut Flowers, Weekly & Seasonal Flowering Plants. We have a great selection of Fresh Herbs and Vegetables (seasonal), Potted and Hanging Tropicals, Indoor Gardens and Upgrade Flowering Containers. We also sell pre-finished Bulbs, Oxalis and Hydrangea. Providing distribution to US and Canada markets which include Independent Garden Centres, Floral Retailers and Wholesalers, Growers, and Mass Market Chains.

Ontario Flower Growers Co-operative Ltd.

910 Midway Blvd, Mississauga ON, L5T 1T9

TEL: (905) 670-9556

Email: bvellekoop@ontarioflowers.com
Website: www.ontarioflowergrowers.ca
Mailing Address: 910 Midway Blvd
Mississauga ON, L5T 1T9,

Contact: Ben Vellekoop, General Manager

Product/Service: Gateway to the highest quality of cut flowers and potted plants since 1972. Ontario Flower Growers Cooperative is a leader in the development of the floral industry in Ontario, connecting growers with wholesale and retail customers. We facilitate the purchase of quality floral product from growers across Ontario including a large selection of Import merchandise from around the world. We offer multiple ways of convenient, efficient and productive buying, including: Daily Auctions accessible on-site or live on-line, Website Purchasing, Order desk and Pre-Booking, Greenhouse Direct Sales - Order straight from the grower and pickup on-site. Talk to us about your specific needs and let us design the right purchasing program for your business.

The Floral Express

465495 Curries Road, Woodstock ON, N4S 7V8

TEL: (519) 424-9689

Email: reception@theflowerexpress.com **Website:** www.thefloralexpress.com **Mailing Address:** 465495 Curries Road

Woodstock ON, N4S 7V8

Contact: John Overbeek, President Gary Dykeman, Purchaser Gary Overbeek, Sales Manager

Product/Service: The Floral Express is dedicated to providing the floral industry with the finest selection of floral products at the highest quality, while maintaining competitive prices. We strive to be a leader in innovative floral trends as we continuously search the globe for new import products. Our pledge is to establish a lifelong relationship with our customers gaining their trust with exceptional merchandise and friendly, efficient service.

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/Service: Wholesaler and distributor of Canadian floral products to the United States. Offering year-round; complete selection of cut flowers, seasonal and weekly plant programs, dish gardens, foliage/tropical plants, and cut flower bouquets. Equipped with our own fleet of temperature controlled trucks and specialty trained drivers, we are able to offer complete floral solutions to all our customers. Our expansive selection of product, attention to detail and dedication to communication are the hallmarks of our customer service.

United Floral Distributors

Email: dboverhof@ufdcanada.com

Contact: Debbie Boverhof, Owner

Al Elmers, Owner

Greenhouse Size: 26,000 sq.ft., 2,415 sq. meters

Mailing Address: 1050 Canboro Road

Fenwick ON, LOS 1CO

Website: www.ufdcanada.com

TEL: (905) 892-4766

FAX: (905) 892-5834

Year Established: 1992

temperature controlled trucks.

1050 Canboro Road, Fenwick ON, LOS 1CO

McIntosh Greenhouses

1264 176th Street, Surrey BC, V3Z 9S5

TEL: (604) 541-1123 **FAX:** (604) 535-6434

Email: mcintoshgreenhouses@shaw.ca
Website: www.mcintoshgreenhouses.com
Mailing Address: 1264 176th Street
Surrey BC, V3Z 9S5

Contact: Eric Nathanielsen, Owner Erin Nathanielsen, Owner

Year Established: 1970

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

Product/Service: McIntosh Greenhouses is a 3rd generation family run wholesale grower of an assortment of premium bedding plants and seasonal ornamentals. Specializing in

Kalanchoes. New retail store now open for Spring.

BRITISH COLUMBIA

Product/Service: 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

Burnaby Lake Greenhouses Ltd.

17250 80th Avenue, Surrey BC, V4N 6J6

TEL: (604) 576-2088
FAX: (604) 576-2475
Email: john@burlake.com
Website: www.burlake.com

Mailing Address: 17250 80th Avenue

Surrey BC, V4N 6J6

Contact: John VanderEnde Herb VanderEnde Ken VanderEnde

Year Established: 1955
Greenhouse Size: 1,800,000 sq.ft., 168,000 sq. meters
Product/Commission Potted Plants Falians Potted Pulls Po

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

Eurosa Farms Ltd.

1304 Greig Avenue, Brentwood BC, V8M 1J6

TEL: (250) 652-5812 **FAX:** (250) 652-6949 **Email:** eurosa1@islandnet.com **Website:** www.eurosa.bc.ca

Mailing Address: 1304 Greig Avenue

Brentwood BC, V8M 1J6

Contact: Deborah Bulk, Secretary/Treasurer

Hans Bulk, President

Year Established: 1977

Product/Service: Eurosa Farms grows Roses, Alstroemeria, Gerbera and Germini. We also wholesale cut flowers and hand

tied bouquets.

MARITIMES

Jolly Farmer Products Inc.

WHOLESALERS

ĺШ

MARITIM

8

COLUMBIA

BRITISH

56 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, Ontario & Atlantic Canada

Francine Clark, Quebec Asha Young, Western Canada

Year Established: 1996

Greenhouse Size: 450,000sq.ft., or 10.4 acres under plastic **Product/Service:** Year round grower of young plants, annuals, perennials, herbs, vegetables, and grasses. We ship all over Canada and the USA. Our specialty is supplying small growers with a wide assortment of young plants.

Bayview Flowers Ltd.

3764 Jordan Road, Jordan Station ON, LOR 1S0

TEL: (905) 562-7321 / (888) 229-8439

FAX: (905) 562-0955

Email: sales@bayviewflowers.com Website: www.bayviewflowers.com Mailing Address: 3764 Jordan Road

Jordan Station ON, LOR 1SO

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/Service: Cut Flowers: Gerbera, Peonies, Hydrangea. Potted Plants: Gerbera, Kalanchoes, Amaryllis, Euro Bulbs,

Pachira Trees, Azaleas & Calla Lilies.

Boekestyn Greenhouses

4019 13th Street Louth, Jordan Station ON, LOR 1SO

TEL: (905) 562-4569 **FAX:** (905) 562-3814

Email: nettiew@boekestyn.com

Mailing Address: 4019 13th Street Louth

Jordan Station ON, LOR 1SO

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: Amaryllis, Boston Ferns HB, Chrysanthemums, Cyclamen, Frosty Ferns, Gerberas, Hibiscus, Easter Lilies, Kalanchoes. Bedding Plants: Geraniums. Hanging

Baskets: (Seasonal).

Boncheff Greenhouses

382 Olivewood Road, Toronto ON, M8Z 2Z9

TEL: (416) 233-1800 **FAX:** (416) 233-8400

Email: boncheff@interlog.com

Mailing Address: 382 Olivewood Road Toronto ON, M8Z 2Z9

Contact: George Boncheff, Owner Tom Boncheff, Owner

Year Established: 1945

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

Product/Service: Specialty produce, Fresh herbs, and Edible

Flowers available year-round.

Bradford Greenhouses Ltd.

2433 12th Line, PO Box 625, Bradford ON, L3Z 2A5

TEL: (800) 361-4163 / (905) 775-4769

FAX: (905) 775-3747 Email: mferragine@bghl.ca

Website: www.bradfordgreenhouses.com Mailing Address: 2433 12th Line, PO Box 625 Bradford ON, L3Z 2B2

Contact: Mickey Ferragine, General Manager Mark Warburton, Plugs & Liners

Year Established: 1971

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 Program including Garden Mums, Pansies & Planters. CHRISTMAS: Poinsettias; 4.5", 6", 6.5", 8", & 10". WINTER: Direct supplier of rooted cuttings in L100s Elle guard travs (cuttings from Cohen, Dum Oro, Selecta First Class Inc. & the Suntory Collection, Plant Source International). Plug Trays are sold in p288's & p512's.

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 Website: www.colasanti.com Mailing Address: PO Box 40

Ruthven ON, NOP 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, Banana, Aralias 6". HB Clean Air Assortment, Perennial Cactus, Hens & Chicks. Carnivorous Plants: Venus Fly Traps, Nepenthes, Asian Pitcher. Pachira, & Flowering Hibiscus. Aloe Vera, Medicine Plant, Grafted Cactus, Haworthia, Fairy Castle Cactus, Echeveria Lithops, Living Stones, Cactus Gardens, Moss Succulent Gardens, Stag Horn Ferns, Jade, Tillandsia, Zebra Plant, Chocolate Soldier.

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; 4 1/2", 6", 8", Cyclamen; 4 1/2", 6". Cuttings: Geraniums (Zonal, Ivy), New Guinea Impatiens, Verbena, Trailing Petunias, Calibrachoa, Torenia, Begonia's, Dracaena, Bacopa, Fuchsias, Helichrysum, Ivy (German, English), Vinca, Scaevola, Osteospermum & many other combination plants. Hanging Baskets: New Guinea Impatiens, Mixed Annuals 10".

Connon Nurseries Neil Vanderkruk Holdings Inc.

1155 Hwy 5 West, Dundas ON, L9H 5E2

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, LOR 2HO

Contact: Case Vanderkruk, Vice-President Mark Vanderkruk, President

Year Established: 1986

Greenhouse Size: 64,500 sq.ft., 5,994 sq. meters

Product/Service: Nursery Stock: Trees, Shrubs, Evergreens. Perennials - 4 acres, Container production - 100 acres, Field

production - 700 acres.

European Planters Inc.

1499 Irvine Road, Niagara-On-The-Lake ON, LOS 1J0

TEL: (905) 646-1050 / (800) 406-5371

FAX: (905) 646-1050

Email: europeanplanters@xplornet.ca **Website:** www.europeanplantersinc.ca Mailing Address: 1499 Irvine Road

Niagara-On-The-Lake ON, LOS 1J0

Contact: Jim van der Zalm, Owner John van der Zalm

Year Established: 1984

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

Product/Service: Potted Plants: Cyclamen; 4.5", 6" 8", Hydrangeas (finished & dormant) 6", 8", Poinsettias; 8", 10", Frosty Ferns 4", Bedding Plants: New Guinea Impatiens; 4", 10", Mother Geraniums; 4", 8" & 2 gal, Petunias 4", Finished 10" baskets includes New Guinea Impatiens, Fuchsias, Non-stop Begonias, Boston Ferns, Petunias, Million Bell, Rieger Begonias, Geraniums and Assorted Mixed Baskets.

Fernlea Flowers Ltd.

1211 Highway #3, Delhi ON, N4B 2W6

TEL: (800) 265-6789 ext 1271 **FAX:** (519) 582-1059 **Email:** annettel@fernlea.com Website: www.fernlea.com Mailing Address: PO Box 128

Delhi ON, N4B 2W9

Contact: Annette Lambrecht, Account Manager

Year Established: 1939

Greenhouse Size: 1,169,268 sq.ft., 108,629 sq. meters

Product/Service: Fernlea is an owner-operated grower and supplier of high quality garden & potted plants. In addition to annual bedding plants we offer innovative branded products such as Rio Dipladenias, Bonnie Plants, Awesome Accents and

Icicle Pansies.

Foliera Inc.

ERS

ONTARIO WHOLESAL

4655 Bartlett Road, Beamsville ON, LOR 1B1

TEL: (905) 563-1066 **FAX:** (905) 563-5808 **Email:** sales@foliera.com Website: www.foliera.com

Mailing Address: 4655 Bartlett Road

Beamsville ON, LOR 1B1

Contact: John Kouwenberg, President Lisa Kouwenberg, General Manager

Year Established: 1990

Greenhouse Size: 140,000 sq. ft., 13,006 sq. meters

Product/Service: Grower and distributor of many unique potted plants branded with consumer marketing. Some of our specialty products include: Table Tomatoes, Table Peppers, Table Strawberry, Atlas Collection Tropical's and Hybrid Hibiscus. A full line-up of flowering and tropical plants is offered year round. Distribution to the US and Canada via our own trucks. Servicing Independent Garden Centers, Wholesalers and Retail Chains.

Frank Sant Greenhouses

11871 Cold Creek Road, Kleinburg ON, LOJ 1CO

TEL: (905) 893-1483 **FAX:** (905) 893-0016

Email: franksantgreenhouses@bell.net Mailing Address: 11871 Cold Creek Road Kleinburg ON, LOJ 1CO

Contact: Margaret 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,

Outdoor Christmas Arrangements.

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/Service: Grower and shipper of flowering potted **Year Established:** 1955 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: sales@gregoryfloral.com Website: www.gregoryfloral.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/Service: 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.

Hillside Greenhouses

430 Concession 7, Niagara-On-the-Lake ON, LOS 1J0

TEL: (905) 688-3061 **FAX:** (905) 688-4301

Email: hillsideniagara@gmail.com Mailing Address: 430 Concession 7

Niagara-On-The-Lake ON, LOS 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; 4.5", 6", Cyclamen (Mini) 4.5", Ranunculus 4", Assorted Annuals 4" (Seasonal), Primula Acaulis 4" (December-March), Poppies 4", Osteospermum; 4", 10", Carnations 4" (Spring), Lavender 4.5" (Spring), Flowering Spring Hanging Baskets 10".

Meyers Fruit Farms/Meyers Flowers

1444 Irvine Rd., Niagara-on-the-Lake ON, LOS 1JO

TEL: (905) 934-3925 / (888) 439-6997

FAX: (905) 934-1121

Email: jimmy@meyersfruitfarms.com **Website:** www.meyersfruitfarms.com Mailing Address: 1444 Irvine Rd.

Niagara-on-the-Lake ON, LOS 1J0

Contact: Fred Meyers, President Jim Meyers, Sales

Elly Hoff, Human Resources Aron Hoff, Production

Greenhouse Size: 20 Acres

Product/Service: Grower and distributor of both weekly and seasonal flowering potted plants. Our indoor flowering availability includes, but is not limited to, Begonias, Chrysanthemums, Cyclamen, Easter Lilies, Fleurettes, Gerberas, Hydrangeas, Kalanchoes, Mini Roses, Oriental and Asiatic Lilies, Poinsettias, and Zygocactus. Our outdoor spring program includes Calibrichoa, Celosia, Dahlias, Geraniums, Gerbera, Impatiens, Lobelia, Mix Planters, New Guineas and Verbena.

Niagara Tulips Ltd.

1199 Wainfleet Dunnville Townline Road R.R.1, Lowbanks ON, NOA 1KO

TEL: (905) 899-1325 **FAX:** (905) 899-4581

Email: info@niagaratulips.com **Website:** www.niagaratulips.com

Mailing Address: RR1

Lowbanks ON, NOA 1KO

Contact: Bruce VanHell, General Manager Pat VanHell, Office Administrator Jos Van Meer, President

Year Established: 2005

Greenhouse Size: 77,000 sq.ft., 7,154 sq. meters

Product/Service: Cut Flowers: Tulips, Lilies (Seasonal). Potted

Plants: Sunflowers 6", Ornamental Peppers 4".

Northend Floral Inc.

1541 Fourth Ave., St. Catharines ON, L2S 0B9

TEL: (800) 565-6114

Email: sales@northendfloral.com

Website: www.nefloral.com / www.plantpipe.com

Mailing Address: 1541 Fourth Ave.

St. Catharines ON, L2S 0B9

Contact: Linda Bouw, Owner Stephen Bouw, Owner

Year Established: 1991

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

Product/Service: Celebrating 25 years in business, thanks to our loyal customers and industry partners! Our brands in the market place, EARTHready™, PATIOplant™, GARDENready™, PATIOready™, GARDENdesign™, INCREDIBLEedibles™, Spring Annuals, Flats, 4"-8" Potted, Hanging Baskets, Windor Boxes, Planters, Veggies, Herbs, Perennials, Holiday Potted Plants in 4", 6" 8", 10", 12", Fall Garden Mums, Tropical Plants 4" - 5 glln, Full Christmas Planter Line Up.

Norview Gardens Ltd.

Email: psnorview@execulink.com

Contact: Paul Scharringa, Owner

Jeff Scharringa

TEL: (519) 468-3163

FAX: (519) 468-3247

Year Established: 1996

15 cm square pots.

One Floral Group

TEL: (905) 562-4118

FAX: (905) 562-7384

Email: info@onefloral.com

Year Established: 2010

shipments.

TEL: (905) 957-3580

FAX: (905) 957-1990

Website: www.onefloral.com

Mailing Address: PO Box 188

Contact: Bob Clamp, President & CEO

John Sprowl, CFO

P. Ravensbergen & Sons Ltd.

Email: sales@pravensbergen.com

Website: www.pravensbergen.com

2628 Windham Road 19, Norwich ON, NOJ 1PO

Mailing Address: 2628 Windham Road 19

Norwich ON, NOJ 1PO

Product/Service: Nursery Stock: Ornamental & Native Grasses.

Liners/Plugs available 72, 50, 38, 21 size plugs/tray. Custom

growing is also available. Finished Grasses: 15cm square and 2

Gal. pots. Extensive listing of native grasses in liners/plugs plus

Jordan Station ON, LOR 1SO

Product/Service: We are an integrated grower, manufacturer &

distributor with multiple locations across Canada and the US. We

offer a wide range of solution based services from high quality

potted, fresh cut, lawn and garden and vegetable propagation

to planning, marketing, logistics and the consolidation of

Greenhouse Size: 4,000,000 sq.ft., 371,612 sq. meters

2873 South Grimsby Road 10, Smithville ON, LOR 2A0

Mailing Address: 2873 South Grimsby Road 10

Contact: Peter Ravensbergen, Sales Manager

Tom Richardson, U.S. Sales

Smithville ON, LOR 2A0

William Ravensbergen, General Manager

Mark Ludwig, Production Manager

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

2350 Fourth Avenue, Jordan Station ON, LOR 1S0

Pioneer Flower Farms Limited

ONTARIO WHOLESALERS

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 Scott Vanderwal, Sales Manager Peter Sikking, Cut Flowers

Year Established: 1971

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

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

Rosa Flora Growers Limited

717 Diltz Road, Dunnville ON, N1A 2W2

TEL: (905) 774-8044 **FAX:** (905) 774-0644 **Email:** info@rosaflora.com Website: www.rosaflora.com Mailing Address: 717 Diltz Road

Dunnville ON, N1A 2W2

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

Year Established: 1978

Greenhouse Size: 1,500,000 sq.ft., 139,355 sq. meters Product/Service: We grow Standard Gerbera, Mini Gerbera, Snapdragons, Lisianthus, Gerpoms, Celosia, Stephanotis. We also wholesale a wide variety of potted plants.

RR3 1396 South Service Road, St. Catharines ON, L2R 6P9

TEL: (905) 684-5478 **FAX:** (905) 684-0337

Mailing Address: 1396 South Service Road 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 Begonia; 4.5", 6", Kalanchoes; 4.5", 6", Calandiva; 4.5", 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.

Flowers Canada Growers Inc. | 19

Year Established: 1956

Greenhouse Size: 200,000 sq.ft., 18,581 sq. meters

Product/Service: Cut Flowers. Potted Plants: Chrysanthemums; 4.5", 6", Rieger Begonias; 4.5", 6", Rex Begonia; 3", 5", Hibiscus 6", Poinsettias; 4.5", 6", 7", 8", 10", Hardy Chrysanthemums, Kalanchoes; 4.5", 6". Bedding Plants: Geraniums 4". Hanging Baskets; 10", 12", Ferns 10". Assorted Planters. Indoor Gardens.

Scott Street Greenhouses Ltd.

165 Tanbark Road, St. Davids ON, LOS 1PO

TEL: (905) 262-4979 **FAX:** (905) 262-5900

RS

Ш

ONTARIO WHOLESAL

Email: gordvalstar@scottstreetgreenhouses.ca **Website:** www.scottstreetgreenhouses.ca

Mailing Address: PO Box 339

St. Davids ON, LOS 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, 4.5" & 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.

Seaway Farms & Greenhouses

175 Lakeshore Road, Niagara-On-The-Lake ON, LOS 1J0

TEL: (905) 934-5066 / (905) 651-1053

FAX: (905) 938-0804

Email: eileen@seawayfarms.ca **Website:** www.seawayfarms.ca

Mailing Address: 175 Lakeshore Road

Niagara-On-The-Lake ON, LOS 1J0

Contact: Vince Pillitteri, President

Eileen Pillitteri, Manager

Year Established: 1970

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

Product/Service: Potted Plants: Chrysanthemums, Poinsettias; Hydrangeas (Seasonal). Bedding Plants: 4" x 15. Vegetables. Herbs. Mixed Planters. Assorted Sizes. Hanging Baskets (Spring).

Staalduinen Floral Ltd.

1255 Arvin Avenue, Stoney Creek ON, L8E 0H7

TEL: (905) 643-2002

FAX: (905) 643-2377

Email: info@flowerpower.ca

Website: www.flowerpower.ca

Mailing Address: 1255 Arvin Avenue

Stoney Creek ON, L8E 0H7

Contact: Brian van Staalduinen Jr., General Manager

Duane van Staalduinen, Key Accounts Manager

Year Established: 1952

Greenhouse Size: 19,000 sq.ft., 1,765 sq. meters

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

Ontario and Eastern Canada.

Sipkens Nurseries (a div. of 1811979 Ontario Inc.) **Palace Perennials**

3261 London Line, Wyoming ON, NON 1TO

TEL: (519) 542-8353 **FAX:** (519) 542-1079

Email: mail@sipkensnurseries.com
Website: www.sipkensnurseries.com
Mailing Address: 3261 London Line
Wyoming ON. NON 1TO

Contact: Jennifer Sipkens, Secretary Ken Sipkens, President

Year Established: 1988

Product/Service: Perennials: 9cm, 15cm 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, Herbs and Premium Annuals to the wholesale market. We also carry 4 rack programs with P.O.P: Gardening Solutions and Ontario Natives; Fruit programs.

SVS Greenhouses Ltd.

9 Brant School Rd., Brantford ON, N3T 5L4

TEL: (519) 753-0666 **FAX:** (519) 752-5998

Email: svsgreenhouses@gmail.com
Mailing Address: 9 Brant School Rd.
Brantford ON, N3T 5L4

Contact: Annette McGaughey Jamie Van Spronsen

Year Established: 1963

Greenhouse Size: 110,000 sq.ft., 10,219 sq. meters

Product/Service: Potted Plants: Gerbera 4.5", Chrysanthemums 4.5", Fleurettes 5" (Year-Round), Spider and Fern Baskets

(Spring).

Valley Flowers Inc.

2773 Lancaster Road, Ottawa ON, K1B 4V8

TEL: (613) 244-0444 **FAX:** (613) 244-0417

Email: jeanjr@valleyflowersinc.com
Website: www.valleyflowersinc.com
Mailing Address: 2773 Lancaster Road
Ottawa ON, K1B 4V8

Contact: Jean Begin, President

Romana Rajkovic, C.E.O

Diane Hendrick, Sales Representative

Year Established: 1979

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

Product/Service: Wholesaler of fresh Cut Flowers, Bouquets, Flowering and Foliage Plants. Service provided to Eastern

Ontario, Western Quebec and the Northern U.S. States.

Westland Greenhouses (Jordan) Ltd.

4428 15th Street Louth, Jordan Station ON, LOR 1SO

TEL: (905) 562-7022 **FAX:** (905) 562-7839

Email: westland@westlandgreenhouses.ca
Mailing Address: 4428 15th Street Louth
Jordan Station ON, LOR 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", 6", Chrysanthemums 4.5", Cyclamen 4.5", 6", Poinsettias 8". SPRING: Zonal Geraniums, Calibrachoa, Spikes 4", Easter Lilies 6". Spring

Baskets 10", Planters 13", 14". Requests welcome.

Woodhill Greenhouses Inc.

200 Woodhill Road, Lynden ON, LOR 1TO

TEL: (519) 647-2226 **FAX:** (519) 647-2892

Email: marcel@woodhillgreenhouses.com
Website: www.woodhillgreenhouses.com
Mailing Address: 200 Woodhill Road, RR1
Lynden ON, LOR 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; 2.25", 4", 6", 7", 8", Zygo Cactus; 2.25", 4", 6", 8", Rhipsalidopsis; 2.25", 4" (Spring cactus), Helleborus 6", Ornamental Peppers; 2.25", 4.5", Jerusalem Cherries; 4.5", 6", Chinese Lanterns, Hebe 6".

20 | www.flowerscanadagrowers.com Flowers Canada Growers Inc. | 21

GROWER INDEX

BRITISH COLUMBIA GROWERS

Burnaby Lake Greenhouses Ltd	22
Eurosa Farms Ltd	22
McIntosh Greenhouses	22
Qualitree Propagators Inc	22
Quik's Farm Ltd	22
Smit Nursery	22

ALBERTA GROWERS

MARITIME GROWERS

ONTARIO GROWERS

A. Koornneef & Sons Ltd	24	Freeman Herbs Inc	29
Antonio Bajar Greenhouses Ltd	24	Great Lakes Floral Ltd	29
Batenburg Greenhouses Ltd	24	Greenfield Gardens Inc	29
Bayview Flowers Ltd	24	Gregory Floral Inc	29
Boekestyn Greenhouses	24	H. Alkema Greenhouses Ltd	29
Boncheff Greenhouses	24	Harster Greenhouses	30
Bradford Greenhouses Ltd	25	Hendriks Greenhouses	30
Brownridge Greenhouses & Nursery Ltd	25	Hillside Greenhouses	30
Burd-Kroft Propagation	25	Hillside Growers Inc	30
Cedarway Floral Inc	25	Homestead Growers Niagara Inc	30
CF Greenhouses	25	Horbach's Greenhouse	30
Colasanti Farms Ltd	25	Hunter Road Greenhouses Inc	31
Colonial Florists Ltd	26	Jayden Floral	31
Colourful Gardens Ltd	26	Jeffery's Greenhouses Inc	31
Connon Nurseries / Neil Vanderkruk Holdings Inc	. 26	John Slaman Greenhouses Ltd	31
CosMic Plants Inc	26	Konkle Farm & Greenhouses Ltd	31
Creek Valley Gardens Inc	26	Kralt Greenhouses Ltd	31
Creekside Greenhouses Ltd	26	Kuyvenhoven Greenhouses Inc	32
Debono Greenhouses Limited	27	Lindy's Flowers	32
Ditsch Greenhouses	27	Linwell Gardens Ltd	32
Dodd's Greenhouses Ltd	27	Maple Crest Farms	32
Dutch Flower House Inc	27	Maple Greenhouses Ltd	32
Dutch Mill Gardens Inc	27	Martin Farms Ltd	32
Ed Sobkowich Greenhouses Ltd	27	Meyers Fruit Farms/Meyers Flowers	33
European Planters Inc	28	Mocon Greenhouses Corp	33
Feenstra Flowers	28	Nanticoke Greenhouses Ltd	33
Fernlea Flowers Ltd	28	Niagara Tulips Ltd	33
Flora Pack Inc	28	Northend Floral Inc	33
Flora-Dei	28	Northend Gardens (1991) Inc	33
Foliera Inc	28	Norview Gardens Ltd	34
Frank Cant Croombouses	20	One Floral Croup	7/

ONTARIO GROWERS

Orchard Park Growers	34	Trillium Hill Greenhouses
Orchid Greens	34	Ultra Grow Ltd
P. Ravensbergen & Sons Ltd	34	Van Geest Bros. Limited
Pao Tau Enterprises Inc	34	Vander Hoeven Greenhouses Ltd
Peninsula Flowers Inc	35	Vermeer's Greenhouses
Pine Ridge Gardens Inc	35	Vos Floral Ltd
Pioneer Flower Farms Limited	35	Waldan Gardens
Quarry Ridge	35	Warren Greenhouses (1983) Ltd
Rekker Gardens Inc	35	Westbrook Greenhouses Limited
Rosa Flora Growers Limited	35	Westland Greenhouses (Jordan) Ltd
Scharringa Greenhouses Ltd	36	Westland Greenhouses G.B. Inc
Schenck Farms & Greenhouses Co. Ltd	36	Wierenga Greenhouses Ltd
Scott Street Greenhouses Ltd	36	Willowbrook Nurseries Inc
Seaway Farms & Greenhouses	36	Willy's Greenhouse Ltd
Sipkens Nurseries (a div. of 1811979 Ontario Inc.)	36	Winkelmolen Nursery Ltd
Sonnyside Flowers Ltd	36	Woodhill Greenhouses Inc
Spring Valley Gardens (Niagara) Inc	37	Zomer's Greenhouses Inc
Sun Valley Floral Farms - Niagara	37	
SVS Greenhouses Ltd	37	
Terra Nove Greenhouses	37	
Timbereno Flowers Ltd	37	

ER IN

GROW

BRITISH COLUMBIA

Burnaby Lake Greenhouses Ltd.

17250 80th Avenue, Surrey BC, V4N 6J6

TEL: (604) 576-2088 **FAX:** (604) 576-2475 Email: john@burlake.com Website: www.burlake.com

GROWERS

BRITISH COLUMBIA

Mailing Address: 17250 80th Avenue

Surrey BC, V4N 6J6

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, Kalanchoe, Mini Roses, Chrysanthemums, Cyclamen, Azalea, Violets, Hydrangea, Anthurium, Indoor Gardens, Zygo Cactus. Bedding Plants: Spring Annuals & Perennials.

Eurosa Farms Ltd.

1304 Greig Avenue, Brentwood BC, V8M 1J6

TEL: (250) 652-5812 **FAX:** (250) 652-6949

Email: eurosa1@islandnet.com **Website:** www.eurosa.bc.ca

Mailing Address: 1304 Greig Avenue Brentwood BC, V8M 1J6

Contact: Deborah Bulk, Secretary/Treasurer

Hans Bulk, President

Year Established: 1977

Product/Service: Eurosa Farms grows Roses, Alstroemeria, Gerbera and Germini. We also wholesale cut flowers and

hand tied bouquets.

McIntosh Greenhouses

1264 176th Street, Surrey BC, V3Z 9S5

TEL: (604) 541-1123 **FAX:** (604) 535-6434

Email: mcintoshgreenhouses@shaw.ca Website: www.mcintoshgreenhouses.com Mailing Address: 1264 176th Street

Surrey BC, V3Z 9S5

Contact: Eric Nathanielsen, Owner Erin Nathanielsen, Owner

Year Established: 1970

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

Kalanchoes. New retail store now open for spring.

Product/Service: McIntosh Greenhouses is a 3rd generation family run wholesale grower of an assortment of premium bedding plants and seasonal ornamentals. Specializing in

Qualitree Propagators Inc.

51546 Ferry Road, Rosedale BC, VOX 1X2

TEL: (604) 794-3375 **FAX:** (604) 794-3378 Email: sales@qualitree.com **Website:** www.qualitree.com

Mailing Address: 51546 Ferry Road Rosedale BC, VOX 1X2

Contact: Tony Van Oort **Year Established: 1996**

Greenhouse Size: 15 Acres

Product/Service: We specialize in Lavandula, Erica, Calluna (bud bloomers), Euonymous, Gaultheria, Thuja, Cupressus, Chamaecyparis, Picea and a few other innovative, creative and colorful plants that make excellent combination planters or additions to your own planters. Talk to us about our Christmas Program and how it can increase your off season sales volume!

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, Sales Manager

Andries Quik, Head Grower/Operations

Year Established: 1990 **Greenhouse Size:** 9 Acres

Product/Service: Cut Flowers: Our production consists of year round Chrysanthemums, both Disbud & 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.

Smit Nursery

28490 58th Avenue, Abbotsford BC, V4X 2E8

TEL: (604) 856-2456 **FAX:** (604) 856-4149

Email: flowers@smitnursery.com Mailing Address: 28490 58th Avenue Abbotsford BC, V4X 2E8

Contact: Gerard Smit, Owner Pete Smit. Owner

Year Established: 1984

Product/Service: Grower of fresh cut perennial flowers for use in cut flower bouquets; including Peony's, Viburnum, Sedum, Lysimachia, Stilbe, Solidago, Rosehips and Ilex Vertilatica.

ALBERTA

High Q Greenhouses

55431 RR 262, Sturgeon County AB, T8R 0W7

TEL: (780) 939-7490 **FAX:** (780) 939-2010

Email: contact@highqgreenhouses.com **Website:** www.highqgreenhouses.com Mailing Address: 55431 RR 262

Sturgeon County AB, T8R 0W7

Contact: Michiel Verheul, Owner

Year Established: 1988

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

Product/Service: Grower and distributor of Young Plants, custom growing for cities, towns and golf courses. We specialize in Bacopa, Begonias, Calibrachoa, Cannas, Citrosa, Cordyline, Dracaena, Geraniums, Grasses, Herbs, Impatiens, Ipomoea, Mandevilla, Osteospermum, Pansies, Snapdragons, Trixi's, Tropicals and other assorted annuals. Western Canadian distributor for Nature's Source Plant Food.

MARITIMES

Jolly Farmer Products Inc.

56 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, Ontario & Atlantic Canada Francine Clark, Quebec

Year Established: 1996

Greenhouse Size: 450,000 sq.ft., or 10.4 acres under plastic **Product/Service:** Year round grower of Young Plants, Annuals,

Asha Young, Western Canada

Perennials, Herbs, Vegetables, and Grasses. We ship all over Canada and the USA. Our specialty is supplying small growers

with a wide assortment of young plants.

ONTARIO GROWERS

ONTARIO

A. Koornneef & 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 Craig 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.

Antonio Bajar 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

Mila Baiar

Erwin James Cabigon, Grower Lanie Baldo, Assistant Office Manager

Year Established: 1973

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

Product/Service: Potted Plants: Reiger Begonias; 4 1/4", 6", 10", Zygo Cactus; 4 1/4", 6", 8" 10", Oxalis (Purple & Green); 4"

(Seasonal), Garden Mums: 13".

Batenburg Greenhouses Ltd.

343 Thirty Road, Beamsville ON, LOR 1B2

TEL: (289) 696-2584

Email: rlbatenburg59@gmail.com Mailing Address: 343 Thirty Road Beamsville ON, LOR 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, LOR 1SO

TEL: (905) 562-7321 / (888) 229-8439

FAX: (905) 562-0955

Email: sales@bayviewflowers.com **Website:** www.bayviewflowers.com Mailing Address: 3764 Jordan Road

Jordan Station ON, LOR 1SO

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/Service: Cut Flowers: Gerbera, Peonies, Hydrangea. Potted Plants: Gerbera, Kalanchoes, Amaryllis, Euro Bulbs,

Pachira Trees, Azaleas & Calla Lilies.

Boekestyn Greenhouses

4019 13th Street Louth, Jordan Station ON, LOR 1SO

TEL: (905) 562-4569 **FAX:** (905) 562-3814

Email: nettiew@boekestyn.com

Mailing Address: 4019 13th Street Louth

Jordan Station ON, LOR 1SO

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: Amaryllis, Boston Ferns HB, Chrysanthemums, Cyclamen, Frosty Ferns, Gerberas, Hibiscus, Easter Lilies, Kalanchoes. Bedding Plants: Geraniums. Hanging

Baskets (Seasonal).

Boncheff Greenhouses

382 Olivewood Road, Toronto ON, M8Z 2Z9

TEL: (416) 233-1800 **FAX:** (416) 233-8400

Email: boncheff@interlog.com Mailing Address: 382 Olivewood Road Toronto ON, M8Z 2Z9

Contact: George Boncheff, Owner Tom Boncheff, Owner

Year Established: 1945

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

Product/Service: Specialty Produce, Fresh Herbs, and Edible

Flowers available year-round.

Bradford Greenhouses Ltd.

2433 12th Line, PO Box 625, Bradford ON, L3Z 2A5

TEL: (800) 361-4163 / (905) 775-4769

FAX: (905) 775-3747 Email: mferragine@bghl.ca

Website: www.bradfordgreenhouses.com Mailing Address: 2433 12th Line, PO Box 625

Bradford ON, L3Z 2B2

Contact: Mickey Ferragine, General Manager Mark Warburton, Plugs & Liners

Year Established: 1971

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 Program including Garden Mums, Pansies & Planters. CHRISTMAS: Poinsettias; 4.5", 6", 6.5", 8", & 10". WINTER: Direct supplier of rooted cuttings in L100s Elle guard trays (cuttings from Cohen, Dum Oro, Selecta First Class Inc. & the Suntory Collection, Plant Source International). Plug Trays are sold in p288's & p512's.

Brownridge Greenhouses & Nursery Ltd.

9527 10th Sideroad Halton Hills, 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

Milton ON, L9T 2X9

Contact: Doug Brownridge, Perennial Production Carrie Brandow, Seasonal Production

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. Summer/Fall: Garden Chrysanthemums, Asters, Grasses, Cabbage-Kale, & 10" Annuals.

Burd-Kroft Propagation

7416 Walkers Drive, Strathroy ON, N7G 3H4

TEL: (226) 234-6253 /mobile office (226) 234-6052

FAX: (519) 245-2426

Email: kp@burdkroftpropagation.ca Website: www.burdkroftpropagation.ca Mailing Address: 24640 Melbourne Road Strathroy ON, N7G 3H5

Contact: Kody Van Der Kroft, Partner/Owner Pamela Burdick, Partner/Owner

Year Established: 2007

Product/Service: Cuttings are rooted into a 529 Jiffy with dimensions being 2.5" x 2.5" x 3", therefore, flats hold 32 cuttings per flat. We propagate over 200 varieties of flowering shrubs such as Buddlejas, Quinces, Dogwoods, Cotoneasters, Euonymus, Forsythias, Hibiscus, Hydrangeas, Privets, Ninebarks, Potentillas, Prunus, Willows, Spiraeas, Lilacs, Viburnums, Weigelas, and Barberries.

Cedarway Floral Inc.

4665 Bartlett Road, Beamsville ON, LOR 1B1

TEL: (905) 563-8891 **FAX:** (905) 563-4228

Email: andydejager@cedarwayfloral.com

info@cedarwayfloral.com **Website:** www.cedarwayfloral.com Mailing Address: PO Box 561

Beamsville ON, LOR 1BO

Contact: Kendrick 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

ONTARIO GROWERS

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 Website: www.colasanti.com

Mailing Address: PO Box 40 Ruthven ON, NOP 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, Banana, Aralias, 6" HB Clean Air Assortment, Perennial Cactus, Hens & Chicks. Carnivorous Plants: Venus Fly Traps, Nepenthes, Asian Pitcher. Pachira, & Flowering Hibiscus. Aloe Vera; Medicine Plant, Grafted Cactus, Haworthia, Fairy Castle Cactus, Echeveria Lithops; Living Stones, Cactus Gardens, Moss Succulent Gardens, Stag Horn Ferns, Jade, Tillandsia, Zebra Plant, Chocolate Soldier.

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; 4 1/2", 6", 8", Cyclamen; 4 1/2", 6". Cuttings: Geraniums (Zonal, Ivy), New Guinea Impatiens, Verbena, Trailing Petunias, Calibrachoa, Torenia, Begonia's, Dracaena, Bacopa, Fuchsias, Helichrysum, Ivy (German; English), Vinca, Scaevola, Osteospermum & many other combination plants. Hanging Baskets: 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: colourful@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" (Spring), Tropicals; 6" (Seasonal).

Connon Nurseries Neil Vanderkruk Holdings Inc.

1155 Hwy 5 West, Dundas ON, L9H 5E2

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, LOR 2HO

Contact: Case Vanderkruk, Vice-President

Mark Vanderkruk, President

Year Established: 1986

Greenhouse Size: 64,500 sq.ft., 5,994 sq. meters

Product/Service: Nursery Stock: Trees, Shrubs, Evergreens. Perennials - 4 acres, Container production - 100 acres, Field

production - 700 acres.

CosMic Plants Inc.

4228 Maple Grove Road, Beamsville ON, LOR 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, LOR 1B1

Contact: Neil van Steekelenburg, Owner Mike van Steekelenburg, Owner

Year Established: 2004

Greenhouse Size: 72,000 sq. ft., 6,700 sq. meters

Product/Service: CosMic Plants produces quality Phalaenopsis Orchids in various sizes and shapes, for floral wholesalers, flower shops, garden centers, event planners, interior scapers and high end chain stores. With production all year round in greenhouses, equipped with the latest technologies, CosMic Plants s your preferred supplier of Phalaenopsis Orchids. We believe in sustainable business practices and in producing close to our markets (local for local). In that sense we consider Toronto, Montreal, Quebec City, Boston, New York, Detroit, Chicago and everything in between as our backyard. We do not import half-grown plants from Taiwan or Florida, but grow our Orchids from a small rooted cutting to a flowering plant right here in Beamsville, the heart of Niagara wine country. In doing so we have better control over the quality and colour assortment. Our Orchids are ideal for events and interior scapes as their gorgeous and massive display of flowers lasts for

Creek Valley Gardens Inc.

198 Windham Road 4. La Salette ON, NOE 1HO

TEL: (519) 879-6329 **FAX:** (519) 879-9930

Email: dirk@creekvalleygardens.com **Website:** www.creekvalleygardens.com Mailing Address: 198 Windham Road 4 LaSalette ON, NOE 1H0

Contact: Dirk Schaap

Year Established: 1993

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

Product/Service: Cut Flowers: Snapdragons, Asters, Celosias,

Flowering Cabbage, Peonies, and more.

Creekside Greenhouses Ltd.

4397 Fairlane Road, Jordan Station ON, LOR 1SO

TEL: (905) 562-4126 **FAX:** (905) 562-3082

Email: arie@creeksidegreenhouses.ca Website: www.creeksidegreenhouses.ca Mailing Address: 4397 Fairlane Road Jordan Station ON, LOR 1SO

Contact: Arie Koole, President Scott Winslade, Sales Brandon Koole, Production

Matt Koole, Grower

Year Established: 1952

Greenhouse Size: 260,000 sq.ft., 24,155 sq. meters

Product/Service: Main Crops - Hydrangea (Dormant and Finished), Spring Annuals, Bedding Plants, and Hanging Baskets.

Debono Greenhouses Limited

771 Concession 11, Waterford ON, NOE 1YO

TEL: (519) 443-7300 **FAX:** (519) 443-4504

Email: debonogrnhse@kwic.com Website: www.debonogardencentre.com

Mailing Address: RR#3

Waterford ON, NOE 1YO

Contact: Victor Debono, General Manager

Year Established: 1968

Greenhouse Size: 118,000 sq.ft., 10,962 sq. meters

Product/Service: Potted Plants: Hydrangeas, Ranunculus; 4", Ornamental Peppers: 4", 6", Poinsettias: 6"-10", Pixie Lilies: 6", Oriental Lilies; 6", Ornamental Cherries; 4.5", 6", Primula Obconica; 6". Bedding Plants: Annuals, Perennials, & Large Pots.

Hanging Baskets.

Ditsch Greenhouses

3335 Nigh Road, Ridgeway ON, LOS 1NO

TEL: (905) 894-2305 **FAX:** (888) 461-3738

Email: peter@ditschgreenhouses.com Website: www.ditschgreenhouses.com Mailing Address: 3335 Nigh Road, Ridgeway ON, LOS 1NO

Contact: Peter Taras, Owner

Year Established: 1976

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

Product/Service: Spring Hanging Baskets, Bedding Plants Fall:

Mums; 6", 12", 19", Ornamental Peppers; 4".

Dodd's Greenhouses Ltd.

1213 Concession 2, Niagara-On-the-Lake ON, LOS 1J0

TEL: (905) 468-5200 **FAX:** (905) 468-3307

Email: info@doddsgreenhouses.ca Website: www.doddsgreenhouses.ca Mailing Address: 1213 Concession 2

Niagara-On-the-Lake ON, LOS 1J0

Contact: Colin Dodd, President Maureen Dodd, Sales Manager Byron Dodd, General Manager

Year Established: 1982

Greenhouse Size: 92,000 sq.ft., 8,547 sq. meters

Product/Service: Specializing in Ivy & Ivy Topiary Year-round (Hedera Helix & Hedera Canariensis), Potted Ivy; 3.5", 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". Including a wide variety of Proven Winner Selections.

Dutch Flower House Inc.

1214 Concession 7 Road, Niagara-On-The-Lake ON, LOS 1J0

TEL: (905) 684-0600 **FAX:** (905) 684-0683

Email: dutchflowerhouse@gmail.com Website: www.dutchflowerhouse.ca Mailing Address: 1214 Concession 7 Road

Niagara-On-The-Lake ON, LOS 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; 7.5", 10", 12". Christmas Rosemary; 6" (Seasonal). Hanging Baskets:

Spring Baskets; 10", 12". Planters: 13" (Seasonal).

Dutch Mill Gardens Inc.

GROWERS

ONTARIO

276 Woodhill Road, Lynden ON, LOR 1TO

TEL: (519) 647-0328 **Email:** dutchmill@rogers.com Website: www.dutchmillgardens.ca Mailing Address: 276 Woodhill Road Lvnden ON, LOR 1TO

Contact: Mike Scharringa, Owner Angela Scharringa, Owner

Year Established: 1985

Greenhouse Size: 50,000 sq.ft., 4,645 sq. meters

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

Containers (Seasonal).

Ed Sobkowich Greenhouses Ltd.

398 Maple Avenue, Grimsby ON, L3M 3B9

TEL: (905) 945-8870 **FAX:** (905) 945-1499 Email: ed@sobkowich.com **Website:** www.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: Proven Winners, Proven Selection, and Proven Winner Perennials rooted cuttings. Spring finished Proven Winner Pots as 4.5" and Spring Hanging Baskets; 10", 12". Other assorted Spring Plants. Potted Plants, Assorted Spring Annual Plugs including Fibrous and Tuberous Begonias, Poinsettias; 4",

6", 8",10".

European Planters Inc.

1499 Irvine Road, Niagara-On-The-Lake ON, LOS 1J0

TEL: (905) 646-1050 / (800) 406-5371

FAX: (905) 646-1050

Email: europeanplanters@xplornet.ca **Website:** www.europeanplantersinc.ca Mailing Address: 1499 Irvine Road

Niagara-On-The-Lake ON, LOS 1J0

Contact: Jim van der Zalm, Owner John van der Zalm

Year Established: 1984

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

Product/Service: Potted Plants: Cyclamen; 4.5", 6", 8", Hydrangeas (finished & dormant); 6", 8", Poinsettias; 8", 10", Frosty Ferns; 4", Bedding Plants: New Guinea Impatiens; 4", 10", Mother Geraniums; 4", 8" & 2 gal, Petunias; 4", Finished 10" baskets includes New Guinea Impatiens, Fuchsias, Non-stop Begonias, Boston Ferns, Petunias, Million Bell, Rieger Begonias, Geraniums and Assorted Mixed Baskets.

Feenstra Flowers

696 Diltz Road, Dunnville ON, N1A 2W2

TEL: (905) 774-7427 **FAX:** (905) 774-6715

Email: feenstraflowers@gmail.com Mailing Address: 696 Diltz Road

Dunnville ON, N1A 2W2

Contact: Edward Feenstra, Owner

Lorraine Feenstra, Owner

Year Established: 1992

Greenhouse Size: 70,000 sq.ft., 5,574 sq. meters

Product/Service: Cut Flowers: Oriental, Asiatic, L.A Hybrids

Lilies (Year-round).

Fernlea Flowers Ltd.

1211 Highway #3, Delhi ON, N4B 2W6

TEL: (800) 265-6789 ext 1271 **FAX:** (519) 582-1059 Email: annettel@fernlea.com Website: www.fernlea.com Mailing Address: PO Box 128

Delhi ON, N4B 2W9

Contact: Annette Lambrecht, Account Manager

Year Established: 1939

Greenhouse Size: 1,169,268 sq.ft., 108,629 sq. meters

Product/Service: Fernlea is an owner-operated grower and supplier of high quality garden & potted plants. In addition to annual bedding plants we offer innovative branded products such as Rio Dipladenias, Bonnie Plants, Awesome Accents and Icicle Pansies

Flora Pack Inc.

4019 13th Street, Jordan Station ON, LOR 1SO

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, LOR 1SO

Contact: Kyle Davis Linda Hill Kaisa O'Brien

Year Established: 1977

Greenhouse Size: 250,000 sq.ft., 23,255 sq. meters

Product/Service: Cut Flowers, Potted Plants, Specialty Products, Bedding & Nursery Plants, Hanging Baskets, Patio Planters/

Containers. Weekly Crops and Holiday Crops.

Flora-Dei

632 Safari Road, Millgrove ON, LOR 1VO

TEL: (905) 659-3354 **FAX:** (905) 659-2224 **Email:** info@flora-dei.com Mailing Address: 632 Safari Road Millgrove ON, LOR 1VO

Contact: Ryan De Gelder Eric De Gelder

Year Established: 1961

Greenhouse Size: 125,000 sq.ft., 11,612 sq. meters

Product/Service: Hanging Baskets, 4.5", 6.5", 10" and 1204 Annuals. Specializing in early Spring Pansies, Begonias, a full range of mature summer Annuals, and Ornamental Kale. Custom

growing is also available.

Foliera Inc.

4655 Bartlett Road, Beamsville ON, LOR 1B1

TEL: (905) 563-1066 **FAX:** (905) 563-5808 **Email:** sales@foliera.com Website: www.foliera.com

Mailing Address: 4655 Bartlett Road Beamsville ON, LOR 1B1

Contact: John Kouwenberg, President Lisa Kouwenberg, General Manager

Year Established: 1990

Greenhouse Size: 140,000 sq. ft., 13,006 sq. meters

Product/Service: Grower and distributor of many unique potted plants branded with consumer marketing. Some of our specialty products include: Table Tomatoes, Table Peppers, Table Strawberry, Atlas Collection Tropical's and Hybrid Hibiscus. A full line-up of flowering and tropical plants is offered year round. Distribution to the US and Canada via our own trucks. Servicing Independent Garden Centers, Wholesalers and Retail Chains.

Frank Sant Greenhouses

11871 Cold Creek Road, Kleinburg ON, LOJ 1CO

TEL: (905) 893-1483 **FAX:** (905) 893-0016

Email: franksantgreenhouses@bell.net Mailing Address: 11871 Cold Creek Road Kleinburg ON, LOJ 1CO

Contact: Margaret 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:

Outdoor Christmas Arrangements.

Freeman Herbs Inc.

4838 Lincoln Avenue North, Beamsville ON, LOR 1B3

TEL: (905) 563-8890 **FAX:** (905) 563-5860

Email: freeman@freemanherbs.com

Mailing Address: 4838 Lincoln Avenue North Beamsville ON, LOR 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: 4" Round. 6" and Planters. Organic Cat Grass (available year-round). 100+ Varieties. Certified organic herbs and vegetables as well as conventional

herbs.

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/Service: 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.

Greenfield Gardens Inc.

700 Tice Road, Fenwick ON, LOS 1CO

TEL: (905) 892-4223 **FAX:** (905) 892-2447

Email: orders@greenfieldgardens.ca Mailing Address: 700 Tice Road Fenwick ON, LOS 1CO

Contact: Elbert Groeneveld, Owner/Manager

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" including Herbs. Hanging Baskets; 10", 12", Mixed Patio Containers; various sizes. Seasonal Fall Hardy Mums. Rooted and Unrooted cuttings, including Geraniums, Calibrachoa, Dahlias, Dracaena, English Ivy, Impatiens, Osteospermum, Petunia, Vinca Vine and lots of other combination plants. Broker and rooting station for Grunewald,

HMA and Plant Source International.

Gregory Floral Inc.

GROWERS

ONTARIO

1464 Gregory Road, St. Catharines ON, L2R 6P9

TEL: (905) 682-9812 **FAX:** (905) 682-8148

Email: sales@gregoryfloral.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/Service: 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.

H. Alkema Greenhouses Ltd.

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

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

Spring Plants (Seasonal).

Harster Greenhouses

250 Highway 8, Flamborough ON, L9H 5E1

TEL: (905) 628-2430 **FAX:** (905) 628-4818

Email: sales@hastergreenhouses.com Website: www.harstergreenhouses.com

Mailing Address: PO Box 8135

Dundas ON, L9H 6Y6

Contact: Andre Harster, President Pascale Harster, Management Kevin Edwards, Director of Sales

Year Established: 1976

Greenhouse Size: 160,000 sq.ft., 14,864 sq. meters

Product/Service: Crispy Wave Ferns "The Natural Air Purifier": 2 1/2" and 4", Mini Phalaenopsis Orchids; 2 1/2", Stephanotis; 4" & 5" on a hoop, Stephanotis; 10" on a treillis, Mini Poinsettias; 2 1/2", Frosty Ferns; 2 1/2", 4", 6", Rhipsalidopsis; 4 1/2", 6" (Spring Cactus), African Violets; 2 1/2", 4", 6", Ornamental Peppers; 2 1/2", 4", 6", Mini Cyclamen; 2 1/2", Gentianas; 4", Seasonal Dish Gardens. The true Miniature Collection in display boxes; 2 1/2" Mini Orchids, Mini Violets, Mini Poinsettias, Mini Cyclamen, Mini Ornamen Peppers, Mini Crispy Waves and Mini Frosty Ferns.

Hendriks Greenhouses

5095 North Service Road, Beamsville ON, LOR 1B3

TEL: (905) 563-8132 **FAX:** (905) 563-6460

Email: derek.barlow@hendriksgreenhouses.com **Website:** www.hendriksgreenhouses.com Mailing Address: 5095 North Service Road Beamsville ON, LOR 1B3

Contact: Derek Barlow, Sales Manager

Jamie Buchanan, Marketing Manager Andrew C. Hendriks, General Manager

Joyce Postma, Purchaser Tiffany Embeton, Sales

Year Established: 1967

Greenhouse Size: 265,000 sq.ft., 24,619 sq. meters

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

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 5K5

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. Hanging Baskets: Assorted Foliage Baskets (Trailing Jade, Goldfish, Purple Heart,

Moses-in-a-Basket), Spring Hanging Baskets 11".

Hillside Greenhouses

430 Concession 7, R.R.#4, Niagara-On-the-Lake ON, LOS 1J0

TEL: (905) 688-3061 **FAX:** (905) 688-4301

Email: hillsideniagara@gmail.com

Mailing Address: 430 Concession 7, R.R.#4

Niagara-On-The-Lake ON, LOS 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; 4.5", 6", Cyclamen (Mini) 4.5", Ranunculus 4", Assorted Annuals 4" (Seasonal), Primula Acaulis 4" (December-March), Poppies 4", Osteospermum; 4", 10", Carnations 4" (Spring), Lavender 4.5" (Spring), Flowering Spring Hanging Baskets 10".

Homestead Growers Niagara Inc.

3276 First Avenue, Vineland Station ON, LOR 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, LOR 2E0

Contact: John G. Albers, Operations Manager

Sharon Snoei, Sales Manager

Year Established: 2003

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

Product/Service: Potted Plants: Calla Lilies; 4.5", 6",

Chrysanthemums; 6".

Horbach's Greenhouse

808 Concession 2, Niagara-On-The-Lake ON, LOS 1J0

TEL: (905) 262-4071 **FAX:** (905) 262-4014

Mailing Address: 808 Concession 2

Niagara-On-The-Lake ON, LOS 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 Inc.

236-244 Hunter Road, Niagara-On-the-Lake ON, LOS 1J0

TEL: (905) 468-2875 **FAX:** (905) 468-7427

Email: hunterroad@bellnet.ca

Mailing Address: 236-244 Hunter Road

Niagara-On-The-Lake ON, LOS 1J0

Contact: John H. Broekema, President

Rob Broekema Matt Korevaar

Year Established: 1983

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

Product/Service: Potted Plants: Chrysanthemums 6", Easter Lilies 6", Citrosa; 6", 10", Clivia; 4", 6", Obconica; 4", 6" (Seasonal). Bedding Plants: Assorted Annuals. Hanging Baskets: Clivia; 4", 6",

Boston Fern HB 10", Money Tree; 4.5", 6", 10".

Jayden Floral

445 Diltz Road, Dunnville ON, N1A 2W2

TEL: (905) 701-4337

Email: jaydenfloral@hotmail.com Mailing Address: 445 Diltz Road

Dunnville ON, N1A 2W2

Contact: Jay Vander Hoeven, Owner/Operator Denise Vander Hoeven, Owner/Administrator

Year Established: 2006

Greenhouse Size: 22,050 sq.ft., 2,049 sq. meters

Product/Service: Cut flowers: Anthurium (Year-round),

Delphinium (Seasonal).

Jefferv's Greenhouses Inc.

1036 Lakeshore Road West, St. Catharines ON, L2R 6P9

TEL: (905) 934-0514 **FAX:** (905) 934-9044

Website: www.jefferysgreenhouses.com Mailing Address: 1036 Lakeshore Road West St. Catharines ON, L2R 6P9

Contact: Nicole Radke, Sales

Barbara Jeffery, Sales Manager

Jim Jeffery, President

Year Established: 1943

Greenhouse Size: 650,000 sq.ft., 60,387 sq. meters

Product/Service: Bedding Plants: A-Z. Potted Plants: Cyclamen, Chrysanthemums, Poinsettias. Young Plants: Cyclamen 128, 200

liners.

John Slaman Greenhouses Ltd.

GROWERS

ONTARIO

1 Concession 7, Burford ON, NOE 1A0

TEL: (519) 449-2827 **FAX:** (519) 449-1250

Email: slamans@execulink.com Website: www.slamans.ca Mailing Address: 1 Concession 7 Burford ON, NOE 1A0

Contact: Brian Slaman, Owner/Manager Jody Mels, Sales Manager

Year Established: 1969

Greenhouse Size: 145,000 sq.ft., 13,471 sq. meters

Product/Service: We produce florist quality fresh cut Chrysanthemums and Lisianthus year round. Spray Pom choices include a full selection of colours in daisies, flats, spiders, buttons and novelties. Commercial mums are available in white and seasonal colours. Both poms and commercials are available in dyed colours as requested. Beautiful double Lisianthus are available in many colours year round.

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

Michael Konkle, Owner

Contact: Phillip Konkle, Owner Mary 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).

Kralt Greenhouses Ltd.

939-943 Concession 6 West, Millgrove ON, LOR 1VO

TEL: (905) 659-7638 **FAX:** (905) 659-7909

Email: peter@kraltgreenhouses.ca Website: www.kraltgreenhouses.ca

Mailing Address: 939-943 Concession 6 West Millgrove ON, LOR 1VO

Contact: Jerry Kralt, President

Peter Kralt, Secretary/Treasurer

Jacob Kralt, Grower

Year Established: 1972

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

Product/Service: Year round - Cut Spray Mums, Asiatic Lilies. Seasonal - Cut Sunflowers. Spring Bulbs; 4", 6", Amaryllis 6", New Guinea, Petunia, & Dragon Wing Hanging Basket 10", 1204

Annuals, Pansy, Impatiens, & Dragon Wing 6".

Kuyvenhoven Greenhouses Inc.

59 Brown's Lane, Brampton ON, L6X 0E9

TEL: (905) 455-8470 **FAX:** (905) 455-5925

Mailing Address: 59 Brown's Line

Brampton ON, L6X 0E9

Contact: Andy Kuyvenhoven, President

Ron Snelties, Sales Manager

Year Established: 1969

Greenhouse Size: 130,000 sq.ft., 12,077 sq. meters

Product/Service: Potted Plants: Chrysanthemums, 4.5", 6", 8" (Year-Round), Lisianthus; 4.5", 6" (June, July), Calla Lilies; 4.5", 6".

Lindy's Flowers

1735 Highway #3 R.R. #8, Dunnville ON, N1A 2W7

TEL: (905) 774-8348 **FAX:** (905) 774-9024

Email: scott@lindvsflowers.ca Website: www.lindysflowers.ca Mailing Address: 1735 Highway 3 East

Dunnville ON, N1A 2W7

Contact: John Lindeboom, Owner

Wilma Lindeboom, Owner Scott Lindeboom, Sales/Grower Ben Lindeboom, Grower/Maintenance

Year Established: 1980

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

Product/Service: Cut Flowers: Sweetheart Roses, Spray Roses,

& Stephanotis (Year-Round).

Linwell Gardens Ltd.

4760 Lincoln Avenue, Beamsville ON, LOR 1B0

TEL: (905) 563-6383 **FAX:** (905) 563-7370

Email: liz@linwellgardens.com Website: www.linwellgardens.com Mailing Address: PO Box 241

Beamsville ON, LOR 1BO

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 Dumman, Begonia; Dracaena Liners - Contact your favourite

broker.

Maple Crest Farms

316 Mud Street, Grassie ON, LOR 1MO

TEL: (905) 945-4504 **FAX:** (905) 945-5133

Email: maplecrestsnaps@gmail.com Mailing Address: 316 Mud Street Grassie ON, LOR 1MO

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),

Lisianthus, Spring Baskets (Seasonal).

Maple Greenhouses Ltd.

1028 Hutchinson Road, Lowbanks ON, NOA 1KO

TEL: (905) 774-9122 **FAX:** (905) 774-4128

Email: william@maplegreenhouses.com Mailing Address: 1028 Hutchinson Road Lowbanks ON, NOA 1KO

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.

Hanging Baskets (Seasonal) and Planters.

Martin Farms Ltd.

4925 Martin Road North, Vineland Station ON, LOR 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, LOR 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. Customized programs to fit

your customers needs.

Meyers Fruit Farms/Meyers Flowers 1444 Irvine Rd., Niagara-on-the-Lake ON, LOS 1J0

Niagara-on-the-Lake ON, LOS 1J0

Product/Service: Grower and distributor of both weekly

and seasonal flowering potted plants. Our indoor flowering

availability includes, but is not limited to, Begonias,

Chrysanthemums, Cyclamen, Easter Lilies, Fleurettes, Gerberas,

Hydrangeas, Kalanchoes, Mini Roses, Oriental and Asiatic Lilies,

Poinsettias, and Zygo Cactus. Our outdoor spring program

includes Calibrichoa, Celosia, Dahlias, Geraniums, Gerbera,

Impatiens, Lobelia, Mix Planters, New Guineas and Verbena.

TEL: (905) 934-3925 / (888) 439-6997

Email: jimmy@meyersfruitfarms.com

Website: www.meyersfruitfarms.com

Mailing Address: 1444 Irvine Rd.

Contact: Fred Meyers, President

Jim Meyers, Sales

Aron Hoff, Production

Elly Hoff, Human Resources

FAX: (905) 934-1121

Year Established: 1955

Greenhouse Size: 20 Acres

Niagara Tulips Ltd.

1199 Wainfleet Dunnville Townline Road R.R.#1, Lowbanks ON, NOA 1KO

TEL: (905) 899-1325 **FAX:** (905) 899-4581

Email: info@niagaratulips.com Website: www.niagaratulips.com

Mailing Address: RR#1

Lowbanks ON, NOA 1KO

Contact: Bruce VanHell, General Manager Pat VanHell, Office Administrator Jos Van Meer, President

Year Established: 2005

Greenhouse Size: 77,000 sq.ft., 7,154 sq. meters

Product/Service: Cut Flowers: Tulips, Lilies (Seasonal). Potted

Plants: Sunflowers 6"; Ornamental Peppers 4".

Northend Floral Inc.

1541 Fourth Ave., St. Catharines ON, L2S 0B9

TEL: (800) 565-6114

Email: sales@northendfloral.com

Website: www.nefloral.com / www.plantpipe.com

Mailing Address: 1541 Fourth Ave.

St. Catharines ON, L2S 0B9 Canada

Contact: Linda Bouw, Owner Stephen Bouw, Owner

Year Established: 1991

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

Product/Service: Celebrating 25 years in business, thanks to our loyal customers and industry partners! Our brands in the marketplace, EARTHready™, PATIOplant™, GARDENready™, PATIOready™, GARDENdesign™, INCREDIBLEedibles™, Spring Annuals, Flats, 4"-8" Potted, Hanging Baskets, Windor Boxes, Planters, Veggies, Herbs, Perennials, Holiday Potted Plants in 4". 6" 8", 10", 12", Fall Garden Mums, Tropical Plants 4" - 5 glln, Full Christmas Planter Line Up.

Northend Gardens (1991) Inc.

4030 15th Street, PO Box 280, Jordan Station ON, LOR 1S0

TEL: (905) 562-0551 **FAX:** (905) 562-0552 Email: sales@northendgardens.com info@medinilla.ca

Website: www.medinilla.ca Mailing Address: 4030 15th Street

Jordan Station ON, LOR 1SO

Contact: Ted Oorsprong, Owner Carrie Oorsprong, Owner

Year Established: 1988

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

Product/Service: Potted Plants: Medinilla Magnifica (Yearround). Bedding Plants: Annuals. Hanging Baskets 10". Cuttings:

Bedding Plugs, Boston Ferns HB 10", Sunflowers 6".

TEL: (905) 450-7474

FAX: (905) 450-3755 **Email:** mocongreenhouses@sympatico.ca

Mocon Greenhouses Corp

Mailing Address: 1879 Oueen Street West Brampton ON, L6Y 0B6

1879 Queen Street West, Brampton ON, L6Y 0B6

Contact: Jim Mocon, Owner Luisa Mocon, Owner

Year Established: 1952

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

Product/Service: Potted Plants: Poinsettias, Xmas Planters, Easter Lilies and Hydrangeas. Bedding Plants, Hanging Baskets, Vegetables, Herbs, Spring Planters. Customized planters for all

Nanticoke Greenhouses Ltd.

2492 Highway 24 North, 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 North Simcoe ON, N3Y 4K3

Contact: Bernie Renkema, Owner

Product/Service: Spring: Hanging Baskets, Patio Pots, Annuals 4". Fall Potted Plants: Garden Mums; 6", 10", 14", Kale and Cabbage; 6", 10", Grass 10", Hibiscus 10", Mixed Planters; 12", 16" and Poinsettia Trees.

Norview Gardens Ltd.

Orchid Greens

TEL: (519) 468-3163 **FAX:** (519) 468-3247

Email: psnorview@execulink.com

Mailing Address: 2628 Windham Road 19 Norwich ON, NOJ 1PO

2628 Windham Road 19, Norwich ON, NOJ 1PO

Contact: Paul Scharringa, Owner

Jeff Scharringa

Year Established: 1996

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

Product/Service: Nursery Stock: Ornamental & Native Grasses. Liners/Plugs available 72, 50, 38, 21 size plugs/tray. Custom growing is also available. Finished Grasses: 15 cm square and 2 gal. pots. Extensive listing of native grasses in liners/plugs plus

15 cm square pots.

One Floral Group

TEL: (905) 562-4118 **FAX:** (905) 562-7384 Email: info@onefloral.com Website: www.onefloral.com Mailing Address: PO Box 188

Jordan Station ON, LOR 1SO

Contact: Bob Clamp, President & CEO

John Sprowl, CFO

Year Established: 2010

Greenhouse Size: 4,000,000 sq.ft., 371,612 sq. meter

Product/Service: We are an integrated grower, manufacturer & distributor with multiple locations across Canada and the US. We offer a wide range of solution based services from high quality potted, fresh cut, lawn and garden and vegetable propagation to planning, marketing, logistics and the consolidation of shipments.

Orchard Park Growers

1688 Gregory Road, St. Catharines ON, L2R 6P9

TEL: (905) 682-7325 **FAX:** (905) 682-7024

Email: sales@orchardpark.net **Website:** www.orchardpark.net Mailing Address: 1688 Gregory Road

St. Catharines ON, L2R 6P9

Contact: Gerard Schouwenaar, General Manager

Eric Williams, Sales

Year Established: 1990

Greenhouse Size: 225,000 sq.ft., 20,903 sq. meters

Product/Service: Potted Plants: Gerbera: 4.5". 6" (Year Round). Agapanthus; 7", 10", Lavender; 4.5", 6", extensive line of Mandevilla and Passionflower, Fern 10", Hanging Basket, Propagation: Exclusive propagator for Florist Gerbera, contact Felicia Vandervelde 905-359-9457, Propagator for Suntory Sun Parasol Mandevilla, contact JVK, Ball, & Express Seed for pricing.

TEL: (416) 849-2213 **FAX:** (416) 792-0792

Email: sales@orchidgreens.com Mailing Address: 2142 Yonge Street

Toronto ON, M4S 2A8

Contact: Steve Chen-Tyl, Owner

Guann Chen, Sales Manager

1766 Gregory Road, St. Catharines ON, L2R 6P9

Year Established: 2009

Greenhouse Size: 75,000 sq.ft., 6,968 sq. meters

Product/Service: Orchid Greens is most well known for our Premium Phalaenopsis. We stand out with regards to large bloom sizes, bloom counts as well as the always changing unique variety of colours. Aside from our Phalaenopsis, we also grow species Orchids such as Oncidiums, Dendrobiums, Cattlevas, etc.

that are more seasonal.

P. Ravensbergen & Sons Ltd.

2873 South Grimsby Road 10, Smithville ON, LOR 2A0

TEL: (905) 957-3580 **FAX:** (905) 957-1990

Email: sales@pravensbergen.com Website: www.pravensbergen.com

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

Contact: Peter Ravensbergen, Sales Manager William Ravensbergen, General Manager

Mark Ludwig, Production Manager Tom Richardson, U.S. Sales

Year Established: 1956

Greenhouse Size: 200,000 sq.ft., 18,581 sq. meters

Product/Service: Cut Flowers. Potted Plants: Chrysanthemums; 4.5", 6", Rieger Begonias; 4.5", 6", Rex Begonia; 3", 5", Hibiscus 6", Poinsettias; 4.5", 6", 7", 8", 10", Hardy Chrysanthemums, Kalanchoes; 4.5", 6". Bedding Plants: Geraniums 4". Hanging Baskets; 10", 12", Ferns 10". Assorted Planters. Indoor Gardens.

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 sa.ft., 9.294 sa. meters

Product/Service: Specializing in Potted Orchids: Phalaenopsis Orchids; 5", 4", Mini Phalaenopsis 2", Pachira Money Trees; 5", 8" and 10". Upgraded pots are available. Dracaena Sanderiana

Lucky Bamboo; straight and curly.

Peninsula Flowers Inc.

2724 Honsberger Avenue, Jordan Station ON, LOR 1S0

TEL: (905) 562-4994

Email: peninsulaflowers@sympatico.ca Mailing Address: 2724 Honsberger Avenue Jordan Station ON, LOR 1SO

Contact: Bert Vrolijk, Owner

Marietta Vrolijk, Sales

Monique Scharringa, Administration

Year Established: 1986

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

Product/Service: Seasonal Cut Flowers: Forsythia, Pussy Willows, Sweet Williams, Stocks, Sunflowers, Chrysanthemums, Curly Willow, Peonies, Agapanthus, Sedum, Solomons Seal.

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

Rennie Westerveld, Secretary/Treasurer Dan Lindeboom, Production Manager Marietta Linde, Sales 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 Scott Vanderwal, Sales Manager Peter Sikking, Cut Flowers

Year Established: 1971

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

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

Quarry Ridge

3778 Quarry Road, Beamsville ON, LOR 1B2

TEL: (905) 563-8370 **Email:** qridge@vaxxine.com

Mailing Address: 3778 Quarry Road

Beamsville ON, LOR 1B2

Contact: Stuart Reimer, Owner

Product/Service: Potted Plants: Rieger Begonia, Waterfall Begonia, Solenia Begonia. Rooted cuttings, pre-finished and blooming plant material. Our only product is Begonia. Our knowledge and experience, combined with our quality cuttings and dedication to our customers, will help you plan and execute a stunning and successful crop. Ouarry Ridge is the "Grower's Choice" for high quality, vigorous rooted Begonia cuttings.

Rekker Gardens Inc.

2258 Highway 2, Bowmanville ON, L1C 3K7

TEL: (905) 623-0286 / (866) 565-5377

FAX: (905) 623-6130

Email: reception@rekkergardens.com Mailing Address: 2258 Highway 2 Bowmanville ON, L1C 3K7

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

Year Established: 1965

Greenhouse Size: 256,000 sq.ft., 23,783 sq. meters.

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

8" 12" and Christmas Planters.

Rosa Flora Growers Limited

GROWERS

ONTARIO

717 Diltz Road, Dunnville ON, N1A 2W2

TEL: (905) 774-8044 **FAX:** (905) 774-0644 **Email:** info@rosaflora.com Website: www.rosaflora.com Mailing Address: 717 Diltz Road Dunnville ON, N1A 2W2

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

Year Established: 1978

Greenhouse Size: 1,500,000 sq.ft., 139,355 sq. meters **Product/Service:** We grow Standard Gerbera, Mini Gerbera, Snapdragons, Lisianthus, Gerpoms, Celosia, Stephanotis. We

also wholesale a wide variety of potted plants.

GROWERS ONTARIO

Scharringa Greenhouses Ltd.

379 Concession 4 RR2, Waterdown ON, LOR 2H2

TEL: (905) 689-5910 **FAX:** (905) 689-2550

Email: info@scharringagreenhouses.com Website: www.scharringagreenhouses.com Mailing Address: 379 Concession 4 RR2 Waterdown ON, LOR 2H2

Contact: Rob Scharringa, President Wil Scharringa, Manager

Rob Scharringa 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". Combos; 10", 12". Planters: 12" & 18" Combos, Window Boxes. Fall Chrysanthemums; 10", 12", 14", 18", Poinsettias; 4", 6", 8", 10", 12". Custom plugs and pre-finished Annuals.

Schenck Farms & Greenhouses Co. Ltd.

RR#3 1396 South Service Road, St. Catharines ON, L2R 6P9

TEL: (905) 684-5478 **FAX:** (905) 684-0337

Mailing Address: 1396 South Service Road

St. Catharines ON, L2R 6P9

Contact: Louis M. Schenck, President, ext. 17

Year Established: 1907

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

Product/Service: Potted Plants: Rieger Begonia; 4.5", 6", Kalanchoes; 4.5", 6", Calandiva; 4.5", 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, LOS 1PO

TEL: (905) 262-4979 **FAX:** (905) 262-5900

Email: gordvalstar@scottstreetgreenhouses.ca Website: www.scottstreetgreenhouses.ca

Wilma Valstar, Secretary

Mailing Address: PO Box 339

St. Davids ON, LOS 1P0

Contact: Gord Valstar, Owner Steve Valstar Mark Valstar

Year Established: 1972

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

Product/Service: Potted Plants: Poinsettias: 4" Singles, 4.5" & 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.

Seaway Farms & Greenhouses

175 Lakeshore Road, Niagara-On-The-Lake ON, LOS 1J0

TEL: (905) 934-5066 / (905) 651-1053

FAX: (905) 938-0804

Email: eileen@seawayfarms.ca **Website:** www.seawayfarms.ca

Mailing Address: 175 Lakeshore Road

Niagara-On-The-Lake ON, LOS 1J0

Contact: Vince Pillitteri, President Eileen Pillitteri, Manager

Year Established: 1970

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

Product/Service: Potted Plants: Chrysanthemums, Poinsettias, Hydrangeas (Seasonal). Bedding Plants: 4" x 15, Vegetables, Herbs, Mixed Planters, Assorted Sizes, Hanging Baskets (Spring).

Sipkens Nurseries, (a div. of 1811979 Ontario Inc.) (Palace Perennials)

3261 London Line, Wyoming ON, NON 1TO

TEL: (519) 542-8353 **FAX:** (519) 542-1079

Email: mail@sipkensnurseries.com **Website:** www.sipkensnurseries.com Mailing Address: 3261 London Line Wyoming ON, NON 1TO

Contact: Jennifer Sipkens, Secretary Ken Sipkens, President

Year Established: 1988

Product/Service: Perennials: 9cm, 15cm 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, Herbs and Premium Annuals to the wholesale market. We also carry 4 rack programs with P.O.P: Gardening Solutions and Ontario natives, Fruit programs.

Sonnyside Flowers Ltd.

776 Fernlea Side Road, Delhi ON, N4B 2W6

TEL: (519) 582-1500 **FAX:** (519) 582-4875

Email: mveit@sonnysideflowers.on.ca Mailing Address: 776 Fernlea Side Road 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, Hand Tied Bouquets. Potted Plants: Chrysanthemums, Poinsettias, Azaleas, Hibiscus, Hydrangea, Primulas, Tulips, Daffodils, Hyacinths and Mini Iris, Crocus, Muscari, Mini Daffodils. Mixed Bulb Planters: Amarvllis. Paperwhites. Bedding Plants: Assorted Annuals & Spring Annual Plugs. Assorted Hanging Baskets, Patio Containers, Mandevilla.

Sun Valley Floral Farms - Niagara

1293 Third Street Louth, St. Catharines ON, L2R 6P9

TEL: (905) 935-5250 **FAX:** (905) 935-5899 Email: Bhaaster@tsvg.com Website: www.tsvg.com

Mailing Address: 1293 Third Street Louth St. Catharines ON, L2R 6P9

Contact: Bart Van Haaster Lane DeVries **Year Established: 2010**

Greenhouse Size: 5 Acres Product/Service: Cut Flowers: Soil grown Tulips, Oriental Lilies, Royal Lilies, Peonies, Rosehips and handmade bouquets.

SVS Greenhouses Ltd.

9 Brant School Rd., Brantford ON, N3T 5L4

TEL: (519) 753-0666 **FAX:** (519) 752-5998

Email: svsgreenhouses@gmail.com Mailing Address: 9 Brant School Rd. Brantford ON, N3T 5L4

Contact: Annette McGaughey Jamie Van Spronsen

Year Established: 1963

Greenhouse Size: 110,000 sq.ft., 10,219 sq. meters

Product/Service: Potted Plants: Gerbera 4.5", Chrysanthemums 4.5", Fleurettes 5" (Year-Round), Spider and Fern Baskets (Spring).

Terra Nova Greenhouses

465495 Curries Road, Woodstock ON, N4S 7V8

TEL: (519) 424-9689 **FAX:** (905) 875-2286

Email: terranova@execulink.com Mailing Address: 465495 Curries Road Woodstock ON N4S 7V8

Contact: Evelyn Nieuwenhuis, Sales

Greenhouse Size: 50,000 sq. ft., 4,645 sq. meters

Product/Service: Terra Nova has been specializing in Oriental Lilies since 1994. They now have begun growing Calla Lilies, Matsumoto and Serenade Asters and Sedum as Cut Flowers and

Boston Ferns in pots.

Timbereno Flowers Ltd.

GROWERS

ONTARIO

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; 4.5", 6", 8", Gardenia

6". Cypress trees for Christmas; 4.5", 6".

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".

GROWERS ONTARIO

Ultra Grow Ltd.

342 Mountain Road, Grimsby ON, L3M 4E7

TEL: (905) 945-5343 **FAX:** (905) 945-6013

Email: ultragrow@xplornet.ca **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.

Van Geest Bros. Limited

9 Kerman Avenue, Grimsby ON, L3M 3W3

TEL: (905) 945-5944 / (905) 684-7144

FAX: (905) 685-7933

Email: sales@vangeestbros.ca Website: www.vangeestbros.ca Mailing Address: 9 Kerman Avenue Grimsby ON, L3M 3W3

Contact: John Van Geest, General Manager, St. Catharines

(905) 931-7933

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, Spray Chrysanthemums, Large Gerbera and

Mini Gerbera (Year-Round).

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 4.5" (Seasonal). Bedding Plants: Petunias, Marigolds, Impatiens, Standard Annuals; 6", 10". Hanging Baskets; 10", 12" (Seasonal).

Vermeer's Greenhouses

684 South Pelham Road, Welland ON, L3C 3C8

TEL: (905) 735-5744 **FAX:** (905) 735-5165

Email: gvermeer@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; 4.5", 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 4.5", Ranunculus 4.5", Other Seasonal Crops. Bedding Plants: Assorted Annuals; 4", 6", Vegetable Plants, Flowering Baskets 10", Jerusalem Cherry 6", Wintergreens 10" pots (Seasonal). Crossandra 4.5".

Vos Floral Ltd.

38 Carlisle Road, Freelton ON, LOR 1KO

TEL: (905) 689-6763 / (905) 975-1101

FAX: (905) 689-4214

Email: vosfloral@sympatico.ca Mailing Address: 38 Carlisle Road Freelton ON, LOR 1KO

Contact: 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, Carnations. Bedding Plants, Hanging Baskets: (Fibre & Plastic) Geranium 12",

Mixed Patio Pots 12" (Seasonal). Dahlias.

Waldan Gardens

43069 Wills Road, Wainfleet ON, LOS 1V0

TEL: (905) 899-4440 **FAX:** (905) 899-4441 Email: bob@waldan.ca Website: www.waldangardens.ca Mailing Address: 43069 Wills Road Wainfleet ON, LOS 1VO

Contact: Dan Newhouse, Grower Bob Newhouse, President

Year Established: 1999

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

Product/Service: Potted Plants: Cyclamen; 4.5", 6", Lisianthus 4", Gloxinias; 4", 6", Exacum; 4", 6", Poinsettias; 8", 10", Kalanchoes; 2", 4", 6", Calandiva; 2", 4", 6", Hydrangea 6" (Seasonal), Gerbera 4" (May, June, September & October). Hanging Baskets: New Guinea Impatiens 10" (Seasonal).

Warren Greenhouses (1983) Ltd.

115 Strange Street, Kitchener ON, N2G 1R4

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 T. 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 Chrysanthemum all sizes (Seasonal). Bedding: All Varieties (Seasonal). Spring Hanging Baskets, Assorted Planters.

Westbrook Greenhouses Limited

270 Hunter Road, Grimsby ON, L3M 4G1

TEL: (905) 945-9611 ext435 **FAX:** (905) 563-8701

Email: brad@westbrookfloral.com Mailing Address: PO Box 99

Grimsby ON, L3M 4G1

Contact: Ian Vermeer, President Westbrook Greenhouses P.J. Vermeer, Strategic Growth & Sustainability

Steve Labatt, Production Manager

Brad MacDonald, Greenhouse Sales Manager

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, Chrysanthemums, Fleurettes, Easter Lilies, Bulbs, Hydrangeas, Cyclamen, Phalaenopsis Orchids.

Westland Greenhouses (Jordan) Ltd.

4428 15th Street Louth, Jordan Station ON, LOR 1SO

TEL: (905) 562-7022 **FAX:** (905) 562-7839

Email: westland@westlandgreenhouses.ca Mailing Address: 4428 15th Street Louth Jordan Station ON, LOR 1SO

Contact: Peter van Beurden

Year Established: 1976

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

Product/Service: Potted Plants: Zygo Cactus; 4", 6", Chrysanthemums 4.5", Cyclamen; 4.5", 6", Poinsettias 8". Spring: Zonal Geraniums, Calibrachoa, Spikes 4", Easter Lilies 6", Spring Baskets 10", Planters; 13", 14", Requests welcome.

Westland Greenhouses G.B. Inc.

GROWERS

ONTARIO

10133 Lakeshore Road, PO Box 233, Grand Bend ON, NOM 1TO

TEL: (519) 238-1321 **FAX:** (519) 238-1429

Email: westlandgreen@hay.net

Website: www.westlandgreenhouses.com

Mailing Address: PO Box 233

Grand Bend ON, NOM 1TO

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", 5", 6", 8", 10",

Anthurium Young Plants. Great Quality - Year Round.

Wierenga Greenhouses Ltd. Fern Fascination™

1768 Balfour Street, Fenwick ON, LOS 1CO

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, LOS 1CO

Contact: Pete Wierenga, Owner; Sales/Administration Lloyd Wierenga, Owner; Systems/Logistics

Year Established: 1973

Product/Service: FERNFASCINATION™ Premium Ferns, Boston Ferns and other varieties (Year-Round), 6" Std., Hanging Baskets Pre-Finished and Finished Ferns; 6", 8", 10", Hanging Baskets

Goldfish 6".

Willowbrook Nurseries Inc.

935 Victoria Avenue, Fenwick ON, LOS 1CO

TEL: (905) 892-5350 **FAX:** (905) 892-3790

Email: john@willowbrooknurseries.com Website: www.willowbrooknurseries.com Mailing Address: 935 Victoria Avenue Fenwick ON, LOS 1CO

Contact: Rob Bouwers, Sales Manager - Canadian Sales Chad Geerlinks, Landscape & In-House Sales -

Michigan West USA

Michael Della Valle, Eastern CAN, Eastern ON & QC Dave Wiersma, North East U.S. & Niagara Region

Greg Ross, South Western Ontario

Year Established: 1979 Greenhouse Size: 545,000 sa.ft., 50.651 sa. meters

Product/Service: Nursery Stock: Container Grown Evergreens, Vines, Flowering Shrubs, Broadleaf Evergreens, Perennials, Ground Covers, Hosta, Clematis, Euonymus, Garden Chrysanthemums, Heathers, Shrubs, Rhododendrons, Fruit Trees, Decorated Living Christmas Trees, Dwarf Trees, Garden

Roses, Ornamental Grasses and Shade Trees.

Flowers Canada Growers Inc. | 41

Willy's Greenhouse Ltd.

159 Scott Street East, Niagara-On-The-Lake ON, LOS 1J0

TEL: (905) 934-4004

Email: sales@willysgreenhouse.com **Website:** www.willysgreenhouse.com Mailing Address: 159 Scott Street East

Niagara-On-The-Lake ON, LOS 1J0

Contact: Simon VanSpronsen, President

Audrey VanSpronsen, Secretary Steve VanSpronsen, Sales Shane Ritzema, Manager

Year Established: 1987

Greenhouse Size: 110,000 sq.ft., 10,219 sq. meters

Product/Service: Potted Plants: Chrysanthemums; 4.5", 6", Fleurettes; 5", 8", Poinsettias 8" (Christmas), Gloxinias 4.5".

Winkelmolen Nursery Ltd.

148 Main Street, Lynden ON, LOR 1TO

TEL: (519) 647-3912 **FAX:** (519) 647-3720

Email: ans@winkelmolen.com Website: www.winkelmolen.com Mailing Address: PO Box 190

Lynden ON, LOR 1TO

Contact: Ans Mertens Christian Schramp

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, www.winkelmolen.com.

Woodhill Greenhouses Inc.

200 Woodhill Road, Lynden ON, LOR 1TO

TEL: (519) 647-2226 **FAX:** (519) 647-2892

Email: marcel@woodhillgreenhouses.com **Website:** www.woodhillgreenhouses.com Mailing Address: 200 Woodhill Road, RR1 Lynden ON, LOR 1TO

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; 2.25", 4", 6", 7", Zygo Cactus; 2.25", 4", 6", 8", Rhipsalidopsis 4" (Spring Cactus), Helleborus 6", Ornamental Peppers; 2.25", 4.5", Jerusalem

Cherries; 4.5", 6", Chinese Lanterns 7", & Hebe 6".

Zomer's Greenhouses Inc.

5710 Eighth Line, Hornby ON, LOP 1E0

TEL: (905) 878-4741 **FAX:** (905) 878-9858

Email: zomersgreenhouses@yahoo.ca Website: www.zomersgreenhouses.com Mailing Address: 5710 Eighth Line Hornby ON, LOP 1E0

Contact: Jeff Zomer. Owner

Year Established: 1974

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

Product/Service: Potted Plants: Poinsettias, Calceolarias, Easter Lilies, Cyclamen, Tropicals (English Ivy, Montgomery Ivy, Pothos, Ferns), Cineraria, Primula. Bedding Plants: Flowering Annuals, New Guinea Impatiens 4", Geraniums 4", Tuberous Begonias 4". Hanging Baskets: Geraniums, Tuberous Begonias, New Guinea Impatiens, Fuchsias, Perennials, Baltic Ivy in Flats. Autumn: Ornamental Cabbage, Ornamental Kale, Ornamental Peppers, & Garden Chrysanthemums.

ONfloriculture

www.onfloriculture.wordpress.com

With contributions made by OMAFRA specialists, the ONfloriculture blog is an excellent resource for Ontario greenhouse floriculture growers, providing timely, technical information to produce the best crops.

ONfloriculture covers information on:

- Integrated management of insects and diseases
- News on the latest research and pest issues
- Production issues and solutions
- Industry events

GROW MORE WITH LESS

CALL US NOW FOR A TRIAL 1 800-561-5204

www.fafard.ca

C - Niagara Region

Grower	REGION	Grid	N°
Batenburg Greenhouses Ltd.	C	A2	36
Bayview Flowers Ltd.	C	A2	49
Boekestyn Greenhouses	C	A2	52
Cedarway Floral Inc.	C	A2	40
Colonial Florists Ltd.	C	A3	65
CosMic Plants Inc.	C	A2	43
Creekside Greenhouses Ltd.	C	A3	48
Ditsch Greenhouses	C	C4	77
Dodd's Greenhouses Ltd.	C	A4	73
Dutch Flower House Inc.	C	A3	72
Ed Sobkowich Greenhouses Ltd.	C	A1	34
European Planters Inc.	C	A3	70
Feenstra Flowers	C	C1	90
Flora Pack Inc.	C	A2	53
Foliera Inc.	C	A2	41
Freeman Herbs Inc.	C	A2	38
Great Lakes Floral Ltd.	C	A3	60
Greenfield Gardens Inc.	C	B2	80
H. Alkema Greenhouses Ltd.	C	A2	35
Hendriks Greenhouses	C	A2	39
Hillside Greenhouses	C	A3	75
Homestead Growers Niagara Inc.	C	A2	45
Horbach's Greenhouse	C	A4	74
Hunter Road Greenhouses Inc.	C	A4	71
Jayden Floral	C	C1	88

C - Niagara Region

O	O		
Grower	Region	Grid	N٥
Jeffery's Greenhouses Inc.	С	A3	64
Lindy's Flowers	C	C1	87
Linwell Gardens Ltd.	C	A2	37
Maple Crest Farms	C	A1	30
Maple Greenhouses Ltd.	C	C2	85
Martin Farms Ltd.	C	A2	44
Meyers Fruit Farms/Meyers Flowers	C	A3	69
Niagara Tulips Ltd.	C	C2	84
Northend Gardens (1991) Inc.	C	A3	55
Northland Floral Inc.	C	A3	58
Oakridge Greenhouse	C	A2	50
One Floral Group	C	A2	51
Orchard Park Growers	C	A3	57
Orchid Greens	C	A3	56
P. Ravensbergen & Sons Ltd.	C	B1	31
Peninsula Flowers Inc.	C	A2	46
Pine Ridge Gardens Inc.	C	C1	91
Pioneer Flower Farms Limited	C	A3	54
Rosa Flora Growers Limited	C	A2	42
Schenck Farms & Greenhouses Co. Ltd.	C	C1	89
Scott Street Greenhouses Ltd.	C	A3	62
Seaway Farms & Greenhouses	C	A4	76
Slappendel Greenhouses	C	A3	68
Spring Valley Gardens (Niagara) Inc.	C	A3	61
Sun Valley Floral Farms - Niagara	C	A3	63
Trillium Floral	C	A3	59
Trillium Hill Greenhouses	C	A1	29
Ultra Grow Ltd.	C	A1	33
United Floral Distributors	C	B2	81
Van Geest Bros. Limited	C	A1	32
Vander Hoeven Greenhouses Ltd	C	A3	66
Vermeer's Greenhouses	C	B3	78
Waldan Gardens	C	C2	83
Westbrook Greenhouses Limited	C	A1	28
Westland Greenhouses (Jordan) Ltd.	C	A2	47
Wierenga Greenhouses Ltd., Fern Fascination $^{\!\scriptscriptstyleTM}$	C	B2	79
Willowbrook Nurseries Inc.	C	B2	82
Willy's Greenhouse Ltd.	C	А3	67

A & D - Northeastern Ontario

Grower	Region	GRID	Nº
Antonio Bajar Greenhouses Ltd.	D	В2	103
Boncheff Greenhouses	D	C2	101
Bradford Greenhouses Ltd.	D	B2	104
Brownridge Greenhouses & Nursery Ltd.	D	C2	97
lora-Dei	D	C2	93
lorimex Toronto Corp.	D	C2	100
rank Sant Greenhouses	D	B2	102
Kuyvenhoven Greenhouses Inc.	D	C2	98
Aocon Greenhouses Corp.	D	C2	99
Pao Tau Enterprises Inc.	D	B3	105
Rekker Gardens Ltd.	D	B3	106
imbereno Flowers Ltd.	D	C2	95
/alley Flowers Inc.	Α	A4	1
os Floral Ltd.	D	C2	94
Varren Greenhouses (1983) Ltd.	D	C1	92
'omer's Greenhouses Inc.	D	C2	96

B - Southwestern Ontario

D Southwester		itain	J	John Slamar
Grower	Region	GRID	N°	Konkle Farm
A.Koornneef & Sons Ltd. Burd-Kroft Propagation	B B	A4 B2	26 6	Kralt Greenh Nanticoke Gr
CF Greenhouses	В	C1	3	Norview Gar Scharringa C
Colasanti Farms Ltd.	В	C1	2	Sipkens Nur
Colourful Gardens Ltd. Connon Nurseries/Neil Vanderkruk Holdings Inc.	B B	B4 A4	13 20	Sonnyside F Staalduinen
Creek Valley Gardens Inc.	В	В3	11	SVS Greenho
Debono Greenhouses Limited Dutch Mill Gardens Inc.	B B	B4 A4	15 10	Terra Nova C
Fernlea Flowers Ltd.	В	B3	19 7	Westland Gr Winkelmole
Harster Greenhouses	R	Δ/ι	21	WITIKCUITOIC

_			-
Iillside Growers Inc.	В	A4	25
ohn Slaman Greenhouses Ltd.	В	A4	12
onkle Farm & Greenhouses Ltd.	В	В4	27
ralt Greenhouses Ltd.	В	A4	22
lanticoke Greenhouses Ltd.	В	B4	14
lorview Gardens Ltd.	В	B3	10
charringa Greenhouses Ltd.	В	A4	23
ipkens Nurseries Ltd.(Palace Perennials)	В	A2	4
onnyside Flowers Ltd.	В	B3	8
taalduinen Floral Ltd.	В	A4	24
VS Greenhouses Ltd.	В	A4	16
erra Nova Greenhouses	В	A3	9
Vestland Greenhouses G.B. Inc.	В	A2	5
Vinkelmolen Nursery Ltd.	В	A4	17
Voodhill Greenhouses Inc.	В	A4	18

Flowers Canada Growers Inc. | 45

REMARKABLY CLEAN GREENHOUSES

Vetoquinol would like to remind you of the importance of a good integrated pest management protocol.

NEED MORE INFORMATION? CONSULT YOUR BIOSECURITY SPECIALIST.

Half racks, Traditional tall racks, Stackable and Tilted racks. Wrap-around, Staple-on and Lock-on designs.

Collapsible/Reusable Racks

We can customize your packaging needs.

Flexibility - two shelf to ten shelf racks

The frame has superior strength because of wirebound fasteners.

Strong reinforced shelves.

Hinged door for easy loading and unloading

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@gmail.com

flowerpots pots de fleurs bloempotten blumentopfen maceta vasos para plantas 花盆 可共同 urtepotter

Creating Winning Combinations

Pottery Direct International Inc. | Ancaster, Ontario | 905 648 1198 Pottery Direct International BV | Ede, The Netherlands | 0854 84 29 00

Please visit our showroom to be inspired by our ceramic upgrade options for your plants!

www.potterydirect.com

SUPPLIERS & SERVICES

A & L Canada Laboratories Inc	57	JVK	67
A.M.A. Plastics Ltd	57	K-Motion	67
Acorn Packaging Inc	57	Kam's Grower Supply Inc	67
ACROBATic Controls Inc	57	KoenPack Canada Inc	67
Ag Energy Co-operative Ltd	57	KOOLJET Refrigeration Inc	68
Agricultural Credit Corporation	57	Koppert Canada Limited	68
Andy Langendoen Greenhouse Mechanical Inc.	59	Kubota Canada Ltd	68
Aquatrols	59	Kwantlen Polytechnic University	68
Argus Control Systems Ltd	59	L&R Shelters Inc	68
ASB Greenworld Ltd	59	Langendoen Electric Inc	68
Ball Superior	59	Luey Greenhouse Services Inc	69
Bayer Environmental Science	59	Marsh Canada Limited	69
BioWorks	61	Mastertag	69
Canadian Door Doctor & Construction Co. Ltd.	61	Meester Insurance Centre	69
CIBC	61	Natural Insect Control	69
Concept Plastics Ltd	61	Niagrow Systems Ltd	69
Dark Horse Logistics Inc	61	Northland Transportation	70
DeCloet Greenhouse Mfg. Ltd	61	NutriAg Ltd	70
Dümmen Orange	62	Omni Growing Solutions Inc	70
Durward Jones Barkwell & Company LLP	62	Ontario Flower Growers Co-operative Ltd	70
East Jordan Plastics Inc	62	PARsource Lighting Solutions	70
ElectroMecaniQue	62	Paul Boers Ltd	70
Enbridge Gas Distribution	62	Philips Horti LED Lighting	71
Enertec Mechanical	62	Plant Products	71
Engage Agro Corporation	63	Plantech Control Systems Inc	71
EPS AB Energy Canada Ltd	63	Pottery Direct International Inc	71
ErfGoed B.V	63	Priva North America	71
Evergro Division, Crop Production Services	63	R.V.Z. Enterprises Ltd	71
Evonik Cyro Canada Inc	63	Ronald C. Ellen Appraisals Inc	72
Exacon Inc	63	Scotiabank Agriculture Services	72
Express Seed Company	64	Specialties Robert Legault Inc	72
Extreme Technology	64	Sullivan Mahoney LLP	72
Fafard et Freres	64	Sun Gro Horticulture Inc	72
Farm Credit Canada	64	Temkin Canada Corp	72
Flamingo Holland Inc	64	Trican Packaging Inc	73
Focus Greenhouse Management	64	Union Boiler Company of Hamilton Ltd	73
Fueltec Combustion Corp	65	University of Guelph, Agriculture & Food Laboratory	73
G.M. Hall & Associates Inc	65	Vétoquinol Canada Inc	73
George De Groot Laser Grading & Excavating Inc.	65	Vineland Growers' Co-Op. Ltd	73
GGS Structures Inc	65	Vineland Research and Innovation Centre	73
Global Horticultural Inc	65	VRE Systems	74
Grant Thornton LLP	65	Wellmaster Carts	74
Greenex International	66	Westbrook Greenhouse Systems Ltd	74
GroSpurt Canada	66	Westland Greenhouse Equipment/Supplies Inc.	74
Hoogendoorn America Inc	66	Zwart Systems	74
Horta-Craft Limited	66		
Horticolor Canada	66		
HUB International Ontario Limited	66		
Investment Guild (The)	67		
Jiffv Products	67		

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

Retail Displays

Customer Service Carts

Greenhouse Curtain Systems

Industry standard VRE 2259 Transportation Cart

For over 35 years we have been leading the horticultural industry by providing quality products, exceptional service, and unparalleled innovation.

Contact us today.

Toll Free: 1-800-499-4873 www. vresystems.com

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

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.

2011 Spinks Drive, Kingsville ON, N9Y 2E5

TEL: (519) 322-1397 **FAX:** (519) 322-1358 **Email:** ama@amaplas.com **Website:** www.amaplas.com

Mailing Address: 2011 Spinks Drive

Kingsville ON, N9Y 2E5

Contact: Connie Bradt, Managing Director

John Vezina, Manager-Ellepots & Pre-fill Janan Alles, Manager-Growing Containers,

Soils & Equipment

Shawn Mallen, Manager-Hydroponics &

Shawn Mallen, M Manufacturing

Year Established: 1982

Product/Service: Al's Flower Pouch™, Ellepots by A.M.A., A.M.A. Hydroponics, stonewool plugs, blocks, coco slabs, 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, fruit & vegetable bags & stretch wrap, Impress™, The New Substrate.

Acorn Packaging Inc.

563 Queensway East, Mississauga ON, L5A 3X6

TEL: (905) 279-5256
FAX: (905) 279-4112
Email: breed@acornpkg.com
Website: www.acornpkg.com

Website: www.acornpkg.com **Mailing Address:** 563 Oueensway East

_

Contact: Brian Reed, Account Executive

Year Established: 1968

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

Mississauga ON, L5A 3X6

ACROBATic Controls Inc.

2704 Red Maple Ave., Jordan Station ON, LOR 1S0

TEL: (888) 370-0037 / (905) 348-3820

FAX: (267) 873-7062

Email: al@acrobatcontrols.com
Mailing Address: 31 Kilkenny Drive

St. Catharines ON, L2N 6E4

Contact: Al van den Ende, Owner

Year Established: 2010

Product/Service: Member of ACROBAT PROJECTS group of companies. The AP group is specialized in North American turnkey Horticultural AUTOMATION - ELECTRICAL - IRRIGATION systems. Products: AUTOMATION: HortiMaX climate & irrigation computers & labour management systems. ELECTRICAL: Main power distribution systems, CSA & UL approved control panels & all elecrical installation material. IRRIGATION: Fertilizer injector & return water disinfection units. AP group services include: Engineering, Design, Manufacturing, Installation & Service. Certifiations: c-UL-us certified manufacturer, CCRA/ESA license.

Ag Energy Co-operative Ltd.

45 Speedvale Avenue East, Unit 2, Guelph ON, N1H 1J2

TEL: (866) 818-8828 / (519) 763-3026

FAX: (519) 763-5231 Email: info@agenergy.coop Website: www.agenergy.coop

Mailing Address: 45 Speedvale Ave. E. Unit 2

Guelph ON, N1H 1J2

Contact: Rose Gage, Chief Executive Officer

Michelle Vieira, Sales, Operations & Member

Relations Manager

Year Established: 1988

Product/Service: Ag Energy is an independent farmer-owned co-operative formed in 1988 to provide energy management and procurement services for producers and processors of agricultural products in Ontario. The co-op is well positioned to service your natural gas and electricity needs. Economies of scale in purchasing allow the co-op to offer flexible natural gas and electricity programs to all medium and large volume consumers.

Agricultural Credit Corporation

201-660 Speedvale Avenue West, Suite 201, Guelph ON, N1K 1E5

TEL: (519)766-0544 / (888) 278-8807

FAX: (519) 766-1845 Email: info@agcreditcorp.ca Website: www.agcreditcorp.ca

Mailing Address: 201-660 Speedvale Ave. West Guelph ON, N1K 1E5

Contact: Sam Zahnd, Manager Business Development

Year Established: 1992

Product/Service: ACC is a national administrator of the Advance Payments Program - a federal government program which provides INTEREST FREE and low cost financing for growers. Growers can access up to \$400,000 in financing with the first \$100,000 interest free and balance at prime. Financing terms up to 18 months. Visit www.agcreditcorp.ca for more details.

Jiffy Products of America Inc.

Toll Free 1-800-323-1047 E-mail: prosales@jiffygroup.com

www.jiffygroup.com

Andy Langendoen Greenhouse Mechanical Inc.

1764 South Service Rd., St. Catharines ON, L2R 6P9

TEL: (905) 984-8711 **FAX:** (905) 684-4554 Email: info@algm.ca Website: www.algm.ca

Mailing Address: 1764 South Service Rd. St. Catharines ON, L2R 6P9

Contact: Andy Langendoen, Owner Dan Langendoen, Owner

Phil Langendoen-Systems Engineer

Year Established: 1978

Product/Service: Boiler and heating systems. Certified gasfitters, oil fitters, steamfitters and welders. Boiler retubing

and pipe insulation.

Aquatrols

261 Grande Cote O, Lanoraie QC, JOK 1E0

TEL: (514) 602-8410

Email: walter.dea@aquatrols.com Website: www.aquatrols.com Mailing Address: 261 Grande Cote O Lanoraie OC, LOK 1E0

Contact: Walter Dea, Accounts Manager

Product/Service: Surfactants, Wetting agents.

Argus Control Systems Ltd.

#101-18445 53rd Ave., Surrey BC, V3S 7A4

TEL: (604) 538-3531 / (800) 667-2090 Email: argus@arguscontrols.com Website: www.arguscontrols.com

Contact: Steve Magnusson, Inside Sales Manager

Product/Service: Argus provides advanced climate control systems that are customized to each grower's requirements and are adaptable to their changing needs, enabling them to operate their facilities exactly the way they want. With over thirty years of innovation in controls technology, Argus systems are used throughout the world to control complex facilities for horticulture and agriculture and biotechnology research. Our control solutions feature comprehensive realtime monitoring and historical trend analysis designed to provide growers a full understanding of their facility and growth processes. We provide intuitive and intelligent control of climates, irrigation and nutrients that help optimize plant production. With a modular component design that ensures unlimited expansion options, clients never outgrow their Argus system. In addition to using only greenhouse hardened components proven for long-life and trouble free operation, our organization is configured to provide full service support and rapid response times - whenever it's needed.

ASB Greenworld Ltd.

332911 Plank Line, Mount Elgin ON, NOJ 1NO

TEL: (800) 265-8846 **FAX:** (519) 842-8091

Email: michael.watcher@asbgreenworld.com

Website: www.asbgreenworld.com Mailing Address: 332911 Plank Line Mount Elgin ON, NOJ 1NO

Contact: Michael Watcher

Year Established: 1979

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.

Ball Superior

11831 Cold Creek Road, Unit B, Kleinburg ON, LOJ 1CO

TEL: (905) 893-7101 **FAX:** (905) 893-7108

Email: ycournoyer@ballhort.com Website: www.ballhort.com

Mailing Address: 11831 Cold Creek Road, Unit B

Kleinburg ON, LOJ 1CO

Contact: Yves Cournoyer, Reg'l Sales Mgr. (630) 291-4448

Paul Philp, Sales Rep. (905) 892-1264 Allan Staalduinen, Sales Rep. (905) 978-2255 Max Epp Jr., Sales Rep. (519) 939-8110 Brenda Bliss, Cooling Sales Rep. (289) 668-2810

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, John Van Beveren (250) 752-8525, Geoffrey Wood (780) 418-1769, James Robertson (604) 792-0477, Duayne Friesen (204) 918-5129 and Rob Fransen (604) 856-8333, Mireille Bourgon (450) 269-2580, Carla Crofton (604) 940-7042, Manon Lemieux (514) 396-7042, Karen Brown (604) 997-2737.

Bayer Environmental Science

679 Southgate Drive, 2nd Floor, Guelph ON, N1G 4S2

TEL: (905) 319-8981 **Email:** darcy.olds@bayer.com **Website:** www.bayeres.ca

Mailing Address: 679 Southgate Drive, 2nd Floor

Guelph ON, N1G 4S2

Contact: Darcy Olds, Marketing Manager Greenhouse Products

Product/Service: Manufacturer of plant protection products (ie.

Insecticides, fungicides and herbicides).

At Grant Thornton LLP, our practitioners provide audit, tax and advisory services to businesses just like yours. We can help your greenhouse grow.

Kevin Stienstra | E Kevin.Stienstra@ca.gt.com Rick Forbes | E Rick.Forbes@ca.gt.com

In Ontario. Across Canada.

© Grant Thornton LLP. A Canadian Member of Grant Thornton International Ltd

For over 8 years, we have been expertly handling the transportation needs of our customers, including the successful delivery of beautiful potted plants and cut flowers grown in southern Ontario to customers all over North America.

Northland Transport takes the guessing out of the equation. Your valuable freight is in good hands!

905-682-8484 • 1-877-682-8484 dispatch@northlandtransport.com

BioWorks

100 Rawson Road, Suite 205, Victor NY, 14564

TEL: (800) 877-9443 **FAX:** (585) 924-4412

Email: cashbee@bioworksinc.com **Website:** www.bioworksinc.com Mailing Address: 205-100 Rawson Road Victor NY, 14564

Contact: Colin Ashbee, Technical Sales Manager/Canada

Ron Shepard, Sales Manager

Joe Gionta, Director of Sales and Marketing

Product/Service: BioWorks provides environmentally responsible, safe and effective products and tailored programs for managing plant diseases, pests, nutrition and health. For more than 20 years, BioWorks has been helping customers in the horticulture, agriculture and turf markets develop effective and efficient custom programs using products that are safe and proven. Products include: RootShield™, RootShield PLUS,™ CEASE™, MilStop™, BotaniGard™.

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@candoordoc.com Website: www.candoordoc.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

Product/Service: Sales, service, repair, installation of overhead doors, operators, fabric/fast doors, man doors and hardware, loading dock systems, gates and operators, crash/impact doors etc., truck doors and parts.

CIBC

St. Catharines ON

TEL: (905) 688-4442 **FAX:** (905) 688-4458

Email: lesley.scott@cibc.com

maureen.mccutcheon@cibc.com hubert.gubbels@cibc.com curtis.graham@cibc.com

Website: www.cibc.com

Contact: Lesley Scott, Manager, Commercial & Agricultural

Banking / 905-688-4442 ext. 436 Maureen McCutcheon, Agricultural Manager,

Southwest Region / 519-350-4941 Hubert Gubbels, Agricultural Manager, Southwest

Region / 519-420-0756

Curtis Graham, Sr. Manager & Team Leader /

226-626-0426

Product/Service: Financial solutions experts in credit, cash management, foreign exchange, business transition planning, and investing to help you reach your financial goals and those of your agriculture business.

Concept Plastics Ltd.

27 Catherine Ave., Brantford ON, N3T 1X5

TEL: (519) 759-1900 **FAX:** (519) 805-9835

Email: rnathan@koolatron.com Website: www.concept-plastics.com Mailing Address: 27 Catherine Ave. Brantford ON, N3T 1X5

Contact: Richard Wood, Sales

Raghu Nathan, Vice-President Marketing & Sales

Year Established: 1983

Product/Service: Plastic trays and inserts, shuttle trays, hanging

baskets and pots.

Dark Horse Logistics Inc.

233-C4 Cross Ave., Suite 118, Oakville ON, L6J 2W9

TEL: (888) 958-6780 FAX: (888) 958-6781

Email: info@darkhorselogistics.com Website: www.darkhorselogistics.com

Mailing Address: 233-C4 Cross Ave., Suite 118

Oakville ON, L6J 2W9

Contact: Draz Vukojevic, Director - Business Development

Geoff Tom, Director - Logistics Solutions

Year Established: 2002

Product/Service: Dark Horse Logistics Inc. is a Canadian owned and operated Third Party Mass Market Logistics service provider for the floral industry. With offices in Toronto, ON, Vancouver, BC, and Blaine, WA. Our specialty is providing all your logistics needs to transport your floral/nursery product throughout North America to the major Canadian retailers. Warehousing needs in Vancouver? We provide innovative fulfillment services. We offer pick and pack, freight consolidation and local P&D. We receive and unload import containers for storage and distribution throughout Canada. Let Dark Horse Logistics be your transportation solutions.

DeCloet Greenhouse Mfg. Ltd. / DeCloet Structures Ltd.

1805 Charlotteville West Qtr line, Simcoe ON, N3Y 4J9

TEL: (519) 582-3081 ext. 213 / (888) 786-4769

FAX: (519) 582-0851

Email: patrickc@decloetgreenhouse.com Website: www.decloetgreenhouse.com,

www.decloetstructures.com

Mailing Address: 1805 Charlotteville West Qtr line

Simcoe ON, N3Y 4J9

Contact: Patrick Coppens, General Manager

Ron Vanderschee, Sales Representative Pieter Berkel, Sales Representative

Year Established: 1986

Product/Service: Design and fabricate all types of high quality greenhouses as well as turnkey greenhouse systems including heating, cooling ventilation and benches.

Flowers Canada Growers Inc. | 63

Dümmen Orange

5544 Hilliard Rome Office Park, Hilliard Ohio, 43026

TEL: (614) 850-9551

SERVICES

8

SUPPLIERS

Email: k.truitt@dummengroup.com **Website:** www.na.dummenorange.com

Mailing Address: 5544 Hilliard Rome Office Park

Hilliard Ohio, 43026

Contact: Diane Surette, Sales Manager Kelly Truitt, Marketing Manager

Product/Service: Dümmen Orange is one of the leading companies in breeding and development of cut flowers, potted plants, annuals and perennials. For generations, we have been proud to provide dedicated service, production expertise and innovative breeding with the highest quality cuttings to growers and their customers.

Durward Jones Barkwell & Company LLP

8 Christie Street, PO Box 261, Grimsby ON, L3M 4G5

TEL: (866) 830-7531 / (866) 219-9431 **FAX:** (905) 945-1103 / (905) 684-0566

Email: grimsby@djb.com Website: www.djb.com

Mailing Address: 8 Christie Street

Grimsby ON, L3M 4G5

Contact: John Gardner, CPA, CA, Partner J. Richard Wismer, CPA, CA., Partner Jane Richardson, CPA, CA, Manager

Year Established: 1940

Product/Service: DJB's professionals are experienced in a wide variety of agricultural businesses. Our team of professionals provides experienced leadership in the Agribusiness field offering specialized solutions and real bottom line results. Whether it is income tax related or assistance with industry specific programs, DJB's experts can explain the issues, provide solutions and assist in creating new opportunities for you and your business. We provide quality advice to family owned and operated businesses and regularly assist a spectrum of entrepreneurs reach their goals. Whether it's a new industry venture or an established enterprise, our team creates business plans that are both cost and tax effective.

East Jordan Plastics Inc.

6400 M 32 Highway, East Jordan MI, 49727

TEL: (231) 536-2243 **FAX:** (231) 536-7090 **Email:** sales@ejplastics.com

Website: www.eastjordanplastics.com

Mailing Address: PO Box 575

East Jordan MI, 49727

Contact: David Graham, Marketing Manager Robin Zimmerman, Territory Manager-East

Doug Woods, Territory Manager-West

Year Established: 1947

Product/Service: East Jordan Plastics manufactures a complete line of horticultural containers. Plug trays, thermoformed flats, web flats, inserts, round and square Shuttle™ pots, Shuttle™ trays and Market trays are all made to the highest quality standard. EJP is able to recycle all horticultural containers made with polystyrene, polypropylene or high density polyethylene.

ElectroMecaniQue

4033 Victoria Avenue, Vineland ON, LOR 2CO

TEL: (905) 562-7440 **FAX:** (905) 562-4005 Email: EMQ@bellnet.ca

Website: www.ElectroMecaniQue1.ca Mailing Address: 4033 Victoria Avenue Vineland ON, LOR 2CO

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). We also sell Sprecher and Schuh controls, the new LED tube lights, Roll-Up Curtains and Greenshpon Vent

Enbridge Gas Distribution

500 Consumers Drive, North York ON, M2J 1P8

TEL: (416) 495-5010

Email: paul.morrison@enbridge.com Website: www.enbridgegas.com/industrial Mailing Address: 500 Consumers Drive North York ON, M2J 1P8

Contact: Paul Morrison, Energy Solutions Consultant

Product/Service: Enbridge Gas Distribution Inc. has a more than 165-year history and is Canada's largest natural gas distribution company. Enbridge Gas Distribution delivers safe, reliable natural gas in more than 100 communities across Ontario and is a leader in promoting energy efficiency programs. Our free services and financial incentives available to industrial customers can help you save money and increase your bottom line. Visit www.enbridgegas.com/industrial to find out how you can reduce your energy consumption.

Enertec Mechanical

4811 King Stree, Beamsville ON, LOR 1E0

TEL: (905) 563-5090 **FAX:** (905) 563-7764

Email: sales@enertecmechanical.com Website: www.enertecmechanical.com

Mailing Address: PO Box 361 Beamsville ON, LOR 1B0

Contact: John Lelie

Kevin VanWingerden

Year Established: 2003

Product/Service: Engineering, design and supply of heating and cooling systems for greenhouse and commercial applications. Our services include design, engineering, and supply of greenhouse systems, radiant piping and boiler room systems, boiler replacements, heat storage, flue gas condensers and CO2 dosing, irrigation and sterilization, energy consulting, energy audits, feasibility studies, steam trap surveys, boiler room control and management.

Engage Agro Corporation

1030 Gordon Street, Guelph ON, N1G 4X5

TEL: (866) 613-3336 **FAX:** (519) 826-7675

Email: joukesypkes@engageagro.com Website: www.engageagro.com Mailing Address: 1030 Gordon Street Guelph ON, N1G 4X5

Contact: Jouke Sypkes - Product Manager

Year Established: 1995

Product/Service: Engage Agro Corporation develops, registers, and markets protection, nutritional and management products for multiple market segments including field and greenhouse crops across Canada. We work closely with end users and supply partners to evaluate market needs and provide cost effective products that offer superior performance.

EPS AB Energy Canada Ltd.

30 Fair Road, Unit 2, Guelph ON, N1K 1A0

TEL: (416) 804-2203 / (519) 846-9369

Email: jbuijk@epsenergy.ca Website: www.epsenergy.ca

Mailing Address: 30 Fair Road, Unit 2

Guelph ON, N1K 1A0

Contact: Jan Buijk, CEO

Chandra Green, Office Assistant

Year Established: 2010

Product/Service: EPS AB Energy Canada Ltd. provides power generation solutions for CHP (cogeneration), biogas, landfill gas, syngas, demand response, and other gas engine applications, with sales, engineering, service, parts and operation support provided across Canada. Our projects utilize GE Jenbacher gas engines and range in size from 250 kW to 50 MW.

ErfGoed B.V.

Bredeweg 59, Moerkapelle Z-H 2751GH

TEL: +31 79 593 3800 Email: info@erfgoed.nl Website: www.erfgoed.com Contact: C. van Bommel

Product/Service: ErfGoed has built a leading reputation in the international horticulture market. Starting in The Netherlands in 1986, the company has grown into a worldwide provider of cultivation floors. With ErfGoed technology, growers achieve a range of advantages which strengthen their position in a competitive market. Plant nurseries across the world have chosen ErfGoed as its strategic partner in growth solutions. Continues research and ongoing innovation drive ErfGoed's leadership in its target markets. Growers value ErfGoed's expertise as instrumental in optimizing their growth results. ErfGoed is encouraged to let its customers businesses grow! Quality Floors for Excellent Plants!

Evergro Division, Crop Production Services

325 West Street Building, Suite B106, Brantford ON, N3R 3V6

TEL: (855) 228-2828 **FAX:** (519) 757-0080 **Email:** evergro@cpsagu.ca Website: www.cpsagu.ca

Mailing Address: 325 West Street, Suite B106 Brantford ON, N3R 3V6

Contact: Arden Nywening, Sales Manager

Year Established: 1931

Product/Service: Evergro is a national supplier of premium controlled-released POLYON fertilizer, water soluble fertilizer, crop protection products, growing media, containers, greenhouse and landscape supplies.

Evonik Cyro Canada Inc.

180 Attwell Drive, Suite 101, Toronto ON, M9W 6A9

TEL: (905) 984-1598 **FAX:** (905) 677-3871

Email: nicholas.holubowsky@evonik.com Website: www.acrylitebuildingproducts.com Mailing Address: 180 Attwell Drive, Suite 101 Toronto ON, M9W 6A9

Contact: Nick Holubowsky, North American Greenhouse

Manager

Product/Service: ACRYLITE reduces annual heating costs by up to 50%, maximizes crop yield through long lasting light transmission; protects your crop with ACRYLITE's High Impact resistance and comes with a 30 year non prorated - non yellowing guarantee.

Exacon Inc.

254 Thames Rd. East, Exeter ON, NOM 1S3

TEL: (519) 235-1431 Email: ldenomme@exacon.ca Website: www.exaconinc.com

Contact: Larry Denomme, Sales Manager Bill Mawson, Sales Mark Relouw, President

Product/Service: Manufacturer and distributor of ventilation equipment including exhaust fans, horizontal airflow fans (including GreenHouse and V-Flo fans), environmental control systems, evaporative cooling, misting fans and heating for agricultural, commercial / industrial and horticultural applications.

Express Seed Company

102-801 Belgrave Way, Delta BC, V3M 5R8

TEL: (800) 221-3838 x4228 **FAX:** (440) 776-4146

SERVICES

8

SUPPLIERS

Email: rvanstaalduinen@expressseed.com

Website: www.expressseed.com Mailing Address: 102-801 Belgrave Way

Delta BC, V3M 5R8

Contact: Rob Van Staalduinen, Sales - Ontario Bob Moore - Sales - Western Canada

Year Established: 1982

Product/Service: A seed and young plant brokerage company dedicated to serving the rapidly emerging challenges of greenhouse growers across North America. Express Seed Company was founded in 1981 on the simple business model of recommending, providing and doing what's best for the

Extreme Technology

4906 Maple Grove Rd. N, Lincoln ON, LOR 2CO

TEL: (888) 221-2239 **FAX:** (866) 735-1107 **Email:** info@etcweb.com **Website:** www.etgrow.com

Mailing Address: 4906 Maple Grove Rd. N Lincoln ON, LOR 2CO

Contact: Sarah Aymar, Business Development

Year Established: 2001

Product/Service: Extreme Technology's ET Grow platform is a suite of web-based horticultural software solutions developed specifically for growers and breeders. They aid in improved communication, and efficiencies, as well as centralized data collection for your greenhouse. Access ET Grow on any mobile device from anywhere to view information on your production crops, plant trails, rack inventory, ordering, and retail management. Test-drive of our software today for free at ETGrow.com and see what it can do for your growing business.

Fafard et Freres

771 Principale, Saint-bonaventure QC, JOC 1CO

TEL: (819) 396-2293 Email: marketing@fafard.ca **Website:** www.fafard.ca/growers Mailing Address: 771 Principale

St. Bonaventure QC, JOC 1C0

Contact: Kevin Jack, Ontario Sales Manager

Year Established: 1940

Product/Service: Since 1940, Fafard has been an innovative manufacturer of peat moss and high performance growing mixes that allow growers to produce strong and healthy plants in less time which translates into cost savings.

Farm Credit Canada

4134 Victoria Avenue, Vineland ON, LOR 2CO

TEL: (905) 562-7355 **FAX:** (905) 562-3839 Website: www.fcc-fac.ca

Mailing Address: 4134 Victoria Avenue Vineland ON, LOR 2CO

Year Established: 1959

Product/Service: FCC provides financing, insurance, software, learning programs and other business services to producers, agribusiness 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.

Flamingo Holland Inc.

272 Prospect Street, St. George ON, NOE 1NO

TEL: (519) 448-4466 **FAX:** (519) 448-3211

Email: info@flamingoholland.ca Website: www.flamingoholland.ca Mailing Address: 272 Prospect Street St. George ON, NOE 1NO

Contact: Edwin DeGeus, General Manager

Kevin Richard, Sales

Krista Vander Horst, Inside Sales

Year Established: 1988

Product/Service: Supplier of flower bulbs (Lily, Freesia, Zantedeschia, Gladiolus), perennials, floral packaging including custom designing, pot & hanging basket sleeves, bouquet sleeves, pot covers, mylar sheets, preservatives and other horticultural supplies.

Focus Greenhouse Management

5113 Highway 3, Simcoe ON, N3Y 4K4

TEL: (519) 428-1716 **FAX:** (519) 428-1810

Email: mel@focusgreenhousemanagement.com

Mailing Address: 5113 Highway 3 Simcoe ON, N3Y 4K4

Contact: 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: 1-35 Sunnyhurst Avenue

Stoney Creek ON, L8E 5M9

Contact: Keith Moses, President

Year Established: 1987

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.gmhallassociates.ca

Mailing Address: 104-265 Front Street North

Sarnia ON, N7T 7X1

Contact: Grant M. Hall, Owner

Rob G. Hall, Service Manager Wendy A. Hall, Office Administration Steve Arnold, Technical Specialist

Year Established: 2002

Product/Service: Steam & hot water systems, water & energy usage evaluations, chemical treatment performance vs. cost evaluations, new & upgrade system design installation & startup (boilers, ion exchange, filters, water treatment products, chemical pumps & steam traps), chemical management (ongoing 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.

P.O. Box 1129, Virgil ON, LOS 1TO

TEL: 905-933-7810

Email: info@degrootlasergrading.com Website: www.degrootlasergrading.com

Contact: George de Groot, President

Year Established: 2009

Product/Service: George de Groot Laser Grading & Excavating is a 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 Structures Inc.

3559 North Service Road, Vineland Station ON, LOR 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, LOR 2E0

Contact: Michael Camplin, Sales Manager

Leigh Coulter Doug Moore

Year Established: 1979

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, LOR 1B1

TEL: (905) 563-3211 / (800) 668-9567

FAX: (905) 563-3191

Email: sales@globalhort.com / roberta@globalhort.com

Website: www.globalhort.com Mailing Address: 4222 Sann Road Beamsville ON, LOR 1B1

Contact: Frits Mooring, Sales, Canada/USA

Bastiaan Hordyk, Sales, ON, QC, MB, Maritimes Herman Dunnink, Ray Houweling, Sales

John Bosie, Jennifer Blom, Sarah Stuive, IPM Consultants

Year Established: 1990

Product/Service: Syngenta beneficial insects, bees for pollination, IPM supplements, stick tape & pheromone lures, fertilizers, irrigation supplies, sleeves, bamboo stakes & trellises, care tags/pot covers, groundcover, paint supply, plant clips & rings, jute, pruners, flower dye, LVM products, clay pots, coco products, customized aluminium products, whitewash ethylene filters, tomato cup dividers, PH/EL measuring equipment. Dealer for: Sercom Climate Control, Chrysal, Bato, Bercomex and Syngenta BioLine & Cyklop.

Grant Thornton LLP

80 King St. Suite 200, St. Catharines ON, L2R 7G1

TEL: (905) 682-8363 **FAX:** (905) 358-7188

Email: rick.forbes@ca.gt.com / kevin.stienstra@ca.gt.com

Website: www.grantthornton.ca

Contact: Rick Forbes, CPA, CGA., B.Admin, Partner Kevin Stienstra, CPA, CA, Senior Manager Katy Koornneef, Senior Accountant

Product/Service: Grant Thornton LLP is a leading Canadian accounting and advisory firm providing audit, tax and advisory services to private and public organizations. We help dynamic organizations unlock their potential for growth by providing meaningful, actionable advice through a broad range of services. Together with the Quebec firm Raymond Chabot Grant Thornton LLP, Grant Thornton in Canada has approximately 4,000 people in offices across Canada. Grant Thornton LLP is a Canadian member of Grant Thornton International Ltd, whose member firms operate in over 100 countries worldwide.

Greenex International

Canada, Denmark, USA, Asia, Brazil

TEL: (905) 682-4769 (GROW) **FAX:** (905) 682-9994 Email: canada@greenex.com Website: www.greenex.com

SERVICES

8

SUPPLIERS

Mailing Address: 5-47 Commerce Place St. Catharines ON, L2S 0B3

Contact: Candice Cipparone, Branch Manager

Year Established: 1997

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.

GroSpurt Canada

4728 Main St., Vancouver BC, V5V 3R7

TEL: (844) 616-1444 Email: jim@grospurt.com Website: www.grospurt.com Mailing Address: 4728 Main St.

Vancouver BC, V5V 3R7

Contact: Jim Hodgson, President Ken Currie. Vice President

Product/Service: GroSpurt GS-4 is a potent plant growth regulator that has been developed and registered for use on floriculture crops. Application of Grospurt GS-4 is a three-stage process. First application is to the seed, second application is a folier spray on the plant and third application on cut flowers prior to shipment. Call 1-844-616-1444 for more information.

Hoogendoorn America Inc.

4890 Victoria Avenue North, Vineland ON, LOR 2E0

TEL: (905) 562-0800 **Email:** info@hoogendoorn.ca Website: www.hoogendoorn.ca

Mailing Address: PO Box 9000 The Lodge Vineland Station ON, LOR 2E0

Year Established: 1967

Product/Service: Hoogendoorn is known as the most innovative supplier of process automation systems in the horticultural industry. For 40 years, we have been striving towards the optimal greenhouse climate, increasing crop yields, and managing costs and risks in glasshouse horticulture. Products & services include, but are not limited to: Greenhouse Climate Control, LetsGrow Software, on-site consultation, project coordination & service.

Horta-Craft Limited

4836 Egremont Drive, Strathroy ON, N7G 3H3

TEL: (519) 245-8441

FAX: (519) 245-8442 / (888) 322-3613

Email: info@horta-craft.ca Website: www.horta-craft.ca

Mailing Address: 4836 Egremont Drive Strathrov ON, N7G 3H3

Contact: Brian Lofgren, President

Year Established: 1973

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

Horticolor Canada

250-A Industriel, Boucherville QC, J4B 2X4

TEL: (450) 641-2642 **FAX:** (450) 641-4833 **Email:** info@horticolor.net **Website:** www.horticolor.net Mailing Address: 250-A Industriel Boucherville QC, J4B 2X4

Contact: Cam Duggan, Account Manager

Philip Thompson, Senior Account Manager

Year Established: 1994

Product/Service: Designers graphique et imprimeurs de matériel promotionnel horticole pour les producteurs et les détaillants depuis 1994. Étiquettes VERSA et étiquettes sur mesure, affiches et banniéres, feuillets, brochures et catalogues. Banques de données. Concepts intégrés de mise-en-marché et packaging innovateur. Développement d'image de marque et création de logos. Une division de BELLWYCK Packaging Solutions.

Designers and printers of horticultural marketing materials for growers and retailers since 1994.VERSA tags and custom tags, posters, banners, leaflets, brochures, and catalogs. Specialized horticultural and photographic data bases. Integrated marketing concepts and innovative packaging ideas. Brand building and logo development. A division of BELLWYCK Packaging Solutions.

HUB International Ontario Limited

24 Seacliff Dr. E., Unit 100, Leamington ON, N8H 5C5

TEL: (800) 463-4700 **FAX:** (866) 898-9046

Email: marcel.asschert@hubinternational.com

Website: www.thehubgroup.com

Mailing Address: 24 Seacliff Dr. E., Unit 100 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: Pamela Cooze, Employee Benefits Advisor

Year Established: 1981

Product/Service: Flowers Canada's only endorsed group life,

health, disability and critical illness insurance program.

Jiffy Products

5401 Baumhart Road, Suite B, Lorain Ohio, 44145

TEL: (800) 323-1047 **FAX:** (440) 282-2853 **Email:** prosales@jiffygroup.com

Website: www.jiffygroup.com Mailing Address: 5401 Baumhart Road, Suite B

Lorain Ohio, 44145

Contact: Mike Cade, Territory Manager (Southern Ontario)

Sylvain Helie, Territory Manager (Eastern Canada) Don Willis, Global Forestry Product Manager Hans Specht, Territory Manager (Western Canada)

Product/Service: Providing growers with the highest quality growing media, media containers, and other supporting products or services which enhance the successful propagation or cultivation of plants. We achieve this through continuous innovation and consistent compliance to highest standards of quality and environmental awareness.

JVK

1894 Seventh Street, St. Catharines ON, L2R 6Z4

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.

K-Motion

PO Box 222, Port Colborne ON, L3K 5V8

TEL: (905) 835-9028 **FAX:** (905) 835-9049

Email: info@kmotiontransport.com **Website:** www.kmotiontransport.com Mailing Address: PO Box 222

Port Colborne ON, L3K 5V8

Contact: Bob Blatz, Traffic Manager Juli Longaphie, General Manager

Year Established: 2001

Product/Service: Specializing in reefer transportation of both truck load and LTL shipments. Full service to Ontario, Ouebec,

New Brunswick and the Great Lake States.

Kam's Grower Supply Inc.

Unit 2 - 32 Airpark Place, Guelph ON, N1L 1B2

TEL: (519) 821-1684 **FAX:** (877) 821-5714 Email: orders@kams.ca Website: www.kams.ca

Mailing Address: 2-32 Airpark Place Guelph ON, N1L 1B2

Contact: Kameron Fordyce, President/Owner Julie Fordyce, V.P. / Owner

Year Established: 2005

Product/Service: Plant growth regulators; insecticides, miticides, fungicides and herbicides, Masterblend water soluble fertilizer, Complesal Foliar Nutrients, Plantocote slow release fertilizer, Kin-gro, Gro-Root Xtra.

KoenPack Canada Inc.

560 Arvin Avenue, Unit 1 & 2, Stoney Creek ON, L8E 5P1

TEL: (905) 643-5300 / (877) 643-1345

FAX: (905) 643-5305

Email: sales-canada@koenpack.com **Website:** www.koenpackcanada.com

Mailing Address: 560 Arvin Avenue, Unit 1 & 2

Stoney Creek ON, L8E 5P1

Contact: Gerben Vahl, General Manager Marco Zwaan, Sales Manager

Jordan Reinink, Sales Marc Zwaan, Sales West Shane VanBrederode, Sales

Year Established: 2010

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, stribbons, pot covers, pails, floral picks, pots and many more specialty upgrades. Come visit our showroom to see our comprehensive selection of specialty pot upgrades and much more & experience "the personal touch" for yourself! We are exclusive distributor for WIBO posts!

KOOLJET

SERVICES

8

SUPPLIERS

1444 Bell Mill Side Road, Tillsonburg ON, N4G 4G9

TEL: (519) 842-2268 **FAX:** (519) 842-8020 **Email:** info@kooljet.com Website: www.kooljet.com

Mailing Address: 1444 Bell Mill Side Road Tillsonburg ON, N4G 4G9

Contact: Pat Occhicone, President JD Wasir, P. Eng.

Year Established: 2002 Product/Service: KOOLJET, a Canadian manufacturing company, designs and builds specialized refrigeration systems for production areas and greenhouse cooling. KOOLJET refrigeration systems are energy efficient and are

Koppert Canada Limited

40 Ironside Crescent, Unit 3, Scarborough ON, M1X 1G4

easily installed due to the monoblock, one-piece design.

TEL: (416) 291-0040 / (800) 567-4195

FAX: (416) 291-0902 **Email:** info@koppert.ca **Website:** www.koppert.com

Mailing Address: 3-40 Ironside Crescent

Scarborough ON, M1X 1G4

Contact: Kevin Cullum, National Sales/Technical Manager

Year Established: 1994

Product/Service: Koppert Canada Limited supplies of a variety of biological controls, greenhouse pollination systems, bio-pesticides and insect traps for professional vegetable, ornamental and fruit growers. Koppert is the international market leader in the field of biological crop protection and natural pollination.

Kubota Canada Ltd.

5900 14th Ave., Markham ON, L3S 4K4

TEL: (905) 294-7477 **FAX:** (905) 294-6651 Email: rallison@kubota.ca Website: www.kubota.ca

Mailing Address: 5900 14th Ave. Markham ON, L3S 4K4

Contact: Rob Allison, National Marketing Manager

Year Established: 1975

Product/Service: Kubota Canada Ltd. is the Canadian marketer and distributor of Kubota-branded equipment, including a complete line of tractors up to 150 PTO HP, performancematched implements, compact and utility-class construction equipment, consumer lawn and garden equipment, commercial turf products and utility vehicles. For product literature or dealer locations, please visit www.kubota.ca

Kwantlen Polytechnic University

20901 Langley Bypass, Langley BC, V3A 8G9

TEL: (604) 599-2000

Email: deann.bremmer@kpu.ca

Website: www.kpu.ca

Mailing Address: 20901 Langley Bypass, Langley BC, V3A 8G9

Contact: Gary Jones, Co-Chair, School of Horticulture Carol Barnett, Co-Chair, School of Horticulture

Kathy Dunster, Urban Ecosystems

Betty Cunnin, Apprenticeship Coordinator

Product/Service: Kwantlen Polytechnic University (KPU) offers a unique range of programs providing graduates with the knowledge and skills needed to build successful careers in the horticulture industry. KPU's School of Horticulture programs include: a Bachelor of Horticultural Science degree with majors in Plant Health or Urban Ecosystems, three diploma program specializations: Landscape Horticulture Systems, Sustainable Production Systems, and Turf Management; 11 citations; and four apprenticeship programs: Arborist Technician, Climbing Arborist, Landscape Horticulture, and Production Horticulture. Prepare for a rewarding horticultural career by combining academic studies with real-world, hands-on experience at KPU's greenhouses, gardens, nursery, sports turf lab, and new aquaponics system.

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 Dundas ON, L9H 5E2

Contact: Ron Darrieu, Lucy Dubeckyj

Year Established: 2005

Product/Service: Manufacturer of free standing greenhouses & storage shelters. Widths from 17-42 feet and at any length. Engineered drawings provided for all standard sizes. Distributor of greenhouse poly, overwintering film, woven tarp, shade cloth, ground cover.

Langendoen Electric Inc.

4389 21st Street, Vineland ON, LOR 2E0

TEL: (905) 321-1503 **FAX:** (905) 562-9044 **Email:** stan@electricinc.ca Website: www.electricinc.ca Mailing Address: 4389 21st Street Vineland ON, LOR 2E0

Contact: Stan Langendoen, Owner

Year Established: 2012

Product/Service: Supply, sell, service and install complete electrical systems for warehouses, greenhouse new construction and renovations. We offer products by Argus, and Priva computer systems. Also specializing in Interface Cabinets, HAF fans, HID lights, Stand by Generators, Auto or Manual Transfer Switches, Alarm systems, Networking, Solar (microfit or large fit systems) and Lighting Retrofits rebate programs in conjunction with local utilities.

Luey Greenhouse Services Inc.

4358 Lincoln Avenue, Beamsville ON, LOR 1B2

TEL: (905) 563-0994 **FAX:** (905) 563-0994 **Email:** craig.luey@gmail.com

Mailing Address: 4358 Lincoln Avenue Beamsville ON, LOR 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) 349-4363 **FAX:** (416) 815-3405

Email: sabrina.granese@marsh.com

Website: www.marsh.ca

Mailing Address: 800-70 University Ave.

Toronto ON, M5J 2M4

Contact: Sabrina Granese, Consumer Practice

Year Established: 1914

Product/Service: Marsh Canada Limited is proud to be the business insurance and risk advisor of the GreenCHIP Program - uniquely designed for members of Flowers Canada (Ontario). This group business solution is designed specifically for the floricultural industry and is endorsed by the Flowers Canada Board of Directors. The program is uniquely structured to provide comprehensive coverage and competitive rates, which features fewer restrictive policy conditions than standard insurer policies. Other benefits include risk identification, claims advocacy and risk management tools to help members' risk exposures and insurance premiums.

Mastertag

1940 Ironstone Dr., Burlington ON, L7L 0E4

TEL: (905) 320-0700 **Email:** shoover@mastertag.com Website: www.mastertag.com

Mailing Address: 1940 Ironstone Dr. Burlington ON, L7L 0E4

Contact: Shannon Hoover, Account Manager

Year Established: 1949

Product/Service: Mastertag is an offset lithograph and digital printer providing care tags and merchandising solutions to

growers and retailers.

Meester Insurance Centre

The Village Square, Regional Road 20, Smithville ON, LOR 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, LOR 2A0

Contact: Albert Nordeman, C.A.I.B., Broker

Steve DeHaan, R.I.B. Andrew Jans, R.I.B. Lisa Palcso, Office Manager

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.

Natural Insect Control

3737 Netherby Rd., Stevensville ON, LOS 1S0

TEL: (905) 382-2904 **FAX:** (905) 382-4418 Email: info@nicniagara.com

Website: www.naturalinsectcontrol.com Mailing Address: 3737 Netherby Rd. Stevensville ON, LOS 1S0

Contact: John Robertson, Owner

Susan Cavey, Owner

Stacey Hickman, Entomologist-Greenhouse/Research Shahram Sharifi-far, Entomologist-Nematodes/Research

Year Established: 1989

Product/Service: CANADIAN producer and supplier of Beneficial NEMATODES and Beneficial INSECTS. NIC is the only Canadian producer of NEMATODES! With ongoing research, NIC has isolated Canadian Strains of nematodes that are Organic, cold tolerant (10C) and keyed to Canadian pests. NIC offers customized mixes of nematode strains to acquire the freshest and best control results for the pest that is bugging you! Call for FREE expert technical advice. Master Distribution for Applied Bionomics-Canadian producers of FRESH Beneficial insects. FRESH means no storage for stronger, more resilient insects, resulting in faster control. FREE Expert Technical support for Greenhouses, Field Crops and all Grower biological program needs.

Niagrow Systems Ltd.

3559 North Service Road, Vineland Station ON, LOR 2E0

TEL: (905) 562-6226 **FAX:** (905) 562-6761 Email: sales@niagrow.com **Website:** www.niagrow.com

Mailing Address: 3559 North Service Road Vineland Station ON, LOR 2E0

Contact: Gaye Joanisse, Inside Sales

Product/Service: Design and supply complete heating systems for greenhouse application, dehumidification systems, irrigation and energy savings.

70 | www.flowerscanadagrowers.com

Flowers Canada Growers Inc. | 71

Northland Transportation

1703 South Service Road, St. Catharines ON, L2R 6P9

TEL: (905) 682-8484 / (877) 682-8484

FAX: (905) 682-4560

SERVICES

8

SUPPLIERS

Email: dispatch@northlandtransport.com

Website: www.northlandfloral.com/page/northlandtransport

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

Contact: Gerett Vanderwal

Product/Service: We offer temperature controlled transportation, and are properly licensed and insured within Canada and the United States. We have top rated equipment with 53 foot dual temperature trailers that enable us to deliver different floral items, with different requirements, without compromising the cold (or warm) chain. The services we provide include LTL/TL, fresh, frozen and dry freight. Our equipment is well maintained, and constantly being updated and replaced to keep up with industry standards. We utilize satellite tracking to keep us current with our driver's location.

NutriAg Ltd.

62 Arrow Rd., Toronto ON, M9M 2L8

TEL: (416) 636-1555 **FAX:** (416) 636-2681 **Email:** mail@nutriag.com Website: www.nutriag.com Mailing Address: 62 Arrow Rd.

Toronto ON, M9M 2L8

Contact: Ben Dalgleish, Territory Manager Ontario Danny Ellis, Territory Manager Ontario Joe Uyenaka, Territory Manager Ontario

Year Established: 1993

Product/Service: A leader in the development, manufacture and distribution of various Ag. Plant nutritional products and spray adjuvant products. We produce various water soluble fertilizers and liquid micro nutrient Max line carbohydrate based super-complexes for the greenhouse and field crops.

Omni Growing Solutions Inc.

987 Line 5 Road, Niagara-on-the-Lake ON, LOS 1J0

TEL: (905) 401-7530 **FAX:** (905) 397-8216

Email: billm@omnigrowingsolutions.com Website: www.omnigrowingsolutions.ca Mailing Address: 987 Line 5 Road

Niagara-on-the-Lake ON, LOS 1J0

Contact: Bill Maartense, President

Year Established: 2010

Product/Service: Supplier of "Aero NT" Bonded media in

prefilled trays. Supplier to propagators.

Ontario Flower Growers Co-operative Ltd.

910 Midway Blvd, Mississauga ON, L5T 1T9

TEL: (905) 670-9556

Email: bvellekoop@ontarioflowers.com Website: www.ontarioflowergrowers.ca Mailing Address: 910 Midway Blvd Mississauga ON, L5T 1T9,

Contact: Ben Vellekoop, General Manager

Product/Service: Gateway to the highest quality of cut flowers and potted plants since 1972. Ontario Flower Growers Cooperative is a leader in the development of the floral industry in Ontario, connecting growers with wholesale and retail customers. We facilitate the purchase of quality floral product from growers across Ontario including a large selection of Import merchandise from around the world. We offer multiple ways of convenient, efficient and productive buying, including: Daily Auctions accessible on-site or live on-line, Website Purchasing, Order desk and Pre-Booking, Greenhouse Direct Sales - Order straight from the grower and pick-up on-site. Talk to us about your specific needs and let us design the right purchasing program for your business.

PARsource Lighting Solutions

2249 S. McDowell Ext., Petaluma CA, 95476

TEL: (855) 727-5483 **Email:** sales@parsource.com **Website:** www.parsource.com

Mailing Address: 2249 S. McDowell Ext. Petaluma CA, 95476 USA

Contact: Ron James, Division Manager

Product/Service: PARsource has over twenty years of

Paul Boers Ltd. Prins Greenhouses

experience in the horticulture and lighting industry.

3500 South Service Road, Vineland Station ON, LOR 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, LOR 2E0

Contact: Rudy Ouwersloot Arjen van Eekelen

Year Established: 1958

Product/Service: Greenhouse structures, benches, shade and energy curtain systems, internal transportation & automation, irrigation, environmental controls, heating systems, hot water

storage tanks and lighting.

Philips Horti LED Lighting

281 Hillmount Road, Markham ON, L6C 2S3

TEL: (587) 228-6898

Email: ron.dekok@philips.com **Website:** www.philips.com/horti Mailing Address: 281 Hillmount Road Markham ON, L6C 2S3

Contact: Ron DeKok, Business Development Director,

North America

Product/Service: Light is an important horticultural production tool and a key factor in plant research. LEDs (light-emitting diodes) are set to play a major role in horticultural lighting. With LED lighting, the growth light - spectral output - can be tuned, which makes it possible to apply the optimum 'light recipe' at every stage of a crop's growth. This capability, together with effective heat management, long lifetime, high luminous efficiency and energy efficiency, opens up tremendous opportunities for growers and breeders. For the commercial horticulture market this means increased yield, early flowering, faster (root) growth, and more economical use of space. Philips can design a tailored LED growth light that is most suitable for the growth of a particular plant. While producing light, LEDs generate less heat, making temperature control in the plant space easier and more economical. At the same time, LEDs can be installed near plants, to increase planting area in limited spaces. LED lighting- bringing new opportunities to horticulture.

Plant Products

1520 Sandhill Dr., Ancaster ON, L9G 4V5

TEL: (800) 387-2449 / (519) 329-9037

FAX: (519) 326-9290

Email: sales@plantproducts.com Website: www.plantproducts.com Mailing Address: 1520 Sandhill Dr. Ancaster ON, L9G 4V5

Contact: Jerry Weber, Commercial Sales Manager Kelly Devaeve, Product and Marketing Manager

Year Established: 1945

Product/Service: Fertilizers (MGS Select, Plant-Prod water soluble CRF's and straights), Pest Control (biological, bio pesticide and conventional), PGR's, Sanitation supplies, bumble bees, Mardenkro shade/paint, soilless mixes, greenhouse and nursery containers, Syngenta greenhouse vegetable seed.

Plantech Control Systems Inc.

3466 South Service Road, Vineland Station ON, LOR 2E0

TEL: (905) 562-7345 **FAX:** (905) 562-5958

Email: plantech@plantech.ca / elena.bakker@plantech.ca

Website: www.plantech.ca

Mailing Address: 3466 South Service Road Vineland Station ON, LOR 2E0

Contact: Richard Hiebendaal, President Rob Brinkert, V. President

Year Established: 1973

Product/Service: We have specialized in the installation and design of greenhouse automation systems for over 40 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.

Pottery Direct International Inc.

1500 Sandhill Drive, Unit 1, Ancaster ON, L9G 4V5

TEL: (905) 648-1198 **Email:** info@potterydirect.ca Website: www.potterydirect.ca

Mailing Address: 1500 Sandhill Drive, Unit 1 Ancaster Ontario, L9G 4V5

Contact: Henk van Woerden, President Krysta Veilleux, Manager

Product/Service: Pottery Direct is an international organization with a showroom in the Netherlands and in Canada. Our core business is developing ceramic pots for upgrading potted plants direct to the greenhouse grower. With over 30 years of experience in the production of ceramics, we have really refined our skills & expertise. We rely on this experience to develop and produce ceramics in countries such as Germany and China. Please visit our extensive showroom geared to potted plants and greenhouse growers.

Priva North America

3468 South Service Road, Vineland Station ON, LOR 2E0

TEL: (905) 562-7351 **FAX:** (905) 562-7717 Email: contact.priva@priva.ca

Website: www.priva.ca Mailing Address: 3468 South Service Road Vineland Station ON, LOR 2E0

Contact: Bill Whittaker, Commercial Sales Manager

Year Established: 1983

Product/Service: Environmental control systems 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, LOR 2E0

TEL: (905) 562-0556 **FAX:** (905) 562-0548

Email: rvzanten@sympatico.ca

Mailing Address: 4539 Victoria Avenue

Vineland Station ON, LOR 2E0

Contact: Robert van Zanten. Owner

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 cold frames and freestanding greenhouses.

72 | www.flowerscanadagrowers.com

Contact: Ron Ellens

TEL: (905) 704-0909

FAX: (905) 704-1919

Email: rellens@cogeco.ca

Website: www.rcellens.com

Ronald C. Ellen Appraisals Inc.

Mailing Address: 195 King Street, Suite 102

195 King Street, Suite 102, St. Catharines ON, L2R 3J6

Product/Service: Appraisal reports & consulting assignments completed for financial institutions, legal firms, accountants and 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 commercial, industrial & agricultural properties. Over 28 years experience specializing in commercial greenhouse evaluations.

St. Catharines ON, L2R 3J6

Scotiabank Agriculture Services

185 St. Paul Street, PO Box 247, St. Catharines ON, L2R 3J6

TEL: (905) 684-7071 x7501 / (519) 354-5754 x 4801

FAX: (905) 684-7644

Email: steven.cosby@scotiabank.com **Website:** www.scotiabank.com

Mailing Address: 185 St. Paul Street, PO Box 247

St. Catharines ON, L2R 3J6

Contact: Steven Cosby, Senior Client Relationship Manager

Agr. Service, St. Catharines

Product/Service: Providing a combination of agricultural expertise along with financial advice and solutions to support your business needs. Working with you to grow your business, whether you're a grower, wholesaler, supplier or a provider of

Specialties Robert Legault Inc.

89 Boul. Des Entreprises, Suite 202, Boisbriand QC, J7G 2T1

TEL: (450) 433-7007 / (800) 361-9267

FAX: (450) 433-9545

Email: nboekestyn@srlegault.com **Website:** www.srlegault.com

Mailing Address: 89 Boul. Des Entreprises, Suite 202

Boisbriand QC, J7G 2T1

Contact: Robert Legault, President

Bob Dupuis, Vice-President Nancy Boekestyn, Sales Director

Year Established: 1980

Product/Service: Specialties Robert Legault Inc. is a Canadian owned company and an exclusive supplier of Berger Professional Peat Moss, growing mixes, seed line mixes as well as custom mixes. We provide all of our customers with professional analyses for their water quality, nutritive solutions, substrate, leaf tissues, and the physical properties of substrates.

Sullivan Mahoney LLP

40 Oueen St., P.O. Box 1360, St. Catharines ON, L2R 6Z2

TEL: (905) 688-6655 **FAX:** (905) 688-5814

Email: tarichardson@sullivanmahoney.com **Website:** www.sullivanmahoney.com

Mailing Address: 40 Oueen St. P.O.Box 1360 St. Catharines ON, L2R 6Z2

Contact: Tom Richardson, Senior Partner Victor Muratori, Senior Partner

Product/Service: As a leading law firm in Niagara, Sullivan Mahoney LLP provides a full spectrum of legal services to its clients. It has earned an unsurpassed reputation in serving clients involved in the greenhouse industry including purchase and sales, corporate organizations and restructuring, dealing with municipalities including official plan and zoning by-law amendments and site plan agreements.

Sun Gro Horticulture Inc.

422 Pallot Road, Inkerman NB, E8P 1B5

TEL: (888) 896-1222 / (905) 689-1589

Email: Ken.Johnson@sungro.com **Website:** www.sungro.com Mailing Address: PO Box 200

Millgrove ON, LOR 1VO

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, and OMRI certified mixes.

Temkin Canada Corp.

1126 North Side 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, Sales Manager

Year Established: 2000

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.

Trican Packaging Inc.

1078 Kohler Road, Cayuga ON, NOA 1E0

TEL: (905) 772-0711 **FAX:** (905) 772-0714 **Email:** tricanpkg@gmail.com **Website:** www.tricanpkg.com Mailing Address: PO Box 388

Cayuga ON, NOA 1EO

Contact: Carl Ahlsten, Sales Manager Norah Baarda, Office Manager Andrew Ahlsten, Special Projects Manager

Tracey Fleming, Office Clerk

Year Established: 1969

Product/Service: We are a leading manufacture of light and heavy duty wire-bound wood nursery racks and shelves for shipping and display purposes. Our product is currently being used direct from greenhouse to customer. Choose between half racks, traditional tall racks, stackable racks and tilted shelf racks. We are happy to mix and match to satisfy your shipping 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: David Aldighieri, President

Robin Mazzocato, General Manager Cathy Collens, Office Manager

Year Established: 1966

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, and TSSA and CWB Certified Welders 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.guelphlabservices.com Mailing Address: 95 Stone Road, West Guelph ON, N1H 8J7

Contact: Geoffrey Quan, Business Development Advisor

Shannon Shan, Lab Supervisor

Year Established: 1997

Product/Service: Providing high quality, timely, client-oriented services related to plant health problems: Plant disease diagnosis, detection of pathogens in water and soil (via DNA multiscan), plant parasitic nematode identification, plant and insect identification, fungicide efficacy and resistance testing, soil and plant nutrient testing. Additional testing includes, but is not limited to: detection of Salmonella, E. coli, Listeria, etc., microbial identification, detection of contaminants such as heavy metals and mycotoxins, and varietal testing.

Vétoquinol Canada Inc.

2000 chemin Georges, Lavaltrie QC, J5T 3S5

TEL: (450) 586-2252 **FAX:** (450) 586-4649

Email: gjeffrey@vetoquinol.ca, mlalonde@vetoquinol.ca, dvanwalleghem@vetoquinol.ca, khirtle@vetoquinol.ca

Website: www.vetoquinol.ca

Mailing Address: 2000 chemin Georges

Lavaltrie OC, J5T 3S5

Contact George Jeffrey, Territory Manager Ontario

Marc Lalonde, Biosecurity Technician, Eastern Canada Dave Van Walleghem, Biosecurity Technician, Western Canada Katie Hirtle, Territory Manager, Atlantic Provinces

Year Established: 1972

Product/Service: Vétoquinol Canada is dedicated to helping greenhouse growers achieve optimum performance in biosecurity. Combined with strong technical support, Vétoquinol 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, Fast Draw, Revolver).

Vineland Growers' Co-Op. Ltd.

4150 Jordan Road, Jordan Station ON, LOR 1S0

TEL: Jordan Station (905) 562-4642 / Virgil (905) 468-3234 **FAX:** Jordan Station (905) 562-7997 / Virgil (905) 468-7808

Email: info@vinelandgrowers.com Website: www.vinelandgrowers.com Mailing Address: PO Box 700

Jordan Station ON, LOR 1SO

Contact: Rients Buma, Grower Services Bob Meighan, Grower Services

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.

Vineland Research and Innovation Centre

4890 Victoria Ave. North, Vineland Station ON, LOR 2E0

TEL: (905) 562-0320 ext. 624 **FAX:** (905) 562-0084

Email: cheryl.lennox@vinelandresearch.com **Website:** www.vinelandresearch.com Mailing Address: 4890 Victoria Avenue North Vineland Station ON, LOR 2E0

Contact: Cheryl Lennox, Director Marketing & Communications

Year Established: 2007

Product/Service: Located in the Niagara Region, Vineland Research and Innovation Centre is a world-class research centre dedicated to horticultural science and innovation. Our researchers in Applied Genomics, Consumer Insights and Horticultural Production Systems deliver innovative products and production solutions that address the needs of the horticulture industry and advance Canada's research and commercialization agenda. We are an independent, not-for-profit organization, funded in part by Growing Forward 2, a federal-provincialterritorial initiative. Vineland's new pre-commercial greenhouse will create a space that brings companies, industry and researchers together to foster collaboration and drive economic growth by bridging the gap between innovation and commercialization.

74 | www.flowerscanadagrowers.com

VRE Systems

RR#1, 7367 Young Street, Grassie ON, LOR 1M0

TEL: (905) 945-8863 FAX: (905) 945-9294 Email: info@vresystems.com Website: www.vresystems.com

Mailing Address: RR#1, 7367 Young Street Grassie ON. LOR 1M0

Contact: David Enygenraam, Sales George Dekker, Sales

Mike VanZalen, Technical Sales

Year Established: 1978

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.

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

Pedro Friesen, Sales Representative

Year Established: 1987

Product/Service: Carts, racks, benches, casters, tables, displays,

wagons, trailers, point of purchase displays.

Westbrook Greenhouse Systems Ltd.

4670 South Service Road, Beamsville ON, LOR 1B1

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: Earl Reinink (Ontario)

Les VanEgmond (All Other Provinces)

Gord VanEgmond (USA)
Jack Smit (Heating Systems)

Year Established: 1968

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 Meghan Zwiep, Accounts

Year Established: 1995

Product/Service: Supplier of new Hoop Houses/cold frames, shade and blackout systems, Novavert retractable outdoor structures, greenhouse poly and used greenhouse equipment/ supplies, shipping carts. Marketplace Online to buy and sell used greenhouse equipment for FREE.

Zwart Systems

4881 Union Road, Beamsville ON, LOR 1B4

TEL: (800) 932-9811 / (905) 563-9606

FAX: (905) 563-9238
Email: info@zwartsystems.ca
Website: www.zwartsystems.ca
Mailing Address: 4881 Union Road
Beamsville ON, LOR 184

HAF fans, custom wire bending and hooks.

Contact: Andrew Van Geest, Sales Representative Rob Vandersteen, Sales Representative

Year Established: 1970

Product/Service: Irrigation and fertilizer control systems, flood floors, custom trough irrigation, ebb & flow benches, benching, humidification/cooling systems, environmental/irrigation computers, greenhouse and nursery film, general supplies,

FLORAL PRODUCT INDEX

76 | www.flowerscanadagrowers.com

	С	UT FL	OWER:	S	
16	Assorted			Trillium Floral United Floral Distributors	ON 12 ON 13
	Flora Pack Inc. Florimex Toronto Corp. Gregory Floral Inc.	ON 28 ON 11 ON 29		Asclepias Mainland Floral Distributors Ltd.	BC 12
	Mainland Floral Distributors Ltd. Northland Floral Inc.	BC 12 ON 12	T.	The Floral Express Trillium Floral	ON 12 ON 12
	One Floral Group Staaduinen Floral Ltd.	ON 34 ON 18		United Floral Distributors	ON 13
	Trillium Floral	ON 12	1	Asters (Matsumoto)	ON 26
Mos	Valley Flowers Inc. United Floral Distributors Agapanthus	ON 18 ON 13	3	Creek Valley Gardens Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd.	BC 12 ON 34
	Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Peninsula Flowers Inc. The Floral Express Trillium Floral	BC 12 ON 34 ON 35 ON 12 ON 12		Pioneer Flower Farms Limited Terra Nova Greenhouses The Floral Express Trillium Floral United Floral Distributors	ON 35 ON 37 ON 12 ON 12 ON 13
	United Floral Distributors	ON 13	4	Astilbe Mainland Floral Distributors Ltd.	BC 12
	Allium Mainland Floral Distributors Ltd. Trillium Floral United Floral Distributors	BC 12 ON 12 ON 13		Smit Nursery The Floral Express Trillium Floral United Floral Distributors	BC 12 BC 22 ON 12 ON 12 ON 13
more!	Alstroemeria	011 19	15 h	Bouquets	ON 13
	Eurosa Farms Ltd. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Quik's Farm Ltd. Rosa Flora Growers Ltd. The Floral Express	BC 22 BC 12 ON 34 BC 22 ON 35 ON 12		Cedarway Floral Dutch Mill Gardens Inc. Eurosa Farms Ltd. Northland Floral Inc. Spring Valley Gardens (Niagara) Inc. Sun Valley Floral Farms - Niagara	ON 25 ON 27 BC 22 ON 12 ON 37 ON 37
	Trillium Floral United Floral Distributors	ON 12 ON 13		The Floral Express Trillium Floral	ON 12 ON 12
4	Amaranthus			United Floral Distributors Valley Flowers Inc.	ON 13 ON 18
3 //.	Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral United Floral Distributors	BC 12 ON 34 ON 12 ON 12		Baby's Breath Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd.	BC 12 ON 34
•	Amaryllis	ON 13	* \	The Floral Express United Floral Distributors	ON 12 ON 13
	Mainland Floral Distributors Ltd.	BC 12	in al	Baptisia	
	P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral United Floral Distributors	ON 34 ON 12 ON 12 ON 13		P. Ravensbergen & Sons Ltd. Trillium Floral United Floral Distributors	ON 34 ON 12 ON 13
	Anemone			Bupleurum Mainland Floral Distributors Ltd.	BC 12
	Mainland Floral Distributors Ltd. The Floral Express Trillium Floral United Floral Distributors	BC 12 ON 12 ON 12 ON 13	- Figure	P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral United Floral Distributors	ON 34 ON 12 ON 12 ON 13
CON A	Anthurium		_	Cabbage & Kale (Ornamental)	
	Jayden Floral Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express	ON 31 BC 12 ON 34 ON 12		Creek Valley Gardens Inc. Dutch Mill Gardens Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd.	ON 26 ON 27 BC 12 ON 34

CUT FLOWERS

Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. ON 34 Terra Nova Greenhouses ON 17 The Floral Express Trillium Floral Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. ON 34 The Floral Express ON 12 The Floral Express ON 12 Trillium Floral Carthamus Mainland Floral Distributors Ltd. BC 12 The Floral Express ON 12 The Floral Express Trillium Floral Celosia Creek Valley Gardens Inc. ON 26 Mainland Floral Distributors Ltd. Rosa Flora Growers Ltd. ON 35 Trillium Floral Chinese Lanterns Mainland Floral Distributors Ltd. BC 12 No 35 Trillium Floral Chinese Lanterns Mainland Floral Distributors Ltd. Trillium Floral Chinese Lanterns Mainland Floral Distributors Ltd. Trillium Floral Chrysanthemums (Spray, Spider, Pom, Commercial Sontini)	2
Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral Carthamus Mainland Floral Distributors Ltd. The Floral Express Trillium Floral Celosia Creek Valley Gardens Inc. Dutch Mill Gardens Inc. Mainland Floral Distributors Ltd. Rosa Flora Growers Ltd. The Floral Express ON 12 Chinese Lanterns Mainland Floral Distributors Ltd. BC 12 Rosa Floral Express ON 12 Chinese Lanterns Mainland Floral Distributors Ltd. BC 12 Chinese Lanterns Mainland Floral Distributors Ltd. Trillium Floral Chrysanthemums (Spray, Spider, Pom,	, + 7 <u>2</u>
P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral Carthamus Mainland Floral Distributors Ltd. The Floral Express Trillium Floral Celosia Creek Valley Gardens Inc. Dutch Mill Gardens Inc. Mainland Floral Distributors Ltd. Rosa Flora Growers Ltd. The Floral Express Trillium Floral ON 25 Mainland Floral Distributors Ltd. Rosa Flora Growers Ltd. The Floral Express Trillium Floral ON 12 Chinese Lanterns Mainland Floral Distributors Ltd. Trillium Floral ON 12 Chinese Lanterns Mainland Floral Distributors Ltd. Trillium Floral Chrysanthemums (Spray, Spider, Pom,	
Mainland Floral Distributors Ltd. The Floral Express Trillium Floral Celosia Creek Valley Gardens Inc. Dutch Mill Gardens Inc. Mainland Floral Distributors Ltd. Rosa Flora Growers Ltd. The Floral Express Trillium Floral Chinese Lanterns Mainland Floral Distributors Ltd. BC 12 RON 12 Chinese Lanterns Mainland Floral Distributors Ltd. Trillium Floral Chinese Lanterns Mainland Floral Distributors Ltd. Trillium Floral Chrysanthemums (Spray, Spider, Pom,	<u>,</u> 1 2
Celosia Creek Valley Gardens Inc. Dutch Mill Gardens Inc. Mainland Floral Distributors Ltd. Rosa Flora Growers Ltd. The Floral Express Trillium Floral ON 12 Chinese Lanterns Mainland Floral Distributors Ltd. BC 12 ON 12 Chinese Lanterns Mainland Floral Distributors Ltd. Trillium Floral ON 12 Chrysanthemums (Spray, Spider, Pom,	2
Creek Valley Gardens Inc. Dutch Mill Gardens Inc. Mainland Floral Distributors Ltd. Rosa Flora Growers Ltd. The Floral Express Trillium Floral Chinese Lanterns Mainland Floral Distributors Ltd. Trillium Floral Chrysanthemums (Spray, Spider, Pom,	
Mainland Floral Distributors Ltd. BC 12 Trillium Floral ON 12 Chrysanthemums (Spray, Spider, Pom,	7 <u>2</u> 5
Trillium Floral ON 12 Chrysanthemums (Spray, Spider, Pom,	
Commoveie Contini)	
Commercial, Santini) A. Koornneef & Sons Ltd. ON 24	
Batenburg Greenhouses Ltd. ON 24 John Slaman Greenhouses Ltd. ON 33	
Kralt Greenhouses Ltd. ON 3:	
Mainland Floral Distributors Ltd. BC 12	
P. Ravensbergen & Sons Ltd. ON 34 Peninsula Flowers Inc. ON 35	
Quik's Farm Ltd. BC 22	
The Floral Express ON 12	
Trillium Floral ON 12 Van Geest Bros. Limited ON 12	
Corn Flower	
Mainland Floral Distributors Ltd. BC 12 P. Ravensbergen & Sons Ltd. ON 12 Trillium Floral ON 12	2
Crimson Willow and Curly Willow	
Colasanti Farms Ltd. ON 25 Peninsula Flowers Inc. ON 35	
Cymbidium	
Mainland Floral Distributors Ltd. BC 12 P. Ravensbergen & Sons Ltd. ON 32 The Floral Express ON 12	,

OWER	S	
	Trillium Floral	ON 12
A SEL	Daffodils	
	Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited The Floral Express Trillium Floral	BC 12 ON 34 ON 35 ON 12 ON 12
	Dahlias	
	Dutch Mill Gardens Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	ON 27 BC 12 ON 34 ON 12 ON 12
1	Delphinium	
	Jayden Floral Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	ON 31 BC 12 ON 34 ON 12 ON 12
A COLON	Dianthus	
	Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	BC 12 ON 34 ON 12 ON 12
VMX///	Dogwood (red and yellow)	
	Colasanti Farms Ltd.	ON 25
-1	Edible Flowers	
	Davida off Constant access	ON 24

Boncheff Greenhouses	ON 24

1	Mainland Floral Distributors Ltd. The Floral Express Trillium Floral
• 2	Eucalyptus Silver Dollar
	Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral

Eremurus

Forsythia	
Mainland Floral Distributors Ltd.	BC 12
P. Ravensbergen & Sons Ltd.	ON 34
Peninsula Flowers Inc.	ON 35
The Floral Express	ON 12
Trillium Floral	ON 12

rieesia	
Mainland Floral Distributors Ltd.	BC 12
P. Ravensbergen & Sons Ltd.	ON 34
The Floral Express	ON 12
Trillium Floral	ON 12

PRODUCT INDEX - CUT FLOWERS

BC 12

ON 12

ON 12

BC 12 ON 34

ON 12

OWERS 급 CUT RODUCT INDEX

CUT FLOWERS

	The Floral Express Trillium Floral	ON 12 ON 12
å .	Pussy Willows	
	Colasanti Farms Ltd. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Peninsula Flowers Inc. Trillium Floral	ON 25 BC 12 ON 34 ON 35 ON 12
suifita.	Queen Anne's Lace	
A.	Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	BC 12 ON 34 ON 12 ON 12
90	Ranunculus	
	Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	BC 12 ON 34 ON 12 ON 12
	Rose Hips	
	Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Smit Nursery Sun Valley Floral Farms - Niagara Trillium Floral	BC 12 ON 34 BC 22 ON 37 ON 12
	Roses (Spray & Sweetheart)	
	Eurosa Farms Ltd. Lindy's Flowers Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	BC 22 ON 32 BC 12 ON 34 ON 12 ON 12
Sala.	Sedum	
	Creek Valley Gardens Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Peninsula Flowers Inc. Terra Nova Greenhouses Smit Nursery The Floral Express Trillium Floral	ON 26 BC 12 ON 34 ON 35 ON 37 BC 22 ON 12 ON 12
1	Snapdragons	
	A. Koornneef & Sons Ltd. Creek Valley Gardens Inc. Mainland Floral Distributors Ltd. Maple Crest Farms P. Ravensbergen & Sons Ltd. Rosa Flora Growers Ltd. The Floral Express Trillium Floral	ON 24 ON 26 BC 12 ON 32 ON 34 ON 35 ON 12 ON 12
SAM.	Solomons Seal	
	Peninsula Flowers Inc. Trillium Floral	ON 35 ON 12

	Statice	
	Mainland Floral Distributors Ltd.	BC 1
	P. Ravensbergen & Sons Ltd.	ON 3
	The Floral Express	ON 1
	Trillium Floral	ON 1
	United Floral Distributors	ON 1
1	Stanhanotic	

OWERS

교

COT

EX

 $\overline{\underline{z}}$

DUCT

RO

Stephanotis	
Lindy's Flowers	ON 32
Mainland Floral Distributors Ltd.	BC 12
P. Ravensbergen & Sons Ltd.	ON 34
Pine Ridge Gardens Inc.	ON 35
Rosa Flora Growers Ltd.	ON 35
The Floral Express	ON 12
Trillium Floral	ON 12
Ctooks (Metthiole)	

Stocks (Matthiola)		
Mainland Floral Distributors Ltd.	ВС	12
P. Ravensbergen & Sons Ltd.	ON	34
Peninsula Flowers Inc.	ON	35
The Floral Express	ON	12
Trillium Floral	ON	12

Dutch Mill Gardens Inc.	ON 27
Mainland Floral Distributors Ltd.	BC 12
P. Ravensbergen & Sons Ltd.	ON 34
The Floral Express	ON 12
Trillium Floral	ON 12
United Floral Distributors	ON 13

Sumowers	
Dutch Mill Gardens Inc.	ON 27
Kralt Greenhouses Ltd.	ON 31
Mainland Floral Distributors Ltd.	BC 12
P. Ravensbergen & Sons Ltd.	ON 34
Peninsula Flowers Inc.	ON 35
Pioneer Flower Farms Limited	ON 35
Quik's Farm Ltd.	BC 22
The Floral Express	ON 12
Trillium Floral	ON 12
Sweet Williams	

Trachelium	
Peninsula Flowers Inc.	ON 35
P. Ravensbergen & Sons Ltd.	ON 34
Mainland Floral Distributors Ltd.	BC 12

	II dollollalli	
To the last	P. Ravensbergen & Sons Ltd. Trillium Floral	ON 34 ON 12
J		

lulips	
Mainland Floral Distributors Ltd.	BC 1
Niagara Tulips Ltd.	ON 3
P. Ravensbergen & Sons Ltd.	ON 3
Pioneer Flower Farms Limited	ON 3
Spring Valley Gardens (Niagara) Inc.	ON 3
Sun Valley Floral Farms - Niagara	ON 3
United Floral Distributors	ON 1

FLOWERS

CUT

PRODUCT INDEX

Mainland Floral Distributors Ltd. BC 12 P. Ravensbergen & Sons Ltd. ON 34 The Floral Express ON 12 Trillium Floral ON 12

POTTED PLANTS

Abutilon

	Foliera Inc. Trillium Floral	ON 28 ON 12
Control of the contro	Adenium Obesum	
	Hendriks Greenhouses Mainland Floral Distributors Ltd.	ON 30 BC 12
. 44	Aloe Vera	

-			
A Marie	African Violets (Including Mini)		
	Burnaby Lake Greenhouses Ltd.	ВС	22
	Harster Greenhouses	ON	30
	Westbrook Greenhouses Limited	ON	39
	Woodhill Greenhouses Inc.	ON	40
Xidente	Agapanthus		
THE PORT !			

Colasanti Farms Ltd.

J	Agapanthus	
4	Foliera Inc.	ON 28
	Orchard Park Growers	ON 34
	Trillium Floral	ON 12
	Trillium Floral	ON 12

DOTTED DI ANTO

POTTED PLANTS	
Amarylis	
Bayview Flowers Ltd. Boekestyn Greenhouse Inc. Foliera Inc. Kralt Greenhouses Ltd. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited Spring Valley Gardens (Niagara) Inc. Trillium Floral	ON 24 ON 24 ON 28 ON 31 BC 12 ON 34 ON 35 ON 37 ON 12
Anthurium	
Burnaby Lake Greenhouses Ltd. Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Trillium Floral	BC 22 ON 28 BC 12 ON 34 ON 12

The state of the s	Assorted
	Ed Sobkow
	Fernlea Flo
	Flora Pack I

Fe Flu Gr Mr No No Or Ro St	d Sobkowich Greenhouses Ltd. ernlea Flowers Ltd. ora Pack Inc. regory Floral Inc. reat Lakes Floral Ltd. ainland Floral Distributors Ltd. orthend Floral orthland Floral Inc. ne Floral Group osa Flora Growers Ltd. aalduinen Floral Ltd. nited Floral Distributors	ON 27 ON 28 ON 29 ON 29 ON 33 ON 12 ON 34 ON 35 ON 18
Λ.	etilha	

ON 39

ON 12

AB 23

Westland Greenhouses G.B. Inc.

100	Azaleas	
	Bayview Flowers Ltd.	ON 2
1	Burnaby Lake Greenhouses Ltd.	BC 22
Street, or	Foliera Inc.	ON 28
	Mainland Floral Distributors Ltd.	BC 12
	P. Ravensbergen & Sons Ltd.	ON 34
	Spring Valley Gardens (Niagara) Inc.	ON 37
	Timbereno Flowers	ON 3

ON 25

STATISTICS.	Duby Iouis	
	Foliera Inc. Mainland Floral Distributors Ltd.	ON 28 BC 12
	Trillium Floral	ON 12
The same	Васора	

Ba	mbo	00 ((St	raigh	t & Curly)
_	_	_				

ON 34 Pau Tau Enterprises Inc.

*images are for reference only, and do not necessarily represent growers product.

POTTED PLANTS

	PUI	1 0	L
000	Begonias (Rieger)		
	Antonio Bajar Greenhouses Ltd. Colonial Florists Ltd. Foliera Inc. High Q Greenhouses Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Quarry Ridge Schenck Farms & Greenhouses Co. Ltd. Trillium Floral	ON ON AB BC ON ON ON	26 28 23 12 33 34 35 36
	Begonias (Rex)		
	Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	ON BC ON ON	12 34 12
and the same	Boston Fern		
	Boekestyn Greenhouse Inc. Colasanti Farms Ltd. Foliera Inc. Hendriks Greenhouses Horbach's Greenhouse Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers Northend Gardens (1991) Inc. P. Ravensbergen & Sons Ltd. Terra Nova Greenhouses The Floral Express Trillium Floral Wierenga Greenhouses Ltd.	ON ON ON ON ON ON ON ON ON	25 30 30 12 33 33 34 12 12
	Bougainvillea		
	Foliera Inc. Ultra Grow Ltd. Trillium Floral	ON ON ON	12
JW >	Bromeliads /Guzmania		
	Colourful Gardens Ltd. Foliera Inc. Mainland Floral Distributors Ltd. Trillium Floral	ON ON BC ON	28 12
	Bulbs		
	Bayview Flowers Ltd. Burnaby Lake Greenhouses Ltd. Kralt Greenhouses Ltd. Northland Floral Inc. Schenck Farms & Greenhouses Co. Ltd. Spring Valley Gardens (Niagara) Inc. Vermeer's Greenhouses Westbrook Greenhouses Limited	ON BC ON ON ON ON	22 32 33 36 37 38
(Pa	Cacti (see also Succulents)		
	Colasanti Farms Ltd. Foliera Inc. Mainland Floral Distributors Ltd. Trillium Floral	ON ON BC ON	28 12

Caladium ON 28 Foliera Inc. Mainland Floral Distributors Ltd. BC 12 Meyers Fruit Farms / Meyers Flowers ON 33 Sipkens Nurseries (1811979 Ontario Inc.) ON 36 Trillium Floral ON 12

	Calandiva		
4	Foliera Inc.	ON	28
	Mainland Floral Distributors Ltd.	BC	12
	Meyers Fruit Farms / Meyers Flowers	ON	33
	P. Ravensbergen & Sons Ltd.	ON	34
	Schenck Farms & Greenhouses Co. Ltd.	ON	36
	The Floral Express	ON	12
	Trillium Floral	ON	12
	Waldan Gardens	ON	38
ī	Calceolarias		

Calla Lilv	
Zomer's Greenhouses Inc.	ON 40
Trillium Floral	ON 12
Mainland Floral Distributors Ltd.	BC 12
Foliera Inc.	ON 28

a	Outlid Lifty	
7	Bayview Flowers Ltd.	ON 24
	Colonial Florists Ltd.	ON 26
	Foliera Inc.	ON 28
	Homestead Growers Niagara Inc.	ON 30
	Kuyvenhoven Greenhouses Inc.	ON 32
	Mainland Floral Distributors Ltd.	BC 12
	Meyers Fruit Farms / Meyers Flowers	ON 33
	P. Ravensbergen & Sons Ltd.	ON 34
	Sipkens Nurseries (1811979 Ontario Inc.)	ON 36
	The Floral Express	ON 12
	Trillium Floral	ON 12

Campandia	
Foliera Inc.	ON 28
Mainland Floral Distributors Ltd.	BC 12
Meyers Fruit Farms / Meyers Flowers	ON 33
The Floral Express	ON 12
Trillium Floral	ON 12
Sipkens Nurseries (1811979 Ontario Inc.)	ON 36
Conno	

Ourina		
Foliera Inc.	ON 2	8
High Q Greenhouses	AB 2	3
Mainland Floral Distributors Ltd.	BC 1	2
P. Ravensbergen & Sons Ltd.	ON 3	Z
The Floral Express	ON 1	2
Trillium Floral	ON 1	2
Sipkens Nurseries (1811979 Ontario Inc.)	ON 3	6

airiacio	113
1ainland	Floral Distr
	1 4 1

ributors Ltd. BC 12 ON 38 Vos Floral Ltd.

ON 12

ON 13

POTTED PLANTS

	101				
Mark.	Cat Grass Foliera Inc.	ON 28		Willy's Greenhouse Ltd. Zomer's Greenhouses Inc.	ON 40 ON 40
Marie Ton	Freeman Herbs Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers Trillium Floral	ON 29 BC 12 ON 33 ON 12		Cineraria Foliera Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers	ON 28 BC 12 ON 33
	Foliera Inc. Mainland Floral Distributors Ltd. Maple Greenhouses Ltd.	ON 28 BC 12 ON 32		Trillium Floral Zomer's Greenhouses Inc. Citrosa	ON 12 ON 40
	Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Trillium Floral Chenille			Foliera Inc. High Q Greenhouses Hunter Road Greenhouse Inc. Meyers Fruit Farms / Meyers Flowers	ON 28 AB 23 ON 31 ON 33
	Foliera Inc. Mainland Floral Distributors Ltd.	ON 28 BC 12	X	Trillium Floral Clivia Minata Foliera Inc.	ON 12 ON 28
	Trillium Floral Chinese Evergreen	ON 12		Hunter Road Greenhouse Inc. Trillium Floral	ON 31 ON 12
	Colasanti Farms Ltd. Foliera Inc. Mainland Floral Distributors Ltd. Trillium Floral	ON 25 ON 28 BC 12 ON 12		Fernlea Flowers Ltd. Foliera Inc. High Q Greenhouses	ON 28 ON 28 AB 23
	Chinese Lanterns Trillium Floral Woodhill Greenhouses Inc.	ON 12 ON 40		Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Sipkens Nurseries (1811979 Ontario Inc.) Trillium Floral	BC 12 ON 34
A STATE OF THE PARTY OF THE PAR	Chrysanthemums		soften.	Crocus	
	Boekestyn Greenhouse Inc. Bradford Greenhouses Ltd. Burnaby Lake Greenhouses Ltd. Ditsch Greenhouses Foliera Inc. Greenfield Gardens Inc. Homestead Growers Niagara Inc. Hunter Road Greenhouse Inc.	ON 24 ON 25 BC 22 ON 27 ON 28 ON 29 ON 30		Foliera Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited Spring Valley Gardens (Niagara) Inc. Trillium Floral	ON 28 BC 12 ON 33 ON 34 ON 35 ON 37 ON 12
	Jeffery's Greenhouses Inc. Kuyvenhoven Greenhouses Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers	ON 31 ON 31 ON 32 BC 12 ON 33		Crossandra Colonial Florists Ltd. P. Ravensbergen & Sons Ltd.	ON 26 ON 34
	Northend Floral	ON 33		Trillium Floral Vermeer's Greenhouses	ON 12 ON 38
	Northend Floral P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited Rekker Gardens Inc. Scharringa Greenhouses Ltd. Schenck Farms & Greenhouses Co. Ltd.				
	P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited Rekker Gardens Inc. Scharringa Greenhouses Ltd.	ON 33 ON 34 ON 35 ON 35 ON 36		Vermeer's Greenhouses Cuphea Colonial Florists Ltd. Foliera Inc.	ON 38 ON 26 ON 28

POTTED PLANTS

	POT	TED	PL
	Foliera Inc. Harster Greenhouses Hillside Greenhouses Hillside Growers Inc. Horbach's Greenhouse Jeffery's Greenhouses Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral Vander Hoeven Greenhouses Ltd. Vermeer's Greenhouses Waldan Gardens Westbrook Greenhouses Limited Westland Greenhouses (Jordan) Ltd. Zomer's Greenhouses Inc.	ON 28 ON 30 ON 30 ON 30 ON 30 ON 31 BC 12 ON 33 ON 34 ON 12 ON 12 ON 38 ON 38 ON 38 ON 38 ON 39 ON 39 ON 40	
	Cypress		
	Foliera Inc. Mainland Floral Distributors Ltd. Timbereno Flowers Trillium Floral	ON 28 BC 12 ON 37 ON 12	
	Daffodils		
	Foliera Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited Spring Valley Gardens (Niagara) Inc. The Floral Express Trillium Floral	ON 28 BC 12 ON 33 ON 34 ON 35 ON 37 ON 12 ON 12	
	Dahlia		70
	Colonial Florists Ltd. Foliera Inc. Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	ON 26 ON 28 BC 12 ON 32 ON 33 ON 34 ON 12 ON 12	
	Dahliettas		
	Vos Floral Ltd.	ON 38	
	Dianthus		
	Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Sipkens Nurseries (1811979 Ontario Inc.) The Floral Express Trillium Floral	ON 28 BC 12 ON 34 ON 36 ON 12 ON 12	
ĺ	Dichondra	ON 72	
	Maple Greenhouses Ltd.	ON 32	

Trillium Floral

Dish Gardens Burnaby Lake Greenhouses Ltd. BC 22 Colasanti Farms Ltd. ON 25 Great Lakes Floral Ltd. ON 29 Gregory Floral Inc. ON 29 Harster Greenhouses ON 30 Hendriks Greenhouses ON 30 Northland Floral Inc. ON 33

United Floral Distributors

Trillium Floral

Dracaena Colasanti Farms Ltd. ON 25 Colonial Florists Ltd. ON 26 Fernlea Flowers Ltd. ON 28 Foliera Inc. ON 28 High Q Greenhouses AB 23 Mainland Floral Distributors Ltd. BC 12 Maple Greenhouses Ltd. ON 32 Meyers Fruit Farms / Meyers Flowers ON 33 P. Ravensbergen & Sons Ltd. ON 34 Pao Tau Enterprises Inc. ON 34 Sipkens Nurseries (1811979 Ontario Inc.) ON 36 The Floral Express ON 12 Trillium Floral ON 12

Colasanti Farms Ltd. ON 25 Foliera Inc. ON 28 Mainland Floral Distributors Ltd. BC 12 P. Ravensbergen & Sons Ltd. ON 34 The Floral Express ON 12 Trillium Floral ON 12

No.		
3	Foliera Inc.	ON 28
F	Mainland Floral Distributors Ltd.	BC 12
4	P. Ravensbergen & Sons Ltd.	ON 34
	The Floral Express	ON 12
	Trillium Floral	ON 12
	Waldan Gardens	ON 38

ON 12

Ferns (Including Frosty Ferns) Boekestyn Greenhouse Inc. ON 24 Brownridge Greenhouses & Nursery Ltd. ON 25 Colasanti Farms Ltd. ON 25 European Planters Inc. ON 28 ON 28 Foliera Inc. Harster Greenhouses ON 30 Hendriks Greenhouses ON 30 Horbach's Greenhouse ON 30 Mainland Floral Distributors Ltd. BC 12 Orchard Park Growers ON 34 P. Ravensbergen & Sons Ltd. ON 34 Sipkens Nurseries (1811979 Ontario Inc.) ON 36 The Floral Express ON 12 Trillium Floral ON 12

Wierenga Greenhouses Ltd.

Zomer's Greenhouses Inc.

ON 39

PLANTS

ш

مَ

EX

PRODUCT IND

POTTED PLANTS **Ficus** Gloxinias Hibiscus Colasanti Farms Ltd. ON 25 Colasanti Farms Ltd. Foliera Inc. ON 28 Mainland Floral Distributors Ltd. Colourful Gardens Ltd. BC 12 Fernlea Flowers Ltd. Trillium Floral ON 12 Foliera Inc. **Fleurettes** Hillside Growers Inc. SVS Greenhouses Ltd. ON 37 Westbrook Greenhouses Limited ON 39

ON 40 Willy's Greenhouse Ltd. Foliage Burnaby Lake Greenhouses Ltd. BC 22 Great Lakes Floral Ltd. ON 29 ON 29 Gregory Floral Inc. Hendriks Greenhouses ON 30 Staalduinen Floral Ltd. ON 18 Valley Flowers Inc. ON 18 Westbrook Greenhouses Limited ON 39 United Floral Distributors ON 13 Gardenia Foliera Inc. ON 28 Mainland Floral Distributors Ltd. BC 12 P. Ravensbergen & Sons Ltd. ON 34 Timbereno Flowers ON 37 Trillium Floral ON 12

- de	Gaultheria	
	Foliera Inc.	ON 28
2. a.	Mainland Floral Distributors Ltd.	BC 12
	Trillium Floral	ON 12
A	Geraniums	

Geraniums	
Colonial Florists Ltd.	ON 26
Fernlea Flowers Ltd.	ON 28
Foliera Inc.	ON 28
High Q Greenhouses	AB 23
Mainland Floral Distributors Ltd.	BC 12
Meyers Fruit Farms / Meyers Flowers	ON 33
P. Ravensbergen & Sons Ltd.	ON 34
Rekker Gardens Inc.	ON 35
Sipkens Nurseries (1811979 Ontario Inc.)	ON 36
The Floral Express	ON 12
Trillium Floral	ON 12
Vos Floral Ltd.	ON 38

Vos Floral Ltd.	ON	38
Gerbera		
Bayview Flowers Ltd. Boekestyn Greenhouse Inc. Fernlea Flowers Ltd. Foliera Inc. Hillside Growers Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers Orchard Park Growers P. Ravensbergen & Sons Ltd. Sipkens Nurseries (1811979 Ontario Inc.) SVS Greenhouses Ltd. Vander Hoeven Greenhouses Ltd.	ON ON ON ON BC ON ON ON	24 28 28 30 12 33 34 34 36 37
Waldan Gardens	ON	_

	CHOAIIII		
	Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral Waldan Gardesn Willy's Greenhouse Ltd.	BC ON ON ON	28 12 34 12 12 38 40
	Goldfish		
Wang, Pull	Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral Wierenga Greenhouses Ltd.	BC ON ON	28 12 34 12 12 39
· 建基基基	Heather		
	Colonial Florists Ltd. Fernlea Flowers Ltd. Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	ON ON BC ON	26 28 28 12 34 12
A	Hebe		_
	Woodhill Greenhouses Inc.	ON	40

	I		
No. No.	Helleborus		
	Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Sipkens Nurseries (1811979 Ontario Inc.) The Floral Express	ON BC ON ON	12 34 36 12
	Trillium Floral Woodhill Greenhouses Inc.	ON ON	
and the	Herbs (Including Planters & Edible Flowers)		
	Boncheff Greenhouses Bradford Greenhouses Ltd.	ON ON	24 25

Herbs (Including Planters & Edible Flowers)	
Boncheff Greenhouses	ON 24
Bradford Greenhouses Ltd.	ON 25
Colonial Florists Ltd.	ON 26
Fernlea Flowers Ltd.	ON 28
Foliera Inc.	ON 28
Freeman Herbs Inc.	ON 29
Greenfield Gardens Inc.	ON 29
High Q Greenhouses	AB 23
Jolly Farmer Products	NB 23
Mainland Floral Distributors Ltd.	BC 12
Mocon Greenhouses Corp.	ON 33
Northend Floral	ON 33
P. Ravensbergen & Sons Ltd.	ON 34
Seaway Farms & Greenhouses	ON 36
Sipkens Nurseries (1811979 Ontario Inc.)	ON 36
The Floral Express	ON 12
Trillium Floral	ON 12

	ilex (Holly)	
#	Foliera Inc.	ON 28
	Mainland Floral Distributors Ltd.	BC 12
	P. Ravensbergen & Sons Ltd.	ON 34
	Trillium Floral	ON 12
. Labor	Iris	
	Foliera Inc.	ON 28
AVIVAGE	Mainland Floral Distributors Ltd.	BC 12
MIT 0/1/10	Meyers Fruit Farms / Meyers Flowers	ON 33
		O 1 1 - 1

Hibiscus		
Boekestyn Greenhouse Inc. Colasanti Farms Ltd. Colourful Gardens Ltd. Fernlea Flowers Ltd. Foliera Inc. Hillside Growers Inc. Mainland Floral Distributors Ltd. Nanticoke Greenhouses Inc. P. Ravensbergen & Sons Ltd. Sipkens Nurseries (1811979 Ontario Inc.) Spring Valley Gardens (Niagara) Inc. The Floral Express Trillium Floral	ON 2 ON 2 ON 2 ON 3 ON 3 ON 3 ON 3 ON 3	25 26 28 28 30 12 33 34 36 37 12
Hyacinth		
Foliera Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited Spring Valley Gardens (Niagara) Inc. The Floral Express Trillium Floral	ON 2 BC 1 ON 3 ON 3 ON 3 ON 1	12 33 34 35 37 12
Hydrangea		-
Burnaby Lake Greenhouses Ltd. CF Greenhouses Creekside Greenhouses Ltd. Debono Greenhouses Ltd. European Planters Inc. Foliera Inc. Gregory Floral Inc. Hillside Growers Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers Mocon Greenhouses Corp. P. Ravensbergen & Sons Ltd. Seaway Farms & Greenhouses Spring Valley Gardens (Niagara) Inc. Trillium Floral Vander Hoeven Greenhouses Ltd. Vermeer's Greenhouses Waldan Gardens Westbrook Greenhouses Limited	BC 2 ON 2 ON 2 ON 2 ON 3 ON 3 ON 3 ON 3 ON 3 ON 3 ON 3 ON 3	25 26 27 28 28 29 30 12 33 34 36 37 12 38 38 38
Ilex (Holly)		
Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Trillium Floral	ON 2 BC 1 ON 3 ON 1	12 34
Iris		
Foliera Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited Sipkens Nurseries (1811979 Ontario Inc.)	ON 2 BC 1 ON 3 ON 3 ON 3	12 33 34 35

'LAN'	ΓS		
	Spring Valley Gardens (Niagara) Inc. Trillium Floral	ON ON	
*** Th	lvy		
	Colonial Florists Ltd. Dodd's Greenhouse Ltd. Fernlea Flowers Ltd. Foliera Inc. Hendriks Greenhouses Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Sipkens Nurseries (1811979 Ontario Inc.) Trillium Floral Zomer's Greenhouses Inc.	ON ON ON ON BC ON ON ON	27 28 28 30 12 34 36 12
	Jade		
TO	Colasanti Farms Ltd. Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Trillium Floral	ON ON BC ON	28 12 34
1	Jasminium		
**	Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Trillium Floral	ON BC ON ON	12 34
	Jerusalem Cherry		
	See Ornamentals		
250	Kalanchoes		
	Bayview Flowers Ltd. Boekestyn Greenhouse Inc. Burnaby Lake Greenhouses Ltd. Foliera Inc. Hendriks Greenhouses Mainland Floral Distributors Ltd. McIntosh Greenhouses Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Schenck Farms & Greenhouses Co. Ltd. The Floral Express Trillium Floral	ON ON BC BC ON	24 22 28 30 12 22 33 34 36 12

	rne Floral Express	ON 12
	Trillium Floral	ON 12
	Waldan Gardens	ON 38
	Westbrook Greenhouses Limited	ON 39
4.	Lantana	
4	Colonial Florists Ltd.	ON 26
	Foliera Inc.	ON 28
	Mainland Floral Distributors Ltd.	BC 12

	Lavender/Lavendula	
	Foliera Inc.	ON 28
	Mainland Floral Distributors Ltd.	BC 12
CONT. Y	Orchard Park Growers	ON 34
	P. Ravensbergen & Sons Ltd.	ON 34

PRODUCT INDEX - POTTED PLANTS

PLANTS

POT Lilies (Asiatic, Day, Cannas, Pixie, Oriental, e	TED
Debono Greenhouses Ltd.	ON 27
Foliera Inc.	ON 28
Mainland Floral Distributors Ltd.	BC 12
Meyers Fruit Farms / Meyers Flowers	ON 33
P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited	ON 34 ON 35
Sipkens Nurseries (1811979 Ontario Inc.)	
Trillium Floral	ON 12
Lilies (Easter)	
Boekestyn Greenhouse Inc.	ON 24
Burnaby Lake Greenhouses Ltd.	BC 22
CF Greenhouses	ON 25
Foliera Inc.	ON 28
Hunter Road Greenhouse Inc. Mainland Floral Distributors Ltd.	ON 31 BC 12
Mayors Fruit Forms / Mayors Flowers	

Lilies (Easter)	
Boekestyn Greenhouse Inc.	ON 24
Burnaby Lake Greenhouses Ltd.	BC 22
CF Greenhouses	ON 25
Foliera Inc.	ON 28
Hunter Road Greenhouse Inc.	ON 31
Mainland Floral Distributors Ltd.	BC 12
Meyers Fruit Farms / Meyers Flowers	ON 33
Mocon Greenhouses Corp.	ON 33
P. Ravensbergen & Sons Ltd.	ON 34
Sonnyside Flowers Ltd.	ON 36
Trillium Floral	ON 12
Trillium Hill Greenhouses	ON 37
Vermeer's Greenhouses	ON 38
Westbrook Greenhouses Limited	ON 39
Westland Greenhouses (Jordan) Ltd.	ON 39
Zomer's Greenhouses Inc.	ON 40
Lipstick Vine	

A PARTY OF	Lipstick Vine	
	Colasanti Farms Ltd.	ON 25
	Mainland Floral Distributors Ltd.	BC 12
XX S Sur	Trillium Floral	ON 12
Jak July	Lisianthus	
The second second		·

	Lisiaiitius	
0	Kuyvenhoven Greenhouses Inc.	ON 32
V	Mainland Floral Distributors Ltd.	BC 12
	Meyers Fruit Farms / Meyers Flowers	ON 33
	P. Ravensbergen & Sons Ltd.	ON 34
	Trillium Floral	ON 12
	Waldan Gardens	ON 38
	** 1 MI /** 1 1 1	

	Mandevilla / Dipladenia		
The same	Fernlea Flowers Ltd.	ON	28
	Foliera Inc.	ON	28
100	High Q Greenhouses	AB	23
	Orchard Park Growers	ON	34
	P. Ravensbergen & Sons Ltd.	ON	34
	Sipkens Nurseries (1811979 Ontario Inc.)	ON	36
	Spring Valley Gardens (Niagara) Inc.	ON	37
	Trillium Floral	ON	12

	Trillium Floral	ON 12
Marie	Medinilla	
	Foliera Inc.	ON 28
TO STATE OF	Mainland Floral Distributors Ltd.	BC 12
,,,,	Northend Gardens (1991) Inc.	ON 33
	P. Ravensbergen & Sons Ltd.	ON 34
	The Floral Express	ON 12
	Trillium Floral	ON 12

A God-	Monste
	Foliera Ir Hendriks
	Mainland
	P Ravens

Monstera	
Foliera Inc.	ON 28
Hendriks Greenhouses	ON 30
Mainland Floral Distributors Ltd.	BC 12
P. Ravensbergen & Sons Ltd.	ON 34
Trillium Floral	ON 12

Money Tree (see Pachira)

35//	Muscari	
	Foliera Inc.	ON 28
	Mainland Floral Distributors Ltd.	BC 12
VARY	Meyers Fruit Farms / Meyers Flowers	ON 33
	P. Ravensbergen & Sons Ltd.	ON 34
	Pioneer Flower Farms Limited	ON 35
	Spring Valley Gardens (Niagara) Inc.	ON 37
	Trillium Floral	ON 12

	Nepenthes Pitcher Plant	
	Colasanti Farms Ltd.	ON 25
	Foliera Inc.	ON 28
	Mainland Floral Distributors Ltd.	BC 12
	Terra Nova Greenhouses	ON 37
70.00	ALCOHOLDS	

30	Norfolk Pine	
3	Foliera Inc.	ON 2
1	Mainland Floral Distributors Ltd.	BC 1
-	P. Ravensbergen & Sons Ltd.	ON 3

I Samuel	Obconica	
	Hunter Road Greenhouse Inc.	ON 31

a dece	Orchids		
A CON	CosMic Plants Inc.	ON	26
R	Foliera Inc.	ON	28
II \	Harster Greenhouses	ON	30
	Mainland Floral Distributors Ltd.	BC	12
	Meyers Fruit Farms / Meyers Flowers	ON	33
	Orchid Greens	ON	34
	P. Ravensbergen & Sons Ltd.	ON	34
	Pao Tau Enterprises Inc.	ON	34
	Westbrook Greenhouses Limited	ON	39

ALCON .	Ornamentals (Peppers and Cherries)		
	Colonial Florists Ltd.	ON	26
3.1.1	Debono Greenhouses Ltd.	ON	27
20 TO -	Ditsch Greenhouses	ON	27
	Fernlea Flowers Ltd.	ON	28
	Foliera Inc.	ON	28
	Harster Greenhouses	ON	30
	Hillside Greenhouses	ON	30
	Mainland Floral Distributors Ltd.	BC	12
	McIntosh Greenhouses	BC	22
	Meyers Fruit Farms / Meyers Flowers	ON	33
	Niagara Tulips Ltd.	ON	33
	P. Ravensbergen & Sons Ltd.	ON	34
	The Floral Express	ON	12
	Taillians Flami	\bigcirc NI	4 2

POTTED PLANTS

	101	ILD	•
	Vermeer's Greenhouses Woodhill Greenhouses Inc. Zomer's Greenhouses Inc.	ON 38 ON 40 ON 40	¥
	Ornithogalum		
	Foliera Inc. Mainland Floral Distributors Ltd.	ON 28 BC 12	-
and the way	Osteopermum		
	Colonial Florists Ltd. Foliera Inc. High Q Greenhouses Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers Nanticoke Greenhouses Inc. Trillium Floral	ON 26 ON 28 AB 23 BC 12 ON 33 ON 33 ON 12	
*	Oxalis (Shamrocks)		
	Antonio Bajar Greenhouses Ltd. Foliera Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Vermeer's Greenhouses	ON 24 ON 28 BC 12 ON 33 ON 34 ON 38	A. A. C.
Z MA	Pachira (Money Tree)		
	Bayview Flowers Ltd. Colasanti Farms Ltd. Foliera Inc. Hendriks Greenhouses Hunter Road Greenhouse Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Pao Tau Enterprises Inc. The Floral Express Trillium Floral	ON 24 ON 25 ON 28 ON 30 ON 31 BC 12 ON 34 ON 34 ON 12 ON 12	
Well all	Palm		
	Fernlea Flowers Ltd. Foliera Inc. Hendriks Greenhouses Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd.	ON 28 ON 28 ON 30 BC 12 ON 34	
16.90	Pansy		
	Fernlea Flowers Ltd. Foliera Inc. High Q Greenhouses Hillside Greenhouses Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers Trillium Floral	ON 28 ON 28 AB 23 ON 30 BC 12 ON 33 ON 12	
-02	Paperwhites		
The	Foliera Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited Spring Valley Gardens (Niagara) Inc.	ON 28 BC 12 ON 33 ON 34 ON 35	

Spring Valley Gardens (Niagara) Inc. ON 37

	The Floral Express Trillium Floral	ON ON	
Total Control	Passion Flowers		
	Foliera Inc. Mainland Floral Distributors Ltd. Orchard Park Growers Trillium Hill Greenhouses Trillium Floral	ON BC ON ON	12 34 37
ALCONOMIC TO SERVICE OF THE PARTY OF THE PAR	Pearl Bells		
MI III	Foliera Inc. Trillium Floral	ON ON	
	Pentas		
	Foliera Inc. Sipkens Nurseries (1811979 Ontario Inc.) Trillium Floral	ON ON ON	36
43/2	Philodendron		

	Colasanti Farms Ltd. Foliera Inc. Hendriks Greenhouses Mainland Floral Distributors Ltd.	ON 25 ON 28 ON 30 BC 12
	Poinsettias	
	Bradford Greenhouses Ltd. Burnaby Lake Greenhouses Ltd. CF Greenhouses Colonial Florists Ltd. Debono Greenhouses Ltd. Ed Sobkowich Greenhouses Ltd. European Planters Inc. Foliera Inc. Hillside Growers Inc. Horbach's Greenhouse Jeffery's Greenhouses Inc. Kuyvenhoven Greenhouses Inc. Linwell Gardens Ltd. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers Mocon Greenhouses Corp. Nanticoke Greenhouses Inc. P. Ravensbergen & Sons Ltd. Rekker Gardens Inc. Scharringa Greenhouses Ltd. Scott Street Greenhouses Ltd. Scott Street Greenhouses Ltd. Seaway Farms & Greenhouses Sonnyside Flowers Ltd. Spring Valley Gardens (Niagara) Inc. The Floral Express Trillium Floral Vander Hoeven Greenhouses Ltd. Vermeer's Greenhouses Vos Floral Ltd. Waldan Gardens Warren Greenhouses (1983) Ltd. Westbrook Greenhouses (Jordan) Ltd.	ON 25 BC 22 ON 25 ON 26 ON 27 ON 28 ON 28 ON 30 ON 30 ON 31 ON 32 ON 32 BC 12 ON 33 ON 33 ON 33 ON 33 ON 34 ON 35 ON 36 ON 37 ON 12 ON 12 ON 12 ON 38 ON 38 ON 38 ON 38 ON 39 ON 39
-		

Trillium Floral

POTTED F

ON 40

ON 40

ON 30

ON 25

ON 28

ON 28

ON 30

BC 12

ON 32

ON 34

ON 12

ON 12

ON 25

ON 28

ON 30

BC 12

ON 34

ON 12

ON 40

ON 27

ON 28

ON 30 BC 12

ON 34

ON 12

ON 38

ON 40

ON 27

ON 28

ON 30

BC 12

ON 34

ON 12

ON 38

ON 30

Willy's Greenhouse Ltd. Zomer's Greenhouses Inc.

Poinsettia - Mini

Harster Greenhouses

Colasanti Farms Ltd.

Fernlea Flowers Ltd.

Hendriks Greenhouses

Maple Greenhouses Ltd.

The Floral Express

Colasanti Farms Ltd.

Hendriks Greenhouses

Mainland Floral Distributors Ltd.

P. Ravensbergen & Sons Ltd.

Zomer's Greenhouses Inc.

Debono Greenhouses Ltd.

Mainland Floral Distributors Ltd.

P. Ravensbergen & Sons Ltd.

Vermeer's Greenhouses

Zomer's Greenhouses Inc.

Debono Greenhouses Ltd.

Mainland Floral Distributors Ltd.

P. Ravensbergen & Sons Ltd.

Vermeer's Greenhouses

Regal Pelargoniums Horbach's Greenhouse

Hillside Greenhouses

Primula - Assorted

Hillside Greenhouses

Trillium Floral

Pothos

Foliera Inc.

Trillium Floral

Foliera Inc.

Trillium Floral

Ranunculus

Foliera Inc.

Trillium Floral

P. Ravensbergen & Sons Ltd.

Mainland Floral Distributors Ltd.

Meyers Fruit Farms / Meyers Flowers ON 33

Brownridge Greenhouses & Nursery Ltd. ON 25

Meyers Fruit Farms / Meyers Flowers ON 33

Sipkens Nurseries (1811979 Ontario Inc.) ON 36 Spring Valley Gardens (Niagara) Inc. ON 37

Brownridge Greenhouses & Nursery Ltd. ON 25

Schenck Farms & Greenhouses Co. Ltd. ON 36

Foliera Inc.

Polka Dots (Hypoestes)

PLAN ⁻	TS		
	Rhipsalidopsis Foliera Inc. Harster Greenhouses Hendriks Greenhouses Mainland Floral Distributors Ltd. Trillium Floral Woodhill Greenhouses Inc.	ON ON ON BC ON	30 30 12 12
	Roses (Mini) Burnaby Lake Greenhouses Ltd. Foliera Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd. Westbrook Greenhouses Limited	BC ON BC ON ON	28 12 33 34
	Colasanti Farms Ltd. Foliera Inc. Hendriks Greenhouses Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd.	ON ON ON BC ON	28 30 12
	Boncheff Greenhouses Dutch Flower House Inc. Flora Pack Inc. Great Lakes Floral Ltd. Northend Floral	ON ON ON ON	27 28 29
	Somona P. Ravensbergen & Sons Ltd. Trillium Floral	ON ON	
	Spathiphyllum (Peace Lily) Foliera Inc. Hendriks Greenhouses Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Trillium Floral	ON ON BC ON ON	30 12 34
	Spider Plant Colasanti Farms Ltd. Fernlea Flowers Ltd. Foliera Inc. Hendriks Greenhouses Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Trillium Floral	ON ON ON ON BC ON	28 28 30 12 34
**	Star of Bethlehem Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	BC ON ON	34 12
1	Stephanotis Foliera Inc.	ON	28

POTTED PLANTS

	P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral Trillium Hill Greenhouses	ON ON ON ON	12 12
	Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Trillium Floral	BC ON ON	34
- AMBOR	String of Pearls		
	Foliera Inc. Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. Trillium Floral	ON BC ON ON	12 34
34	Succulents		
	Colasanti Farms Ltd. Foliera Inc. Hendriks Greenhouses Mainland Floral Distributors Ltd. P. Ravensbergen & Sons Ltd. The Floral Express Trillium Floral	ON ON ON BC ON ON	28 30 12 34 12
*	Sunflowers		
1	Foliera Inc. Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers Niagara Tulips Ltd. Northend Gardens (1991) Inc. P. Ravensbergen & Sons Ltd. Pioneer Flower Farms Limited Trillium Floral	ON BC ON ON ON ON ON	12 33 33 33 34 35
W	Tillandsia		
	Colasanti Farms Ltd.	ON	25
486.	Topiaries		
	Dutch Flower House Inc.	ON	27
201	Trachelium		
《	Fernlea Flowers Ltd. The Floral Express Trillium Floral	ON ON ON	12
ME	Tropicals		
	Colasanti Farms Ltd. Colourful Gardens Ltd. Fernlea Flowers Ltd. Foliera Inc. Hendriks Greenhouses High Q Greenhouses Mainland Floral Distributors Ltd. Northend Floral Northland Floral Inc. P. Ravensbergen & Sons Ltd.	ON ON ON ON AB BC ON ON	26 28 28 30 23 12 33 12
	Neveribbergen o bons Eta.	OIV	J4

Tulips	
Zomer's Greenhouses Inc.	ON 40
Wierenga Greenhouse Ltd.	ON 39
United Floral Distributors	ON 13
Trillium Floral	ON 12
Sipkens Nurseries (1811979 Ontario Inc.)	ON 36

Tulips	
Foliera Inc.	ON 28
Mainland Floral Distributors Ltd.	BC 12
Meyers Fruit Farms / Meyers Flowers	ON 33
P. Ravensbergen & Sons Ltd.	ON 34
Pioneer Flower Farms Limited	ON 35
Spring Valley Gardens (Niagara) Inc.	ON 37
Trillium Floral	ON 12
AV ELT	

Colasanti Farms Ltd. ON 25 Foliera Inc. ON 28 Mainland Floral Distributors Ltd. BC 12 The Floral Express ON 12 Violets

Burnaby Lake Greenhouses Ltd. Foliera Inc. Harster Greenhouses Mainland Floral Distributors Ltd. Meyers Fruit Farms / Meyers Flowers P. Ravensbergen & Sons Ltd.	ON 34
Trillium Floral	ON 12
Wandering Jew (Tradescantia)	

wandering Jew (madescanda)	
Colasanti Farms Ltd.	ON 25
Colonial Florists Ltd.	ON 26
Foliera Inc.	ON 28
Mainland Floral Distributors Ltd.	BC 12
Wierenga Greenhouses Ltd.	ON 39
Trillium Floral	ON 12

1	Tucca	
	Foliera Inc. Mainland Floral Distributors Ltd.	ON 28 BC 12

	Edulation in the second	
No.	Colasanti Farms Ltd.	ON 25
,	Foliera Inc.	ON 28
	Mainland Floral Distributors Ltd.	BC 12

Zygo / Christmas Cactus	
Antonio Bajar Greenhouses Ltd.	ON 24
Burnaby Lake Greenhouses Ltd.	BC 22
Foliera Inc.	ON 28
Mainland Floral Distributors Ltd.	BC 12
Meyers Fruit Farms / Meyers Flowers	ON 33
P. Ravensbergen & Sons Ltd.	ON 34
Trillium Floral	ON 12
Westland Greenhouses (Jordan) Ltd.	ON 39
Woodhill Greenhouses Inc.	ON 40

PLANTS

ш

PO.

RODUCT INDEX

Mainland Floral Distributors Ltd.

ON 30

BC 12

Harster Greenhouses

BEDDING & NURSERY

Assorted Annuals	
A. Koornneef & Sons Ltd.	ON 24
Bradford Greenhouses Ltd.	ON 25
Brownridge Greenhouses & Nursery Ltd.	ON 25
Burnaby Lake Greenhouses Ltd.	BC 22
CF Greenhouses	ON 25
Creekside Greenhouses Ltd.	ON 26
Debono Greenhouses Ltd.	ON 27
Ditsch Greenhouses	ON 27
Dodd's Greenhouse Inc.	ON 27
Ed Sobkowich Greenhouses Ltd.	ON 27
Fernlea Flowers Ltd.	ON 28
Flora Pack Inc.	ON 28
Flora-Dei	ON 28
Frank Sant Greenhouses	ON 29
Greenfield Gardens Inc.	ON 29
High Q Greenhouses	AB 23
Hillside Greenhouses	ON 30
Hunter Road Greenhouses Inc.	ON 31
Jeffery's Greenhouses Inc.	ON 31
Jolly Farmer Products, Inc.	NB 23
Konkle Farms & Greenhouses Ltd.	ON 31
Kralt Greenhouses Ltd.	ON 31
Maple Greenhouses Ltd.	ON 32
Martin Farms Ltd. McIntosh Greenhouses	ON 32
	BC 22
Mocon Greenhouses Corp. Nanticoke Greenhouses Ltd.	ON 33
Northend Floral Inc.	ON 33
Northend Gardens (1991) Inc.	ON 33 ON 33
One Floral Group	ON 34
Rekker Gardens Inc.	ON 35
Scharringa Greenhouses Ltd.	ON 36
Scott Street Greenhouses Ltd.	ON 36
Sipkens Nurseries (1811979 Ontario Inc.)	ON 36
Sonnyside Flowers Ltd.	ON 36
Spring Valley Gardens (Niagara) Inc.	ON 37
Trillium Hill Greenhouses	ON 37
Vander Hoeven Greenhouses Ltd.	ON 38
Vermeer's Greenhouses	ON 38
Vos Floral Ltd.	ON 38

Assorted Perennials		
Burnaby Lake Greenhouses Ltd.	ВС	22
Brownridge Greenhouses & Nursery Ltd.	ON	25
Connon Nurseries	ON	26
Debono Greenhouses Ltd.	ON	27
Flora Pack Inc.	ON	28
Jolly Farmer Products, Inc.	NB	23
Northend Floral Inc.	ON	33
Sipkens Nurseries (1811979 Ontario Inc.)	ON	36
Willowbrook Nurseries Inc.	ON	39

Zomer's Greenhouses Inc.

Warren Greenhouses (1983) Ltd.		
Astilbe		
Smit Nursery		

Asters		
Brownridge Greenhouses & Nursery Ltd.	ON 2	25
Jolly Farmer Products Inc.	NB 2	23
Mainland Floral Distributors Ltd.	BC :	12
Rekker Gardens Inc.	ON 3	35
Sipkens Nurseries (1811979 Ontario Inc.)	ON :	36

	Васора
	High Q Greenhouses Maple Greenhouses Ltd.
100	Begonias (Tuberous/N

Begonias (Tuberous/Non-Stop)	
CF Greenhouses	ON 25
Fernlea Flowers Ltd.	ON 28
Flora-Dei	ON 28
H. Alkema Greenhouses Ltd.	ON 29
High Q Greenhouses	AB 23
Mainland Floral Distributors Ltd.	BC 12
Maple Greenhouses Ltd.	ON 32
Meyers Fruit Farms/Meyers Flowers	ON 33
Nanticoke Greenhouses Inc.	ON 33
Scott Street Greenhouses Ltd.	ON 36
Sipkens Nurseries (1811979 Ontario Inc.)	ON 36
Trillium Floral	ON 12
Vander Hoeven Greenhouses Ltd.	ON 38
Warren Greenhouses (1983) Ltd.	ON 39
Zomer's Greenhouses Inc.	ON 40

1	Begonias (Rieger)	
9	Fernlea Flowers Ltd.	ON 28
	H. Alkema Greenhouses Ltd.	ON 29
	Maple Greenhouses Ltd.	ON 32
	Meyers Fruit Farms/Meyers Flowers	ON 33
	Nanticoke Greenhouses Inc.	ON 33
	Trillium Floral	ON 12
	Warren Greenhouses (1983) Ltd.	ON 39
	Begonias (Dragon Wing)	

Kralt Greenhouses Ltd.

ON 40

ı	Browallia	
	Mainland Floral Distributors Ltd.	BC 1
١	Sipkens Nurseries (1811979 Ontario Inc.)	ON 3
	Trillium Floral	ON 1
	Vander Hoeven Greenhouses Ltd.	ON 3

 $\ensuremath{^{*}\text{images}}$ are for reference only, and do not necessarily represent growers product.

BEDDING & NURSERY

ON 30

ON 28

ON 29

ON 38

ON 39

BC 22

AB 23

ON 32

ON 31

Bulbs	
Burnaby Lake Greenhouses Ltd. Kralt Greenhouses Ltd.	BC 22 ON 31
Calendula	

Hillside Greenhouses

Celosia

Meyers Fruit Farms/Meyers Flowers ON 33

Chrysanthemums (Fall & Garden)		
Antonio Bajar Greenhouses Ltd.	ON	34
Bradford Greenhouses Ltd.	ON	
Brownridge Greenhouses & Nursery Ltd.	ON	
CF Greenhouses	ON	
Ditsch Greenhouses	ON	
Fernlea Flowers Ltd.	ON	28
Greenfield Gardens Inc.	ON	29
Jolly Farmer Products Inc.	NB	23
Meyers Fruit Farms/Meyers Flowers	ON	33
Nanticoke Greenhouses Ltd.	ON	33
Northend Floral Inc.	ON	33
Rekker Gardens Inc.	ON	35
Scharringa Greenhouses Ltd.	ON	36
Schenck Farms & Greenhouses Co. Ltd.	ON	36
Sipkens Nurseries(1811979 Ontario Inc.)	ON	36
Sonnyside Flowers Ltd.	ON	36
Trillium Floral	ON	12
Trillium Hill Greenhouses	ON	37
Vos Floral Ltd.	ON	38
Warren Greenhouses (1983) Ltd.	ON	39
Willowbrook Nurseries Inc.	ON	
Zomer's Greenhouse Inc.	ON	4(
Clematis		

100	Clematis	
	Sipkens Nurseries Ltd. Willowbrook Nurseries Inc.	ON 36
ŧ	Willowbrook Nurseries Inc.	ON 39

Classic

Cleome	
Mainland Floral Distributors Ltd.	BC 12
Trillium Floral	ON 12
Warren Greenhouses (1983) Ltd.	ON 39

7	Coleus	
3	CF Greenhouses	ON 25
	Fernlea Flowers Ltd.	ON 28
	H. Alkema Greenhouses Ltd.	ON 29
	Mainland Floral Distributors Ltd.	BC 12
	Maple Greenhouses Ltd.	ON 32
	Meyers Fruit Farms/Meyers Flowers	ON 33
	Trillium Floral	ON 12
	Vander Hoeven Greenhouses Ltd.	ON 38
	Warren Greenhouses (1983) Ltd.	ON 39
	Cosmos	

NURSERY

8

DDING

ш

 $\mathbf{\Omega}$

EX

 $\overline{\Box}$

 \underline{Z}

PRODU

Warren Greenhouses (1983) Ltd.	ON 3
Trillium Floral	ON 1
Mainland Floral Distributors Ltd.	BC 1
H. Alkema Greenhouses Ltd.	ON 2

Daillias	
CF Greenhouses	ON 25
Fernlea Flowers Ltd.	ON 28
H. Alkema Greenhouses Ltd.	ON 29
Mainland Floral Distributors Ltd.	BC 12
Maple Greenhouses Ltd.	ON 32
Meyers Fruit Farms/Meyers Flowers	ON 33
Nanticoke Greenhouses Inc.	ON 33
Trillium Floral	ON 12
Vander Hoeven Greenhouses Ltd.	ON 38
Vos Floral Ltd.	ON 38
Warren Greenhouses (1983) Ltd.	ON 39
Dahliettas	

H. Alkema Greenhouses Ltd.	ON 2

Brownridge Greenhouses & Nursery Ltd.	ON	25

4	Dialitius		
	CF Greenhouses	ON	2
	Fernlea Flowers Ltd.	ON	2
Œ.	H. Alkema Greenhouses Ltd.	ON	2
	Mainland Floral Distributors Ltd.	BC	1
	Meyers Fruit Farms/Meyers Flowers	ON	3
	Sipkens Nurseries (1811979 Ontario Inc.)	ON	3
	Trillium Floral	ON	1
	Warren Greenhouses (1983) Ltd.	ON	3
4	Dipladenia - Rio		

Dipiaucilia - Nio	
Fernlea Flowers Ltd.	ON 2

BEDDING & NURSERY						
	Dracaena Spikes	Grasses (Ornamental)				
	CF Greenhouses Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. High Q Greenhouses Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers Sonnyside Flowers Ltd. Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd. Westland Greenhouses (Jordan) Ltd.	ON 25 ON 28 ON 29 AB 23 BC 12 ON 32 ON 33 ON 36 ON 38 ON 39 ON 39		Brownridge Greenhouses & Nursery Ltd. H. Alkema Greenhouses Ltd. High Q Greenhouses Jolly Farmer Products, Inc. Mainland Floral Distributors Ltd. Nanticoke Greenhouses Inc. Norview Gardens Ltd. Rekker Gardens Inc. Sipkens Nurseries (1811979 Ontario Inc.) Trillium Floral Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON AB NB BC ON ON	29 23 23 12 33 34 35 36 12 38
	Euonymus			Willowbrook Nurseries Inc.	ON	
	Willowbrook Nurseries Inc.	ON 39		Ground Cover	011	
	_			Brownridge Greenhouses & Nursery Ltd.		
	Evergreens			Willowbrook Nurseries Inc.	ON	39
N LOT	Connon Nurseries	ON 26		Heather.		
	Winkelmolen Nursery Ltd.	ON 40		Heather		
				Willowbrook Nurseries Inc.	ON	39
	Ferns					
	Brownridge Greenhouses & Nursery Ltd.	ON 25	ALTERNATION OF THE STATE OF THE			
	,			Hibiscus		
No. of the second				Fernlea Flowers Ltd.	ON	28
Wit.	Fruit Trees			Nanticoke Greenhouses Inc.	ON	33
	Winkelmolen Nursery Ltd.	ON 40	21/2020			
A STATE	Willowbrook Nurseries Inc.	ON 39	· VENY	Hostas		
	villows rook rearseries me.			Brownridge Greenhouses & Nursery Ltd.	ON	25
	Gaillardia			Willowbrook Nurseries Inc.	ON	
	Mainland Floral Distributors Ltd.	BC 12				
	Sipkens Nurseries (1811979 Ontario Inc.)	ON 36	96 67	Impatiens		
	Trillium Floral	ON 12		H. Alkema Greenhouses Ltd.	ON	29
W W				Kralt Greenhouses Ltd.	ON	
Jan M.	Geraniums/Regal Pelargoniums/Z	•		Mainland Floral Distributors Ltd.	BC	
	A. Koornneef & Sons Ltd.	ON 24		Maple Greenhouses Ltd.	ON	
	Boekestyn Greenhouses Inc.	ON 24		Meyers Fruit Farms/Meyers Flowers	ON	
	CF Greenhouses	ON 25		Trillium Floral	ON	12
	European Planters Inc.	ON 28		Vander Hoeven Greenhouses Ltd.	ON	38
	Fernlea Flowers Ltd.	ON 28		Warren Greenhouses (1983) Ltd.	ON	39
	H. Alkema Greenhouses Ltd.	ON 29		Impatiens (New Guinea)		
	High Q Greenhouses	AB 23		•	ONI	2.5
	Mainland Floral Distributors Ltd.	BC 12		CF Greenhouses	ON	
	Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers	ON 32 ON 33	adm.di	European Planters Inc. Fernlea Flowers Ltd.	ON ON	
	Nanticoke Greenhouses Inc.	ON 33		H. Alkema Greenhouses Ltd.	ON	
	P. Ravensbergen & Sons Ltd.	ON 34		High Q Greenhouses	AB	
	Rekker Gardens Inc.	ON 35		Kralt Greenhouses Ltd.	ON	
	Schenck Farms & Greenhouses Co. Ltd.			Maple Greenhouses Ltd.	ON	
	Scott Street Greenhouses Ltd.	ON 36		Meyers Fruit Farms/Meyers Flowers	ON	
	Sipkens Nurseries (1811979 Ontario Inc.)			Nanticoke Greenhouses Inc.	ON	
	Sonnyside Flowers Ltd.	ON 36		Schenck Farms & Greenhouses Co. Ltd.		
	Trillium Floral	ON 12		Scott Street Greenhouses Ltd.	ON	
	Vander Hoeven Greenhouses Ltd.	ON 38		Sipkens Nurseries (1811979 Ontario Inc.)		
	Warren Greenhouses (1087) Ltd	ON 70		Vander Heaven Greenhouses Ltd	ON	

ON 39

ON 40

BEDDING & NURSERY

	BEDDI	1/1 (ス
	Ipomea		
	CF Greenhouses Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. High Q Greenhouses Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers Nanticoke Greenhouses Inc. Sipkens Nurseries (1811979 Ontario Inc.) Trillium Floral Warren Greenhouses (1983) Ltd.	ON ON ON ON ON ON ON	28 29 23 32 33 33 36 12
	Lavender/Lavendula		
	Hillside Greenhouses Orchard Park Growers	ON ON	
	Lobelia		
	CF Greenhouses Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers Nanticoke Greenhouses Inc. Trillium Floral Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON ON BC ON ON ON ON	28 29 12 32 33 33 12 38
	Marigolds		
	CF Greenhouses Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers Trillium Floral Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON ON ON BC ON ON ON	28 29 12 32 33 12 38
	Matthiola		
	Fernlea Flowers Ltd. Mainland Floral Distributors Ltd. Trillium Floral Millet	ON BC ON	12
	Fernlea Flowers Ltd.	ON	20
	H. Alkema Greenhouses Ltd. Mainland Floral Distributors Ltd. Rekker Gardens Ltd. Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON	29 12 35 38
N.J	Nicotiana		
	Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Mainland Floral Distributors Ltd. Trillium Floral Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON ON BC ON ON	29 12 12 38

	Ovnementale Cabbaga/Vala	
	Ornamentals - Cabbage/Kale Brownridge Greenhouses & Nursery Ltd. CF Greenhouses Fernlea Flowers Ltd. Flora-Dei Jolly Farmer Products Inc. Mainland Floral Distributors Ltd. McIntosh Greenhouses Nanticoke Greenhouses Ltd. Rekker Gardens Inc. Trillium Floral Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd. Zomer's Greenhouses Inc.	ON 25 ON 25 ON 28 ON 28 NB 23 BC 12 BC 22 ON 33 ON 35 ON 12 ON 38 ON 39 ON 40
	Osteospermum	
(1)	High Q Greenhouses Hillside Greenhouses	AB 23 ON 30
	Pansies	
	Bradford Greenhouses Ltd. Brownridge Greenhouses & Nursery Ltd. CF Greenhouses Fernlea Flowers Ltd. Flora-Dei H. Alkema Greenhouses Ltd. High Q Greenhouses Hillside Greenhouses Kralt Greemhouses Ltd. Mainland Floral Distributors Ltd. Meyers Fruit Farms/Meyers Flowers Trillium Floral Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON 25 ON 25 ON 25 ON 28 ON 29 AB 23 ON 30 ON 31 BC 12 ON 33 ON 12 ON 38 ON 39
	Petunias	
	CF Greenhouses European Planters Inc. Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Kralt Greemhouses Ltd. Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers Nanticoke Greenhouses Inc. Sipkens Nurseries (1811979 Ontario Inc.) Trillium Floral Vander Hoeven Greenhouses Ltd.	ON 25 ON 28 ON 29 ON 31 BC 12 ON 32 ON 33 ON 33 ON 36 ON 12 ON 38
012	Phlox	
	Mainland Floral Distributors Ltd. Sipkens Nurseries (1811979 Ontario Inc.) Trillium Floral	BC 12 ON 36 ON 12
	Poppies	
(Hillside Greenhouses Mainland Floral Distributors Ltd	ON 30

Warren Greenhouses (1983) Ltd.

Zomer's Greenhouses Inc.

Westland Greenhouses (Jordan) Ltd. ON 39

Vander Hoeven Greenhouses Ltd.

Warren Greenhouses (1983) Ltd.

Zomer's Greenhouses Inc.

ON 38

ON 39

ON 40

Trillium Floral

ON 12

PRODUCT INDEX - BEDDING & NURSERY

BEDDING & NURSERY

	BEDDI	NG &
	Portulaca	
6 50	Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Mainland Floral Distributors Ltd. Meyers Fruit Farms/Meyers Flowers Trillium Floral Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON 28 ON 29 BC 12 ON 33 ON 12 ON 38 ON 39
21	Ranunculus	
	Brownridge Greenhouses & Nursery Ltd. Fernlea Flowers Ltd. Mainland Floral Distributors Ltd. Trillium Floral	ON 25 ON 28 BC 12 ON 12
	Rhododendrons	
	Willowbrook Nurseries Inc.	ON 39
	Roses (Garden & Standard)	
	Willowbrook Nurseries Inc. Mainland Floral Distributors Ltd. Trillium Floral	ON 39 BC 12 ON 12
	Salvia	
	Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Sipkens Nurseries (1811979 Ontario Inc.) Trillium Floral Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON 28 ON 29 BC 12 ON 32 ON 36 ON 12 ON 38 ON 39
	Snapdragons	
	Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. High Q Greenhouses Mainland Floral Distributors Ltd. Trillium Floral Warren Greenhouses (1983) Ltd.	ON 28 ON 29 AB 23 BC 12 ON 12 ON 39
	Torenia	
	Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Trillium Floral Warren Greenhouses (1983) Ltd.	ON 28 ON 29 BC 12 ON 32 ON 12 ON 39
Sugar II.	Trees & Shrubs (Assorted Outdoo	r)
	Connon Nurseries Vermeer's Greenhouses Willowbrook Nurseries Inc. Winkelmolen Nursery Ltd.	ON 26 ON 38 ON 39 ON 40
	Vegetables & Fruit Plants, Baskets	S
	Bradford Greenhouses Ltd. Fernlea Flowers Ltd. Freeman Herbs Inc.	ON 25 ON 28 ON 29

IURS	SERY		
	Greenfield Gardens Inc. Martin Farms Ltd. Mocon Greenhouses Corp. Northend Floral Inc. Rekker Gardens Inc. Seaway Farms & Greenhouses Vermeer's Greenhouses Willowbrook Nurseries	ON ON ON ON ON ON ON	32 33 33 35 36 38
	Verbena		
	Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers Nanticoke Greenhouses Inc. Trillium Floral Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON ON BC ON ON ON ON	29 12 32 33 33 12 38
THE STATE OF	Vinca		
	Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Maple Greenhouses Ltd. Mainland Floral Distributors Ltd. Meyers Fruit Farms/Meyers Flowers Nanticoke Greenhouses Inc. Sipkens Nurseries (1811979 Ontario Inc.) Trillium Floral	ON ON ON BC ON ON ON	29 32 12 33 33 36
	Vines (Including Ivy)		
	Dodd's Greenhouses Ltd. Sipkens Nurseries Ltd. Willowbrook Nurseries Inc.	ON ON ON	36
	Water Plants		
	Sipkens Nurseries Ltd.	ON	36
	Zinnia		
	Fernlea Flowers Ltd. H. Alkema Greenhouses Ltd. Maple Greenhouses Ltd. Mainland Floral Distributors Ltd. Meyers Fruit Farms/Meyers Flowers Vander Hoeven Greenhouses Ltd. Warren Greenhouses (1983) Ltd.	ON ON ON BC ON ON	29 32 12 33 38

 $\ensuremath{^{*}\text{images}}$ are for reference only, and do not necessarily represent growers product.

HANGING BASKETS, PLANTERS & PATIO POTS

HANGING BASKE	IS, PLA
Assorted Hanging Baskets	
A. Koornneef & Sons Ltd. Boekestyn Greenhouses Ltd. Bradford Greenhouses Ltd. CF Greenhouses Colonial Florists Ltd. Creekside Greenhouses Debono Greenhouses Debono Greenhouses Dutch Flower House Inc. European Planters Inc. Fernlea Flowers Ltd. Flora-Dei Flora Pack Inc. Frank Sant Greenhouse H. Alkema Greenhouses Hillside Greenhouses Hillside Greenhouses Hunter Road Greenhouses Konkle Farms & Greenhouses Ltd. Kralt Greenhouses Ltd. Kralt Greenhouses Ltd. Kuyvenhoven Greenhouses Inc. Mainland Floral Distributors Ltd. Maple Crest Farms Martin Farms Ltd. Meyers Fruit Farms/Meyers Flowers Mocon Greenhouses Corp. Northend Floral Inc. Northend Gardens (1991) Inc. Pioneer Flower Farms Limited Rekker Gardens Inc. Scharringa Greenhouses Ltd. Scott Street Greenhouses Ltd. Scaway Farms & Greenhouses Sonnyside Flowers Ltd. Spring Valley Gardens (Niagara) Inc. Trillium Hill Greenhouses Vander Hoeven Greenhouses Vander Hoeven Greenhouses Vos Floral Ltd. Warren Greenhouses (1983) Ltd. Westland Greenhouses / Fern Fascination™ Begonias (Dragon Wing)	ON 24 ON 25 ON 25 ON 25 ON 26 ON 26 ON 27 ON 27 ON 27 ON 27 ON 28 ON 28 ON 28 ON 28 ON 29 ON 30 ON 30 ON 30 ON 30 ON 31 ON 31 ON 31 ON 31 ON 31 ON 31 ON 32 BC 11 ON 32 BC 11 ON 32 ON 33
Kralt Greenhouses Ltd.	ON 31
Begonias (Reiger) CF Greenhouses	ON 25
Colonial Florists Ltd. European Planters Inc.	ON 26 ON 28
Foliera Inc.	ON 28
H. Alkema Greenhouses Ltd. Maple Greenhouses Ltd.	ON 29 ON 32
Meyers Fruit Farms/Meyers Flowers	ON 33
Nanticoke Greenhouses Inc.	ON 33

Scott Street Greenhouses Ltd.

ON 36

Trillium Floral Waldan Gardens Warren Greenhouses (1983) Ltd.	ON ON ON	38
Begonias (Rex)		
Foliera Inc. Mainland Floral Distributors Ltd. Trillium Floral Warren Greenhouses (1983) Ltd.	ON ON ON	11 12
Begonias (Rex)		
Foliera Inc. Mainland Floral Distributors Ltd. Trillium Floral Warren Greenhouses (1983) Ltd.	ON ON ON	11 12
Begonias (Tuberous)		
Maple Greenhouses Ltd. Zomer's Greenhouses Inc.	ON ON	
Calibrachoa		
CF Greenhouses Colonial Florists Ltd. H. Alkema Greenhouses Ltd. Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers Scott Street Greenhouses Ltd. Trillium Floral Warren Greenhouses (1983) Ltd.	ON ON ON ON ON ON ON	26 29 11 32 33 36 12
Clivia		
Hunter Road Greenhouses Trillium Floral	ON ON	
Coleus		
Maple Greenhouses Ltd.	ON	32
Dipladenia (Rio)		
Fernlea Flowers Ltd.	ON	28
Ferns		
European Planters Inc. Fernlea Flowers Ltd. Foliera Inc. Hendriks Greenhouses Horbach's Greenhouse Hunter Road Greenhouses Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers Orchard Park Growers SVS Greenhouses Ltd. Trillium Floral Wierenga Greenhouses / Fern Fascination™	ON ON ON ON ON ON ON ON	28 28 30 31 11 32 33 34 37 12 39

HANGING BASKETS, PLANTERS & PATIO POTS

TIANGING BASKL	13, 71	LANTERS & PATTO POTS	
Foliage & Tropicals Fernlea Flowers Ltd. Foliera Inc. Hendriks Greenhouses Hillside Growers Inc.	ON 28 ON 28 ON 30 ON 30	Scott Street Greenhouses Ltd. Trillium Floral Vander Hoeven Greenhouses Ltd. Waldan Gardens Warren Greenhouses (1983) Ltd.	ON 35 ON 12 ON 38 ON 38 ON 39
Mainland Floral Distributors Ltd. Maple Greenhouses Ltd. Trillium Floral	ON 11 ON 32 ON 12	Ivy Dodd's Greenhouses Ltd.	ON 27
Wierenga Greenhouses / Fern Fascination™	ON 39	Foliera Inc. Hendriks Greenhouses	ON 28 ON 30
Fuchsias		Mainland Floral Distributors Ltd.	ON 30
CF Greenhouses European Planters Inc. Foliera Inc. Mainland Floral Distributors Ltd.	ON 25 ON 28 ON 28 ON 11	Trillium Floral Warren Greenhouses (1983) Ltd. Zomer's Greenhouses Inc.	ON 12 ON 39 ON 40
Maple Greenhouses Ltd.	ON 32	Mandevilla	
Meyers Fruit Farms/Meyers Flowers Warren Greenhouses (1983) Ltd. Geraniums	ON 33 ON 39	Foliera Inc. Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers	ON 28 ON 32 ON 33
	ON 25	Orchard Park Growers	ON 34
CF Greenhouses Colonial Florists Ltd. European Planters Inc.	ON 25 ON 26 ON 28	Spring Valley Gardens (Niagara) Inc. Trillium Floral	ON 37 ON 12
H. Alkema Greenhouses Ltd.	ON 29	Million Bells	
Kuyvenhoven Greenhouses Inc.	ON 32	European Planters Inc.	ON 28
Mainland Floral Distributors Ltd. Maple Greenhouses Ltd.	ON 11 ON 32	Passion Flower	
Meyers Fruit Farms/Meyers Flowers	ON 32	Orchard Park Growers	ON 34
Nanticoke Greenhouses Inc.	ON 33	Petunia	
Pioneer Flower Farms Limited	ON 35	CF Greenhouses	ON 25
Scott Street Greenhouses Ltd. Trillium Floral	ON 35	Colonial Florists Ltd.	ON 26
Vander Hoeven Greenhouses Ltd.	ON 12 ON 38	European Planters Inc.	ON 28
Warren Greenhouses (1983) Ltd.	ON 39	H. Alkema Greenhouses Ltd.	ON 29
Vos Floral Ltd.	ON 38	Kralt Greenhouses Ltd. Mainland Floral Distributors Ltd.	ON 31 ON 11
Zomer's Greenhouses Inc.	ON 40	Maple Greenhouses Ltd.	ON 11 ON 32
Goldfish		Meyers Fruit Farms/Meyers Flowers	ON 33
Foliera Inc.	ON 28	Nanticoke Greenhouses Inc.	ON 33
Hillside Growers Inc.	ON 30	Vander Hoeven Greenhouses Ltd.	ON 38
Mainland Floral Distributors Ltd.	ON 11	Warren Greenhouses (1983) Ltd.	ON 39
Wierenga Greenhouses / Fern Fascination™	ON 39	Planters / Patio Pots	
Grasses (see also Bedding & Nursery)		Bradford Greenhouses Ltd.	ON 25
Maple Greenhouses Ltd.	ON 32	CF Greenhouses	ON 25
Norview Gardens Ltd.	ON 34	Debono Greenhouses Inc. Dutch Flower House Inc.	ON 27 ON 27
Impatiens (Including New Guinea)		Flora Pack Inc.	ON 28
CF Greenhouses	ON 25	Frank Sant Greenhouses	ON 29
Colonial Florists Ltd.	ON 26	Freeman Herbs Inc.	ON 29
European Planters Inc.	ON 28	Greenfield Gardens Inc.	ON 29
Foliera Inc.	ON 28	Konkle Farms & Greenhouses Ltd. Maple Greenhouses Ltd.	ON 31 ON 32
H. Alkema Greenhouses Ltd. Kralt Greenhouses Ltd.	ON 29 ON 31	Mocon Greenhouses Corp.	ON 32
Mainland Floral Distributors Ltd.	ON 11	Nanticoke Greenhouses Ltd.	ON 33
Maple Greenhouses Ltd.	ON 32	Northend Floral Inc.	ON 33
Meyers Fruit Farms/Meyers Flowers	ON 33	Norview Gardens	ON 34
Nanticoke Greenhouses Inc.	ON 33	P. Ravensbergen & Sons Ltd. Rekker Gardens Inc.	ON 34 ON 35
Pioneer Flower Farms Limited	ON 35	NEKKEI Udiuelis IIIC.	ON 33

Scharringa Greenhouses ltd. Seaway Farms Sonnyside Flowers Ltd. Spring Valley Gardens (Niagara) Inc. Vos Floral Ltd. Westland Greenhouses (Jordan) Ltd.	ON 36 ON 36 ON 37 ON 38 ON 39
Scaevola	
Nanticoke Greenhouses Inc.	ON 33
Spider Plant	
SVS Greenhouses Ltd.	ON 37
Trailing Jade	
Hillside Growers Inc. Trillium Floral	ON 30 ON 12
Verbena	
Colonial Florists Ltd. Maple Greenhouses Ltd. Meyers Fruit Farms/Meyers Flowers Nanticoke Greenhouses Inc. Trillium Floral	ON 26 ON 32 ON 33 ON 33 ON 12
Wall Bags	
Frank Sant Greenhouses	ON 29
Window Boxes	
Northend Floral Inc. Scharringa Greenhouses Ltd. Sonnyside Flowers Ltd.	ON 33 ON 36 ON 36
CUTTINGS &	

PLUG PROPAGATION / **CUSTOM SEEDING**

Anthurium		
Westland Greenhouses G.B. Inc.	ON	39
Assorted Annuals		
Bradford Greenhouses Ltd. Colonial Florist Ltd. Ed Sobkowich Greenhouses Ld. Linwell Gardens Ltd. Jolly Farmer Products Inc. Northend Gardens (1991) Inc. Quarry Ridge Scharringa Greenhouses Ltd. Scott Street Greenhouses Ltd. Spring Valley Gardens (Niagara) Inc.	ON ON ON ON ON ON ON	26 27 32 23 33 35 36 36
Васора		
Colonial Florist Ltd.	ON	26
Barberries		
Burd-Kroft Propagation	ON	25

	Begonias Fibrous	
	Ed Sobkowich Greenhouses Ltd.	ON 27
	Begonias Reiger	
	Colonial Florist Ltd. Linwell Gardens Ltd. Quarry Ridge Schenck Farms & Greenhouses Co. Ltd.	ON 26 ON 32 ON 35 ON 36
	Begonias Tuberous	
	Ed Sobkowich Greenhouses Ltd.	ON 27
	Buddleja	
	Burd-Kroft Propagation	ON 25
	Calibrachoa	
	Colonial Florist Ltd. Greenfield Gardens Inc.	ON 26 ON 29
	Calluna	
	Qualitree Propagators Inc.	BC 22
	Chamaecyparis	
	Qualitree Propagators Inc.	BC 22
	Chrysanthemums	
	Jolly Farmer Products Inc.	NB 23
	Coleus	
ı	Colonial Florist Ltd.	ON 26
	Cotoneaster	<u> </u>
	Burd-Kroft Propagation	ON 25
	Cuppressus	
	Qualitree Propagators Inc.	BC 22
	Cyclamen	
	Jeffery's Greenhouses Inc.	ON 31
	Dahlias	
	Colonial Florist Ltd. Greenfield Gardens Inc.	ON 26 ON 29
	Deutzia	
_	Burd-Kroft Propagation	ON 25
	Diascia	
	Colonial Florist Ltd.	ON 26
	Dogwood	
	Burd-Kroft Propagation	ON 25
	Dracaenas	
	Greenfield Gardens Inc.	ON 29
	Erica Qualitree Propagators Inc.	BC 22
	Qualitice i ropugatora inc.	J C Z Z

PRODUCT INDEX - HANGING BASKETS, PLANTERS & PATIO POTS

CUTTINGS & PLUG PROPAGATION/CUSTOM SEFDING

uonymous		Lobelia	
Burd-Kroft Propagation	ON 25	Colonial Florist Ltd.	ON
Qualitree Propagators Inc.	BC 22	Magnolia	
erns		Burd-Kroft Propagation	ON
Wierenga Greenhouses Ltd.	ON 39	Mandevilla	
orsythia		Orchard Park Growers	ON
Burd-Kroft Propagation	ON 25	Nemesia	
uchsias		Colonial Florist Ltd.	ON
Colonial Florist Ltd.	ON 26	Ninebark	
aultheria		Burd-Kroft Propagation	ON
Qualitree Propagators Inc.	BC 22	Osteospermum	
Geraniums/Regal Pelargoniums Colonial Florist Ltd.	ON 26	Colonial Florist Ltd. Greenfield Gardens Inc.	ON ON
Greenfield Gardens Inc. Schenck Farms & Greenhouses Co. Ltd.	ON 29 ON 36	Perennials	
Gerbera	011)0	Ed Sobkowich Greenhouses Ltd.	ON
Orchard Park Growers	ON 34	Jolly Farmer Products Inc. Sipkens Nurseries (1811979 Ontario Inc.)	NB ON
	011 34	Petchoa	ON
Grasses (Ornamental) Jolly Farmer Products Inc.	NB 23	Colonial Florist Ltd.	ON
Norview Gardens Ltd.	ON 34	Petunias	ON
Sipkens Nurseries (1811979 Ontario Inc.)	ON 36	Colonial Florist Ltd.	ON
lerbs		Greenfield Gardens Inc.	ON
Colonial Florist Ltd.	ON 26	Herbs	
Jolly Farmer Products Inc.	NB 23	Colonial Florist Ltd.	ON
lelichrysum	011.00	Jolly Farmer Products Inc.	NB
Colonial Florist Ltd.	ON 26	Philadelphus	
libiscus		Burd-Kroft Propagation	ON
Burd-Kroft Propagation	ON 25	Picea	
lydrangea		Qualitree Propagators Inc.	ВС
Burd-Kroft Propagation	ON 25	Poinsettias (Including Mini)	
mpatiens (Including New Guinea)		Colonial Florist Ltd.	ON
Colonial Florist Ltd. Greenfield Gardens Inc.	ON 26 ON 29	Ed Sobkowich Greenhouses Ltd. Jolly farmer Products Inc.	ON NB
Schenck Farms & Greenhouses Co. Ltd.	ON 29	Linwell Gardens Ltd.	ON
pomoea		Portulaca	
Colonial Florist Ltd.	ON 26	Colonial Florist Ltd.	ON
vy		Potentilla	
Colonial Florist Ltd.	ON 26	Burd-Kroft Propagation	ON
Greenfield Gardens Inc.	ON 29	Privet	
avender/Lavendula		Burd-Kroft Propagation	ON
Qualitree Propagators Inc.	BC 22	Prunus	011
ilac			ON
Burd-Kroft Propagation	ON 25	Burd-Kroft Propagation	UN

CUTTINGS & PLUG PROPAGATION/CUSTOM SEEDING

001111100 01 2001	
Quince	
Burd-Kroft Propagation	ON 25
Red Star Spikes	
Fernlea Flowers Ltd.	ON 28
Regal Pelargoniums	
Schenck Farms & Greenhouses Co. Ltd.	ON 36
Scaevola	
Colonial Florist Ltd.	ON 26
Spiraea	
Burd-Kroft Propagation	ON 25
Thuja	
Qualitree Propagators Inc.	BC 22
Torenia	
Colonial Florist Ltd.	ON 26
Vegetables	
Jolly Farmer Products Inc. Linwell Gardens Ltd. Martin Fams Ltd. One Floral Group	NB 23 ON 32 ON 32 ON 34

Verbena	
Colonial Florist Ltd.	ON 26
Viburnum	
Burd-Kroft Propagation	ON 25
Vinca	
Colonial Florist Ltd. Greenfield Gardens Inc.	ON 26 ON 29
Weigelas	
Burd-Kroft Propagation	ON 25
Willows	
Burd-Kroft Propagation	ON 25

SUPPLIERS & SERVICES

Accountants, Financial Institutions		Books/Brochures/Catalogues	
Agricultural Credit Corporation	57	Horta-Craft Limited	6
CIBC	61	Horticolor Canada	6
Durward Jones Barkwell & Company LLP Farm Credit Canada	62 64	Building Repair/Demolition	
Grant Thornton LLP	65	R.V.Z. Enterprises Ltd.	7
Scotiabank Agriculture Services	72	'	
Sullivan Mahoney LLP	72	Building Structures	
Analytical / Laboratory		DeCloet Greenhouse Mfg. Ltd. GGS Structures Inc.	6
A&L Canada Laboratories	F 7	L & R Shelters Inc.	6
Plant Products Inc.	57 71	Paul Boers Ltd.	7
Specialties Robert Legault Inc.	72	R.V.Z. Enterprises Ltd.	7
University of Guelph Agri & Food Laboratory	73	Westland Greenhouse Equipment & Supplies Inc.	7
Vineland Research Centre	73	Westbrook Greenhouse Systems Ltd.	7
Appraisals		Bulbs	
Ronald C. Ellen Appraisals Inc.	72	Flamingo Holland Inc.	6
Automation Systems		Carts/Racks	
ACROBATic Controls Inc.	57	Flamingo Holland Inc.	6
Plantech Control Systems Inc.	71	Horta-Craft Limited	6
<u> </u>	, -	Paul Boers Ltd.	7
Bark / Coco		Trican Packaging Inc.	7
Fafard et Freres	64	VRE Systems	7
Global Horticultural Inc.	65	Westland Croophouse Equipment & Supplies Inc.	7
Benches		Westland Greenhouse Equipment & Supplies Inc.	
DeCloet Greenhouse Mfg. Ltd.	61	Compost	
GGS Structures Inc.	65	Fafard et Freres	6
Paul Boers Ltd.	70	Computer / Environmental Control Systems	
Westbrook Croophouse Systems Ltd	74	(including Software)	
Westbrook Greenhouse Systems Ltd. Zwart Systems	74 74	ACROBATic Controls Inc.	5
•	7 4	Argus Control Systems Ltd.	5
Biological & Chemical Controls		Extreme Technology	6
Bayer Environmental Science	59	Hoogendoorn America Inc.	6
BioWorks	61	Langendoen Electric Inc.	6
Engage Agro G.M. Hall & Associates Inc.	63 65	Niagrow Systems Ltd. Priva North America	6 7
Global Horticultural Inc.	65		
Kam's Grower Supply Inc.	67	Consulting	
Koppert Canada Ltd.	68	Argus Control Systems Ltd.	5
Natural Insect Control	69	Durward Jones Barkwell & Company LLP	6
Plant Products Inc.	71	Enertec Mechanical	6
Vétoquinol Canada Inc.	73	Focus Greenhouse Management G.M. Hall & Associates Inc.	6
Vineland Growers' Co-Op Ltd.	73	Hoogendoorn America Inc.	6
Boilers / Heating Systems (includes Biomass B	oilers)	•	
Andy Langendoen Greenhouse Mechanical Inc.	59	Conveyors / Monorails / Tracks	
Argus Control Systems Ltd.	59	GGS Structures Inc.	6
DeCloet Greenhouse Mfg. Ltd.	61	VRE Systems Westland Greenhouse Equipment & Supplies Inc.	7
Enertec Mechanical	62 65	Zwart Systems	7
Fueltec Combustion Corp. G.M. Hall & Associates Inc.	65 65	a.c 3y5cc5	,
Niagrow Systems Ltd.	69		
Paul Boers Ltd.	70		
Union Boiler Company of Hamilton Ltd.	73		
Westbrook Greenhouse Systems Ltd.	74		

SUPPLIERS & SERVICES

Cooling & Refrigeration Systems		Energy / Fuel Distribution	
Argus Control Systems Ltd.	59	Ag Energy Co-operative Ltd.	57
DeCloet Greenhouse Mfg. Ltd.	61	Andy Langendoen Greenhouse Mechanical Inc.	59
Enertec Mechanical	62	Argus Control Systems Ltd.	59
Exacon Inc.	63	Enbridge Gas Distribution	62
KOOLJET Refrigeration Inc.	68	Energy Curtains	
Crop Protection Products		Argus Control Systems Ltd.	59
Evergro Division, Crop Protection Products	63	GGS Structures Inc.	65
Engage Agro	93	Luey Greenhouses Services Inc.	69
		Paul Boers Ltd.	70
Cuttings & Plugs		VRE Systems	74
ASB Greenworld Ltd.	59	Westbrook Greenhouse Systems Ltd.	74
Ball Superior	59	Westland Greenhouse Equipment & Supplies Inc.	74
Dümmen Orange	62	Environmental Controls Systems	
Flamingo Holland Inc.	64		
Greenex International	66	Argus Control Systems Ltd.	59
JVK	67	Exacon Inc.	63
Dehumidification Systems		Langendoen Electric Inc.	68
Niagrow Systems Ltd.	69	Luey Greenhouses Services Inc. Paul Boers Ltd.	69 70
		Priva North America	70 71
Design & Engineering			/ 1
Andy Langendoen Greenhouse Mechanical Inc.	59	Equipment Rentals	
Argus Control Systems Ltd. DeCloet Greenhouse Mfg. Ltd.	59 61	VRE Systems	74
Enertec Mechanical	62	Excavating	
Extreme Technology	64	George De Groot Laser Grading & Excavating Inc.	65
G.M. Hall & Associates Inc.	65		05
GGS Structures Inc.	65	Fans	
Displays / Pallets / Racks (Merchandising)		Exacon Inc.	63
Trican Packaging Inc.	73	Fertilizers	
VRE Systems	73 74	A.M.A Plastics Ltd.	57
Wellmaster Carts	74	Evergro Division, Crop Production Services	63
		JVK	67
Doors / Floors / Windows		Kam's Grower Supply Inc.	67
Canadian Door Doctor & Construction Co. Ltd.	61	Plant Products Inc.	71
ErfGoed B.V.	63	Flooring	
Education: Horticultural Degrees / Diploma	ıs/	ErfGoed B.V.	63
Citations / Apprentices			
Kwantlen Polytechnic University	68	Generators & Power Systems	
University of Guelph Agri & Food Laboratory	73	ElectroMecaniQue	62
Electrical Systems		EPS AB Energy Canada Ltd.	63
ACROBATic Controls Inc.	5 7	Fueltec Combustion Corp.	65
Argus Control Systems Ltd.	57 59	Langendoen Electric Inc.	68
Langendoen Electric Inc.	68	Grading	
Electronic Controls		George De Groot Laser Grading & Excavating Inc.	65
	67	Greenhouse Covers, Film/Poly	
Exacon Inc.	63	DeCloet Greenhouse Mfg. Ltd.	61
Energy Evaluation		L & R Shelters Inc.	68
Ag Energy Co-operative Ltd.	57	Luey Greenhouses Services Inc.	69
Andy Langendoen Greenhouse Mechanical Inc.	59	Paul Boers Ltd.	70
Enbridge Gas Distribution	62	Westbrook Greenhouse Systems Ltd.	74
Enertec Mechanical	62	Westland Greenhouse Equipment & Supplies Inc.	74
G.M. Hall & Associates Inc.	65	Zwart Systems	74
Langendoen Electric Inc.	68		

SUPPLIERS & SERVICES

Ground Covers / Shade & Weed Cloth / Frost Blanket		Material Handling Equipment (packaging, grading, sorting, wrapping)	
Global Horticultural Inc. Luey Greenhouses Services Inc. Paul Boers Ltd.	65 69 70	Acorn Packaging Inc. A.M.A. Plastics Ltd. Plantech Control Systems Inc.	57 57
VRE Systems	74	Trican Packaging Inc.	71 73
Westland Greenhouse Equipment & Supplies Inc. Zwart Systems	74 74	Miscellaneous Equipment	
Growing / Potting & Soiless Mixes		Plantech Control Systems Inc. Priva North America	71 71
(See Soil / Amendments / Mixes)		R.V.Z. Enterprises Ltd.	71
Hardgoods Custom & Graphic Design		VRE Systems Vétoquinol Canada Inc.	74 74
Flamingo Holland Inc.	64	Wellmaster Carts	74
Horticolor Canada KoenPack Canada Inc.	66 67	Miscellaneous Supplies	
Temkin Canada Corp	72	A.M.A. Plastics Ltd.	57
Heating Systems		Mulch	
(See Boilers / Heating Systems)		ASB Greenworld Ltd.	59
Insurance		Fafard et Freres	64
Hub International Ontario Limited	66	Packaging (containers, baskets, pots, trays)	
Investment Guild (The)	67 60	A.M.A Plastics Ltd.	57 61
Marsh Canada Meester Insurance Centre	69 69	Concept/Vacform Pastics East Jordan Plastics Inc.	61 62
Irrigation & Nutrient Fertigation Controls,		Evergro Division, Crop Production Services	63
Injectors, Sprayers		Flamingo Holland Inc. Global Horticultural Inc.	64 65
ACROBATic Controls Inc.	57	Jiffy Products	67
Argus Control Systems Ltd.	59	JVK	67
Global Horticultural Inc. Langendoen Electric Inc.	65 68	KoenPack Canada Inc.	67
Niagrow Systems Ltd.	69	Plant Products Inc. Pottery Direct International Inc.	71 71
NutriAg Ltd.	70	Temkin Canada Corp.	72
Paul Boers Ltd.	70	Trican Packaging Inc.	73
Plant Products Inc.	71		
Plantech Control Systems Inc.	71	Packaging (floral bags, covers, pouches, sleeves)	
Priva North America Zwart Systems	71 74	A.M.A Plastics Ltd. Acorn Packaging Inc.	57 57
·	/4	Flamingo Holland Inc.	64
Labels / Signage / Tags		Global Horticultural Inc.	65
Global Horticultural Inc.	65	Horticolor Canada	66
Horta-Craft Limited	66	KoenPack Canada Inc.	67
JVK Mastertag	67 69	Temkin Canada Corp.	72
Lawn & Garden Equipment		Peat Moss	
Kubota Canada Ltd.	68	ASB Greenworld Ltd. Fafard et Freres	59 64
Lighting		Plant Products Inc.	71
Argus Control Systems Ltd.	59	Specialties Robert Legault Inc. Sun Gro Horticulture Inc.	72 72
ElectroMecaniQue	62		12
Evonik Cyro Canada Inc.	63	Plants - Annuals, Perennials, & Young plants	
Langendoen Electric Inc.	68 70	Ball Superior	59
PARsource Lighting Solutions Paul Boers Ltd.	70 70	Express Seed Company	64 67
Philips Horti LED Lighting	71	Flamingo Holland Inc. Greenex International	64 66
Plantech Control Systems Inc.	71	Plant Products Inc.	71

SUPPLIERS & SERVICES

Plant Growth Regulators GroSpurt Canada	66
Kam's Grower Supply Inc. Plant Products Inc.	67 71
Pollination Systems	
Kubota Canada Ltd.	68
Prefilled Media Trays	
Omni Growing Solutions Inc.	70
Security Fencing	
VRE Systems	74
Seeds & Seedlings	
Ball Superior Express Seed Company Greenex International JVK Plant Products Inc.	59 64 66 67 71
Service - Equipment Installation, Maintena	nce
Argus Control Systems Ltd. ElectroMecaniQue Hoogendoorn America Inc. Langendoen Electric Inc. Luey Greenhouses Services Inc. Union Boiler Company of Hamilton Ltd. Zwart Systems	59 62 66 68 69 73 74
<u> </u>	′ '
Soil / Amendments / Mixes	, ,
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd.	57 59 63 64 65 67 71 72 72 73
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd.	57 59 63 64 65 67 71 72 72
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd. Stonewool & Rockwool A.M.A Plastics Ltd.	57 59 63 64 65 67 71 72 72
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd. Stonewool & Rockwool A.M.A Plastics Ltd.	57 59 63 64 65 67 71 72 72 73
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd. Stonewool & Rockwool A.M.A Plastics Ltd.	57 59 63 64 65 67 71 72 72 73
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd. Stonewool & Rockwool A.M.A Plastics Ltd. Storage Tanks Argus Control Systems Ltd. Enertec Mechanical	57 59 63 64 65 67 71 72 72 73 57
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd. Stonewool & Rockwool A.M.A Plastics Ltd. Storage Tanks Argus Control Systems Ltd. Enertec Mechanical Zwart Systems	57 59 63 64 65 67 71 72 72 73 57
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd. Stonewool & Rockwool A.M.A Plastics Ltd. Storage Tanks Argus Control Systems Ltd. Enertec Mechanical Zwart Systems Surfactants & Wetting Agents	57 59 63 64 65 67 71 72 72 73 57
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd. Stonewool & Rockwool A.M.A Plastics Ltd. Storage Tanks Argus Control Systems Ltd. Enertec Mechanical Zwart Systems Surfactants & Wetting Agents Aquatrols Tissue Culture Argus Control Systems Ltd. Greenex International	57 59 63 64 65 67 71 72 72 73 57
A.M.A Plastics Ltd. ASB Greenworld Ltd. Evergro Division, Crop Production Services Fafard et Freres Global Horticultural Inc. Jiffy Products Plant Products Inc. Specialties Robert Legault Inc. Sun Gro Horticulture Inc. Vineland Growers' Co-Op Ltd. Stonewool & Rockwool A.M.A Plastics Ltd. Storage Tanks Argus Control Systems Ltd. Enertec Mechanical Zwart Systems Surfactants & Wetting Agents Aquatrols Tissue Culture Argus Control Systems Ltd.	57 59 63 64 65 67 71 72 72 73 57 57

Transportation / Logistics	
Dark Horse Logistics Inc. K-Motion Northland Transportation	61 67 70
Traps & Lures	
Global Horticultural Inc. Vétoquinol Canada Inc.	65 73
Tubing	
Andy Langendoen Greenhouse Mechanical Inc.	59
Turf Top Dressing	
ASB Greenworld Ltd.	59
Twine & Wire	
A.M.A Plastics Ltd. Zwart Systems	57 74
Ventilation	
DeCloet Greenhouse Mfg. Ltd. Exacon Inc.	61 63
Water Treatment	
Argus Control Systems Ltd. Priva North America Zwart Systems	59 71 74

PRODUCT INDEX - SUPPLIERS & SERVICES

104 | www.flowerscanadagrowers.com Flowers Canada Growers Inc. | 105

Discover the many paths to innovation at Vineland Research and Innovation Centre.

New pre-commercial greenhouse opening soon.

vinelandresearch.com

Improve Data Collection Improve Communication Improve Your Business

Let's face it, running a greenhouse is hard work. Between monitoring the crops, scheduling deliveries, hunting down your carts, and even worrying about the product's success in-store, there's no spare time and certainly no room for error. Let ET Grow simplify your life. Our horticultural-based software takes care of all these headaches for you by tracking all of this data in one central solution.

Easy to use and accessible by computer or smartphone, you can check in on your business anytime, from anywhere.

Start your 30-day trial today!

Proudly brought to you by **extreme**technology

ETGROW.COM/FCG | 1-888-221-2239

Don't miss out! Visit www.Canadian Greenhouse Conference.com