

Mission

The American Floral Endowment is a not-for-profit corporation established to secure contributions for funding research and education relevant to floriculture and environmental horticulture, the results of which will benefit the industry and the general public.

Table of Contents

Chairman's Message	2
Board of Trustees	3
Financial Report	4
2002-2003 Highlights	5-6
2003 Donor Recognition Program	7
Tributes	8-10
Contributor Recognition	11-20
Program Allocations	21-22

Chairman's Message

I would like to thank each of you for your support of the American Floral Endowment. I have served on the Endowment Board of Trustees since 1994, and during that time I have seen many changes within the industry. During this time, the Endowment has remained focused on its mission and the Board of Trustees has worked diligently to be good stewards of your contributions.

After several years of poor performance in the stock market using a single money manager, this past year the Endowment has diversified its holdings to several different money managers. This move has already shown positive returns and will position the investments to garner more profit from the upswing of the market, while providing protection against significant losses in a down market.

As many of you know, I enjoy my industry statistics and economics. I have studied these carefully and believe as business owners we MUST be aware of these trends and the effects they have not only on our businesses, but also on the industry as a whole. My interest in this area has led to my spending a significant portion of my term as the Endowment's Market Research Committee Chair. This committee has improved the data collection, worked to attract new subscribers, and tried several different methods to raise income on behalf of the Consumer Tracking Study. Just this past year the diary panel questions were modified to facilitate the tracking of individual outlet names. Additionally, the Endowment sold National, Regional, State, and Metropolitan Floral Consumer Reports, filled with ten years' worth of floral consumer data and trends.

The contributions you made this year have reached unprecedented heights and totaled the largest amount ever collected. Thank you for continuing to support the Phone-A-Thon, Century Dinner, and Tribute fundraising programs. Major gifts continue to play a vital role in achieving new fundraising goals. This past year an anonymous donor made a gift of \$50,000 in stocks.

I am pleased to present the following pages of highlights. I hope after reading this report you will have a greater understanding of the far-reaching impact of your contributions, as they stand alone, as well as in combination with those of others.

Thank you for your continued investment in the future of the industry.

Sincerely,

*Bill Gouldin
FY 2003 Chairman Board of Trustees*

Board of Trustees 2002-2003

◀ **Chairman**
Bill Gouldin
Strange's Florist,
Greenhouses &
Garden Centers,
Richmond, Virginia

◀ **Chairman Elect/Vice
Chairman**
Fundraising
Norman White
White's Nursery &
Greenhouses, Inc.
Chesapeake, Virginia

Secretary/Treasurer ▶
& **Vice Chairman**
Mosmiller Committee
Tony Fianaca
Sparks Florist, Inc.

▶ **Vice Chairman**
Projects & Grants
M. James Leider
Leider Horticultural
Companies, Inc.
Sparks, Nevada
Buffalo Grove, Illinois

◀ **Immediate
Past Chairman**
Bob Carbone
R.J. Carbone Company
Cranston, Rhode Island

◀ **Vice Chairman**
Education
Wanda Weder
Highland Supply
Corporation
Highland, Illinois

▶ **Public Relations**
Committee Chair
JoLynn Gustin
Jones the Florist, Inc.
Cincinnati, Ohio

◀ **Harrison**
"Red" Kennicott
Kennicott
Brothers Company
Chicago, Illinois

▶ **Vice Chairman**
Market Research
Jack Van Namen
Vans, Inc.
Alsip, Illinois

◀ **Sten Crissey**
Crissey Flowers & Gifts
Seattle, Washington

▶ **Ball Committee Chair**
Kenneth Tagawa
Tagawa Greenhouses, Inc.
Brighton, Colorado

◀ **Not Pictured**
H. Mike Mellano, Sr.
Mellano & Company
San Luis Rey, California

▶ **Gustavo Moreno**
Multiflora/Vistaflor
Miami, Florida

◀ **Charles Walton**
Smithers-Oasis Company
Cuyahoga Falls, Ohio

American Floral Endowment

Financial Status

June 30, 2003

Financial Report

Assets	6/30/2003	6/30/2002	6/30/2001
Investments	\$8,020,577	\$8,722,113	\$9,745,267
Other Assets	275,587	257,307	51,868
Property and Equipment Net of Depreciation	110,637	117,597	124,709
Total	8,406,801	9,097,017	9,921,844
Net changes in assets	-690,216	-824,827	-248,495
Receipts			
Capital Gains	-601,583	-610,964	142,621
Interest and Dividends	237,077	296,016	395,046
Contributions	831,423	763,307	705,149
Total	466,917	448,359	1,242,816
Disbursements			
Grants	807,260	972,882	1,084,319
Supporting Services	342,913	293,192	398,844
Total	1,150,173	1,266,074	1,483,163
Receipts Over (- under) Disbursements	-683,256	-817,715	-240,347
Depreciation	6,960	7,112	8,148
Net Changes in Assets	-690,216	-824,827	-248,495

HIGHLIGHTS

Educational Programs

- Development of **Endowment Video** – a short video depicting the mission of the organization
- **Jim Botsis Wholesaler's Educational Program Sponsored Session at the WF & FSA Convention**
- **Harold F. Wilkins Scholarship Program** awarded two scholarships (Katrina Getz-Penn State University/Studied Floriculture at the National University College of Dublin **and** Kevin Roethle-University of Wisconsin-Riverfalls/Production Internship at Rijnbeek en Zonen in Holland.)
- **Vic and Margaret Ball Internship Program** – 8 students provided a paid internship and \$69,500 paid in scholarships
- **Mosmiller Scholar Program** – 8 students provided a paid internship and \$11,000 paid in scholarships
- **2003 National Floriculture Forum Grant**
- **2003 Intercollegiate Flowering and Crop Judging Contest Grant**
- **SAF Pest Management Conference Grant**
- **National FFA Foundation Grant-National Floriculture Career Development Event Sponsor**
- **SAF Career Booth at the National FFA Convention**

RESEARCH PROGRAMS

Research Programs

Scientific

- ***www.flora-links.org*** becomes a valuable resource for the floriculture industry. Site features 40 categories, 360 resource links and receives over 1,400 USERS/month.
- **Board of Trustees visit Cornell University Research Center in Long Island.**
- **Special Research Report Notebooks** – added 8 new research reports, 3 marketing articles, and 7 progress reports.
- **National Floriculture Research Initiative Meeting** held - 50 different researchers from across the country presented project findings. The Federal Government allocated (\$5.3M) with Endowment project on Thrips being fully funded.

Floriculture Consumer Statistical Marketing Study

- **National, Regional, State, and Metropolitan Reports** sold to the industry highlighting consumer trends over the past 10 years.
- **Diary panel changes** allowing the collection of individual retail outlet names.

Fundraising

- **Largest amount ever collected** in a single year (\$518,000) and the third consecutive year to set a fundraising income goal.
- **Asocoflores \$100,000 contribution** for Scientific Research projects.
- **\$50,000 Major Gift** from an anonymous donor.
- **National Phone-A-Thon** completes year three of a five-year program, maintaining a 90% collection rate.
- **Endowment Dinner - "Living La Vida Loca"** raised \$35,000.

FUNDRAISING

2003 Donor Recognition Program

The end of the fiscal year 2002-2003 marks a special milestone for American Floral Endowment contributors. With their 2002/2003 contribution(s), the following companies and individuals have moved to a higher designated giving level within the Endowment. We extend our deepest gratitude to all for their strong support and industry leadership.

Platinum

\$100,000 +

Hallmark Flowers

Diamond

\$75,000 - \$99,000

Gertrude Bianchi

VANS Inc.

Builders

\$25,000 - \$49,999

Los Angeles Flower Market of the American Florists' Exchange, Ltd.

The Cleveland Plant & Flower Co.

Weatherford Farms, Inc.

White's Nursery & Greenhouses, Inc.

Benefactors

\$20,000 - \$24,999

Fall River Florist Supply Co., Inc.

Glass Corner Greenhouses Inc.

Knud Nielsen Company, Inc.

Molbak's Greenhouse, Inc.

Nursermen's Exchange, Inc.

Sunshine State Carnations, Inc.

Tagawa Greenhouses, Inc.

The Scotts Company

Patrons

\$15,000 - \$19,999

ALDERSHOT of New Mexico, Inc.

Candle Artisans Inc.

Reeves Floral Products, Inc.

Regency International Business Corp.

Founders

\$10,000 - \$14,999

Todd and Barbara Bachman

Del Ray Plastics Corporation

Delhi Flower & Garden Centers, Inc.

Design Master Color Tool, Inc.

Dramm and Echter, Inc.

Equiflor/Rio Roses

Ever-Bloom Inc.

Henry Mast Greenhouses, Inc.

Mayesh Wholesale Florist, Inc.

Pikes Peak of Texas, Inc.

Pokon & Chrysal USA

Harold Wilkins Trust

Protectors

\$5,000 - \$9,999

California Flower Shippers, Inc.

Gainan's Floral & Greenhouses

Greenleaf Wholesale Florist, Inc.

Growing Systems, Inc.

Lafayette Florist & Greenhouses, Inc.

Ocean View Flowers

Seagroatt Floral Company

Sparks Florist

The Queen's Flower Corporation

Grupo Visaflor

Guardian

\$2,500 - \$4,999

Blackmore Co., Inc.

Burnaby Lake Greenhouses, Ltd.

Canton Wholesale Floral, Inc.

Dramm Corporation

Dreisbach Wholesale Florist

Falcon Farms

Fischer Companies

Flowers, Inc. Balloons

Goldsmith Seeds, Inc.

Heartland Growers

Herman J. Heyl Florists, Inc.

International Floral Distributors

Jim and Jean Irwin

Klupenger Nursery & Greenhouses, Inc.

Master Tag

Nanz & Kraft Florist

National Floral Supply of Maryland, Inc.

Bob Norton

Pacific Floral Exchange, Inc.

Possum Run Greenhouse, Inc..

San Diego International Trade Center

The Sun Valley Group, Inc.

Swiss Army Brands, Ltd.

The Hiawatha Corp.

The Smith Floral Company

Thompson Rose Sales, Inc.

Toni's Flowers & Gifts

Valley Floral Company, Inc.

Tributes

Tributes are available to honor individuals, families and companies. Tributes provide a tangible way of expressing care, saying thank you for a friendship, or acknowledging a customer.

A minimum contribution to the Endowment of \$1,000 is required to establish a tribute. Once established, additional contributions in any amount may be received. The family or corporate entity is always notified.

Corporate Tributes

Corporate Tributes are established with contributions of \$1,000 or more and provides special recognition of floral industry companies and corporations. All honoree names are inscribed on a Corporate Tribute plaque at the Endowment Office.

Corporate Tributes recorded within the Endowment as of June 30, 2003 are as follows:

Bay City Flower Co.
Half Moon Bay, CA

Clackamas Greenhouse
Aurora, OR

Frank Clesen & Sons, Inc.
Evanston, IL

R.O. Cowley Wholesale Florist
Pittsburgh, TX

Burdette Coward & Co., Inc.
Punta Gorda, FL

Cremer Florist
Hanover, PA

Dillon Floral Corporation
Bloomsburg, PA

Hardin's Wholesale Florist Supply
Liberty, NC

Hartzell Flowers, Inc.
Dayton, OH

Irwin Greenhouses, Inc.
Canyon, TX

John Klaus & Sons Greenhouses
Greenwood, MO

Klepac Brothers, Inc.
Blanco, TX

Mazzanti Carnations
South San Francisco, CA

H. Nakano & Sons
Redwood City, CA

Park Floral Co.
Englewood, CO

Rough Brothers, Inc.
Cincinnati, OH

Tietze Wholesale
Dallas, TX

Weber's Greenhouses
Milwaukie, OR

Wolfe the Florist
Waco, TX

Living Tributes

Living Tributes are established with contributions of \$1,000 or more. They provide fellow workers and associates an opportunity to honor outstanding achievement for living industry members. All honoree names are inscribed on a Living Tribute plaque at the Endowment office.

Living Tributes recorded within the Endowment as of June 30, 2003 are as follows:

Betty Abrams	Hazel Grill	Walter L. Preston
Jules (Toots) Armellini	† O. Ben Haley, Jr.	† Jack W. Redditt
Arthur J. Baisch	Donald E. Hook	Kenneth Royer
Carl Baldesare, Sr.	† Howard J. Hook	Carl Scharfenberg
† Charles Barr	† Francis Hopper	Mel Schwanke
† I.W. Bianchi	† Joe Hopper	R.H. "Hank" Sciaroni
† Z.D. Blackistone	Dan Irons	Yoshimi Shibata
Louis J. Brand	Martha J. Keller & Herbert Rothwell	† Kenneth F. Short
† Albert H. Burki	† Harrison Kennicott, Jr.	Arlene Sorenson
Neil Canine	† L.R. "Bud" Kintzele	† E.G. Thornton
M. Patricia Cronin	† John S. Knipe	Jacob Van Namen
Delmar E. Demaree, Jr.	† Leonard Koehler	Alvi O. Voigt
† Robert C. Dewey	† Prof. Alex Laurie	Don Weder
† John Henry Dudley	† Elma Lundahl	† Erwin H. Weder
† Paul Ecke, Sr.	Edward & Grace Lutey	Louise Graham Weder
† George Elliott	Wally MacDonald	Milton M. Weiss
John O. Finn	Edmund Niklas	Olin A. Wetzel
Don Flowers	Robert L. Orth	J.F. Wilcox Family
† Frank Fredenhagen	† Eulah Overmeyer	† Eiichi Yoshida
Pete Garcia	† Samuel S. Pennock III	
† John W. & LaVerne B. Giles	† Gustav H. Poesch	

† *Deceased.*

LIVING TRIBUTES

Tributes

Memorial Tributes

Memorial Tributes are established with a contribution of \$1,000 or more. They provide a way to remember friends and family in perpetuity. All honoree names are inscribed on a Memorial Tribute plaque at the Endowment office.

Mr. & Mrs. S.C. Abbott	Joseph A. Garcia, Sr.	Ed Manda	Peter Shinoda
David & Eva Abrams	Michael C. Garcia	George Mangel, Sr.	Yoshiko Shinoda
Adamo-Loweke	Walter Gardner	Gurney Mann	Robert Q. Shoch
Vincent Adamo	D.S. Geddis, Sr.	Joseph T. Markow	Kenneth F. Short
James Akin	John W. & LaVerne Giles	Mary Ann Markwood	Ellsworth Simmons
Robert Alenius	Walter Gills	Jack Mayesh	Mabel Simmons
Irving S. Allen	John Patrick Glass, Jr.	Joseph Merritt, Sr.	J.S. Skinner
Clarence M. Amling	Louis B. Glick	W.J. Messmer	R. Earl Slye
Otto Amling	Romaine Glisson	Richard V. Mikesell	Vernon L. Smithers
Henry C.A. Bachman, Jr.	John G. Glodt	Mary M. Mikuriya	Harold H. Sorensen
Carl D. Baldesare	Stanley A. Goldman	William G. Minich, Jr.	William H. Stimming
Mr. & Mrs. Dewitt Barber	Douglas R. Gordon	Stanley C. Minshall	William Strickland
Claire Barrett	H. "Granny" Granovitz	John R. "Bob" Moore	Albert Strumph
John Barter	Joe & Lilly Green	Jim Morrell	Neil Wade Stuart
Matthew Bartindale	Joseph N. Gregoire, Sr.	Leon Moskated	Leo Stuhldreher
Andrew Benson	Granville Gude	Col. Walter and Barbara B. Mosmiller, Jr.	Francis X. Stuppy
Richard L. Benton	William F. Gude	Frank, W.E. & F.J. Mosmiller	Daniel V. Sugrue
Harry Bernard	Samuel & Hulda Hagen	Rollo Mueller	Shizuo George Suyeyasu
Henry J. Betz, Sr.	Mr. & Mrs. Alexander Henderson & Frederic Metcalf	G. Edwin Murphy	Walter F. Swartz
I.W. Bianchi	E.G. Hill & Earl Mann	Albert J. Neill	Josephine & Anton Sykora
Clarence J. Bickes	Joseph H. Hill	Mr. & Mrs. H.D. Neve	Albert Tagawa
Deborah Anne Billings	Albert L. Hoekstra	Hannah Niday	Fred M. Tayama
Daryl Bordine	Simon Hoekstra	Ross Nielsen	Mitsuo Tokunaga
Jim Botsis	Jay Hogrefe	Christian B. Nissen	Richard Tokunaga
Frank Brautigam	Herman Hollberg	Kenneth Noppe	Fred Tredup
James Bridenbaugh	Leo Hollberg	Hazel Ninon Nyback	Charles "Bob" Tryon
Tommy Bright	Herbert Holm	Seiji Obata	John Tuefel
Wilfred G. "Bill" Brown	D.E. Hopkins	Mr. & Mrs. Albert Oelschig, Sr.	Barbara Euser Van Namen
Irma F. & W.E. Callaham	Charles V. Hunt	Adriann "Andy" Martinus Olsthoorn	Tony Van Namen
Robert Callaham	Otto G. & Anna M. Hupfel	Pop Patterson	Vincent Vanni
Joseph Carbone	Walter M. Hupfel	Charles Pennock	John H. Walker
Oscar G. Carlstedt	Arthur Ito, Jr.	S.S. Pennock III	Adolph "Ade" Weberg
Denis R. Celleghin, Sr.	Edward Jacobson	S.S. Pennock, Jr.	Erwin Weder
Roman J. & Florence A. Claproot	Robert E. Johnson	S.S. Pennock, Sr.	Herbert R. Weder
Bertha Spence Cook	Joseph Johnston, Jr.	Harry L. Peters	Robert Weidner
William Coy Kendall	David L. Jones	Peter B. Pfahl	Henry Weiland
James Crissey	Pauline Modlin Jones	Priscilla Fergusson Phelps	Paul E. Weiss
W.L. Crissey	Tom Joy	Leno Piazza, Sr.	James C. Welch
Raymond B. Crowley	Elwood W. Kalin, Sr.	Andrew A. Pierson	Fred Wesemeyer
Annie H. Gooch Darbee	Ralph H. Kapp	Albert Pochelon	June Wesemeyer
Robert Eugene Darbee	Eileen Grace Kelly	Oswald Preuss	Joseph C. Wetzel
Rodger Davidson	Mary Jane Kennicott	Peter Pugliese	Judy Wetzel
William E. DeLoache	Jack Rhodes Kervan	Jim Quigley	George V. Wienhoeber &
Mrs. Fern Demaree	L. Richard "Bud" Kintzele	Harvey Radus	Rudolph Scheffler
Bette Deprez	Leland T. Kintzele	A.L. Randall	Virginia Weible
Nicola & Paquale DeSantis, Sr.	Louis Kintzele	Ronald J. Rasmussen	Roy F. Wilcox
William J. Doran	D.C. Kiplinger	James Rathmell	George Wilke
Ira Doud	Kyo Kitayama	Charles O. Reiff, Jr.	Teresa B. Wilkins
Eugene F. Dramm	Masuko Kitayama	Curtis W. Richardson, Jr.	Charles "Chuck" Wilson
Eugene R. Dramm	John S. Knipe	Rafael Rigual	Wilhemine "Willie" Wilson
Floyd B. Dreher	Electa Koehler	Jerry L. Robertson	Hubert Wolfe
John Henry Dudley	Joseph Koppelman	Arthur Robbins	George E. Wolfe, Jr.
Donald Dunbar	Jerome Krivit	Fritz Roll, Jr.	Thomas J. Wolfe & George Wolfe, Sr.
Magdalena Ecke	Paul Krone	Hans Rosacker	Luther Wright
Paul Ecke, Sr.	Yoke Kuromi	Harry W. Roth	Harold F. Yoder
Clyde Epperson	Kenneth Lawlor	Hannah & Lester Royer	
Linda Baisch Ferleman	John Liesveld	□ William A. Roozen	
Albert Ferris	Bud Lipinski	German R. Lazar	
Barnard "Barney" Finger	John R. McGinley	Robert O. Saunders	
M. Truman Fossum	Bertrand G. McGinnis	Jack Savarese	
Pete Franconi, Sr.	Wake McLellan	Joseph Shaner	
John Furrow, Sr.	Melvin Mack	Muriel Sharon	
Irving B. Garber		Joe Shinoda	

MEMORIAL TRIBUTES

Tribute established since last publication

Cumulative Giving Levels

All individuals and organizations making a contribution to the Endowment are listed in this section.

Contributions are cumulative and provide a practical way of building individual and organizational participation. Recognition plaques are presented annually, reaching each level beginning with the Guardian Level.

Major Giving Levels

Three awards were established to recognize major giving levels.

Platinum	\$100,000 AND ABOVE
Diamond	\$75,000 TO \$99,999
Gold	\$50,000 TO \$74,999
Builders	\$25,000 TO \$49,999
Benefactors	\$20,000 TO \$24,999
Patrons	\$15,000 TO \$19,999
Founders	\$10,000 TO \$14,999
Protectors	\$5,000 TO \$9,999
Guardians	\$2,500 TO \$4,999
Vanguards	\$1,000 TO \$2,499
Sentinels	\$500 TO \$999
Sponsors	\$100 TO \$499
Givers	UNDER \$100

*All contributions are cumulative and never expire.
Recognition levels reflect generosity and support through June 30, 2003.*

MAJOR GIVING LEVELS

Platinum

- American Floral Services, Inc.
- Asocoflores/Colombia Flower Council
- G.Victor & Margaret Ball
- Ball Horticultural Company
- Albert H. Burki Foundation
- Andrew L. Darbee Estate
- Paul Ecke Poinsettias
- Extra Touch Florist Association
- FTD, Inc.
- Hallmark Flowers
- Estate of Mabel C. Simmons
- Teleflora, Inc.
- Yoder Brothers, Inc.

Diamond

- Gertrude Bianchi
- Florafax International, Inc.
- Highland Supply Corporation
- Manatee Fruit, Inc.
- Pennock Company
- Smithers-Oasis Company
- VANS Inc.

Gold

- Association of Floral Importers of Florida
- Oscar Carlstedt Company
- Delaware Valley Wholesale Florist, Inc.
- DWF Wholesale Florists
- Paul Ecke Ranch
- Pete Garcia Company
- Greenleaf Wholesale Florist, Inc.
- Hortica (formerly Florists' Mutual Insurance Co.)
- National PromoFlor Council
- Ole & Eleanor Nissen
- Sunburst Farms, Inc.
- Syndicate Sales, Inc.

Contributors

Builders

Armellini Industries, Inc.
 Bachman's, Inc.
 Bay City Flower Co., Inc.
 Arthur Blome Estate
 Jim Botsis Wholesaler's Educational Program
 CCC Associates
 The R.J. Carbone Company
 Century Florist Supply Co.
 The Cleveland Plant & Flower Co.
 Continental Farms
 Paul Ecke, Sr.
 Floralife, Inc.
 M. Fossum
 Four Farmers
 Garcia Group, Inc.
 The Fred Goeckner Foundation, Inc.
 Gude Brothers Company
 Hall Affiliates, Inc.
 The John Henry Company
 Hill Floral Group
 Kennicott Brothers Company
 Leider Horticultural Companies, Inc.
 Los Angeles Flower Market of the American Florists' Exchange, Ltd.
 McGinley Mills, Inc.
 Herman Meinders
 Mellano & Company
 Mikkelsens Incorporated
 Barbara Mosmiller
 Mt. Eden Floral Company
 Pittsburgh Cut Flower Co.
 A.L. Randall Co.
 Redbook Florist Services
 Southern Floral Company
 Strange's Florist, Greenhouse & Garden Center
 Stuppy Family Foundation
 Bill Suyeyasu Wholesale Florist, Inc.
 Dr. Harry K. Tayama
 Jacob & Rita Van Namen
 W.F.R., Inc.
 Weatherford Farms, Inc.
 White's Nursery & Greenhouses, Inc.
 Wolfe the Florist, Inc.

Benefactors

A&W Glads, Inc.
 Paul F. & Alwina Amling Estate
 CFX, Inc.
 John Henry Dudley
 Walter J. Engel, Inc.
 Fall River Florist Supply Co., Inc.
 Floragram
 Floral & Nursery Times
 Bob Gilmore Company, Inc.
 Glass Corner Greenhouses Inc.
 Irwin Greenhouses, Inc.
 Art & Alice Ito
 Knud Nielsen Company, Inc.
 Lehrer's Flowers, Inc.
 Molbak's Greenhouse, Inc.
 Nurserymen's Exchange, Inc.
 L. Piazza Wholesale Florists
 Ribbon Narrow Sales, LLC
 The Scotts Company
 Claymore C. Sieck
 Sunshine State Carnations, Inc.
 Tagawa Greenhouses, Inc.
 United Wholesale Florists, Inc.
 Zelenopele Greenhouses Inc.

Patrons

ALDERSHOT of New Mexico, Inc.
 American Oak Preserving Company, Inc.
 Ball Publishing
 Bay State Florist Supply
 Candle Artisans Inc.
 Larry Beck Company, Inc.
 Gordon Boswell Flowers, Inc.
 Robert C. Dewey
 Bill Doran Company
 Fred C. Flipse
 Flower News
 Gallup & Stribling Orchids, Inc.
 Pete Garcia Co. Sales Staff
 Gelco International, SA
 Robert R. Hall, Inc.

Claude Hope

The Roy Houff Company
 Lincoln Wholesale Florists Co.
 McShan Florist, Inc.
 Oglevee Ltd.
 Rainbow Flowers, Inc.
 Reeves Floral Products, Inc.
 Regency International Business Corp.
 Royer's Flower Shops
 Sunnyside Nurseries, Inc.
 John Tomasovic, Sr. Florist, Inc.
 Washington Bulb Co., Inc.
 Wilsey Bennett Company

Founders

Bob C. & Betty Abrams
 M. Adler's Son, Inc.

American Florist Exchange

Ashland Addison Florist Company

Associated Cut Flower Co., Inc.

Todd & Barbara Bachman

Baisch & Skinner, Inc.

Brand Flowers, Inc.

Brody Company

California Chrysanthemum

Growers Association

Clackamas Greenhouse, Inc.

Roman J. Claproot Company

Everett Lawson Conklin,

Conroy Wholesale Florist

Creative Distributors, Inc.

DeJong Greenhouse, Inc.

Del Rey Plastics Corporation

Delhi Flower & Garden

Centers, Inc.

Design Master Color Tool, Inc.

Dillon Floral Corporation

Dramm & Echter, Inc.

Equiflor/Rio Roses

Ever-Bloom Inc.

Exotic Gardens

Fred Flipse

Fairytale Foils

Fall River Florist Supply Co., Inc.

Flower Trading Corporation

Don Flowers Florist, Inc.

Frazee Flowers, Inc.

J. P. Freund, Inc.

Gardens America, Inc.

Green Point Nurseries, Inc.

David Hartley

The John Henry Co. Salesmen

Henry Mast Greenhouses, Inc.

Hillcrest Garden Inc.

Hungnong Seed America Inc.

Jack Kaufman

Klepac Greenhouses, Inc.

William Maas

Malmborg's, Inc.

Alex R. Masson, Inc.

Mayesh Wholesale Florist, Inc.

Neal Mast & Sons

Greenhouses, Inc.

Matsui Nursery, Inc.

Mueller Brothers, Inc.

Oliver & Thompson, Inc.

Pajaro Valley Greenhouses, Inc.

Park Floral Company

Paul's Wholesale Florist

Pierson Gardens, Inc.

Pikes Peak of Texas, Inc.

Pokon & Chrysal USA

A.L. Randall Co. Salesmen

Jack Redditt

San Diego County Flower & Plant Association

Shinoda Floral Inc.

Sieck - Wright Floral Products, Inc.

Sluder Floral Co.

Southern California Floral Assoc.

Southern California Flower Growers, Inc.

Larry Teitel

Twin City Florist Supply, Inc.

Twyford Plant Laboratories, Inc.

U.S. Floral Corporation

Jerome Wagner

Milton Weiss

Harold Wilkins Trust

Protectors

1-800-FLOWERS
 Jim Akin, Inc.
 Aldik Artificial Flower Co.
 American Carnation Society
 American Foam Technologies, Inc.
 Amlings Flowerland
 Amlings Of California, Inc.
 Stanley & Georgia Bachman
 Todd L. Bachman
 Badger Wholesale Florists, Inc.
 Bartz Viviano Florists
 Behnke Nurseries Co.
 G.A. Berlin, Inc.
 Berwick OFFRAY, LLC
 Blumex USA Inc.
 Boesen's Florist
 California Association of Flower Grower & Shippers
 California Cut Flower Commission
 California Flower Shippers, Inc.
 Carson & Gebel Ribbon Co.
 Celebrity, Inc.
 Chicago Florist Supply Company
 Conner Park Florist, Inc.
 Conroy's, Inc.
 W.J. Cowee, Inc.
 Crissey Flowers & Gifts
 D'Arcy Masius Benton & Bowles, Inc.
 Del Rey Plastics Corporation
 Delhi Flower & Garden Centers, Inc.
 Design Master Color Tool, Inc.
 John E. Dramm
 Dramm and Echter, Inc.
 Duamex L.L.C.
 Elmhurst Flower Growers, Inc.
 Elmira Floral Products, Inc.
 Equiflor Corporation
 Esprit Miami, Inc.
 Euser's Greenhouses, Inc.
 Ever-Bloom Inc.
 FTD District 14 G
 FTD District 2-A&B
 Florasource International
 Florists' Mutual Insurance Company-Officers
 Florists' Review Enterprises, Inc.
 Foco, Inc.
 Gainan's Floral & Greenhouses
 Gary Gallup
 Glad-A-Way Gardens
 Golden State Bulb Growers
 Greenleaf Wholesale Florist, Inc.
 Green Leaf Enterprises Inc.
 Groen Rose Co., Inc.
 Growers Wholesale Florist
 Growing Systems, Inc.
 Grupo Visaflo
 Albin Hagstrom & Son, Inc.
 O. Ben Haley, Jr.
 Irene Hayes, Wedley & Smythe
 Lafayette Florist & Greenhouses, Inc.
 LeMoult Inc.
 Mr. & Mrs. Donald Hook
 Jacobson Floral Supply, Inc.
 Robert E. Johnson
 J.R. Johnson Supply, Inc.
 Ronald Jones Ferneries
 Karthauser & Sons, Inc.
 William F. Kasting Co., Inc.
 G. R. Kirk Company
 Ray Kitayama
 Paul Krone Fellowship Fund
 Kremp Florist
 Lansing Florists Exchange
 Victor Levy
 Living Plant Growers Association
 Longview Fibre Co.
 Lubbock Wholesale Florist, Inc.
 Lynchburg Wholesale Floral Corp.
 Robert Mann Packaging, Inc.
 Mast Greenhouses-Illinois
 Henry Mast Greenhouses, Inc.
 Mayesh Wholesale Florist, Inc.
 Mears Floral Products, Inc.
 Cloy M. Miller
 Mischler's Florist Inc.
 Moore Paper Boxes, Inc.

Mount Clemens Rose Gardens

Mutual Cut Flower, Ltd.
 N.C. Bulb Growers Association
 Albert J. Neill
 Nelson & Holmberg
 Nordlie, Inc.
 Norfolk Wholesale Floral Corp.
 Nyren Brothers of Connecticut
 Ocean View Flowers
 Oglesby Plant Laboratories, Inc.
 Oregon Roses Inc.
 J.B. Parks Wholesale Florist, Inc.
 Phillip's Flowers & Gifts
 Pikes Peak Of Texas
 Plant Marvel Laboratories
 Platz Flowers & Supply, Inc.
 Pokon & Chrysal USA
 Premium Flowers Corp.
 Pyramid Flowers Inc.
 The Queen's Flowers Corporation
 Rhyne Floral Supply Manufacturing
 Riverdale Farms, Inc.
 Rojahn & Malaney Co.
 Rosas Del Monte/Ponte Tresa
 Kenneth Royer
 Sakata Seed America, Inc.
 Robert Saunders & Co.
 Schaefer Greenhouses, Inc.
 Harry A. Sharp
 Seagroatt Floral Company
 Sonny's Texas Posies Company
 Sparks Florist
 Stimming Flowers
 James Sykora
 Tennessee Florist Supply, Inc.
 Hero Tsukushi
 Tulsa Greenhouse, Inc.
 Uniflora Overseas Florida, Inc.
 United Floral Exchange, Inc.
 U.S. Flowers, Inc.
 USA Floral Products
 Valent U.S.A. Corporation
 Vosters Nurseries, Inc.
 Wadsworth Control Systems, Inc.
 Mr. & Mrs. Otto P. Wentland
 Olin Wetzel
 World Commerce Online
 Mrs. Georgia Yoder
 Renato J. Zappettini
 William Zappettini Co.
 Zeidler Floral Company, Inc.

Guardians

AA Importing, Inc.
 Milton Adler Company
 Agriflora Corporation
 Allied Florists Assn. of Baltimore
 Allied Florists Assn. of Illinois
 Ameri-Cal Floral
 American Clay Works & Supply Company
 American Floral Art School
 American Nurseryman
 Robert J. Bennett Wholesale Florist, Inc.
 Berthold-Grigsby, Inc.
 Z.D. Blackstone/Trust
 Blackmore Co., Inc.
 Branch-Smith Publishing Co.
 Bright's Florist Supply, Inc.
 Buchbinder
 Burnaby Lake Greenhouses Ltd.
 California Florida Plant Company
 California Flower Market, Inc.
 California Pajarosa
 Callahan Wholesale Florists, Inc.
 Calvert Wholesale Florists, Inc.
 Canton Wholesale Floral, Inc.
 Elaine L. Carbone
 Chicago Flower Exchange, Inc.
 Roman Claproot
 Roman J. Claproot Co. of W. Virginia
 Continental Floral Greens
 Continental Flowers & Florist Supply, Inc.
 Cornell University
 Burdette Coward & Co., Inc.
 Dakota Plastics Company
 Day One Fresh, LLC
 DeLoache, Inc.

Contributors

Didier Greenhouses, Inc.
Dole Fresh Flowers
Dramm Corporation
Dreisbach Wholesale Florist
Jin Durio Florist, Inc.
Austin S. Edgar Floral Inc.
Elliott & Williams Floral, Inc.
Erie Cut Flower & Supply Co., Inc.
Esmeralda Farms
FTD District 3-B
FTD District 3-G
FTD District 9-D
FTD District 10-A
Falcon Farms
Ferris Brothers, Inc.
Fischer Companies
Flint Florist Exchange
Floracraft Corporation
Floral Greens International
Floral Resources / Hawaii, Inc.
Florimex, Inc. New York
Florist Magazine
Flowers, Inc. Balloons
Flower Mart-Tenison
Flower Transfer
Franklin China Co., Inc.
Gassafy Wholesale Florist Inc.
General Reinsurance
G & E Greenhouses, Inc.
Giftwares Company, Inc.
L. Ginsberg, Inc.
The Fred C. Gloeckner & Company, Inc.
Goldsmith Seeds, Inc.
Grande Greenhouse, Inc.
Green Glo Products
The Green Thumb, Inc.
A. Gude Sons Company
The Haeger Foundation
Halifax Floral Co.
John Hanford
Hawaiian Heart, Inc.
Heartland Growers
Billy Heroman's Flowerland, Inc.
Herman J. Heyl Florists, Inc.
The Hiawatha Corp.
Joseph H. Hill Company
Hill's Imports
Howard J. Hook
Huddart Floral
IF Supply Company, Inc.
Illinois State Floral Association
International Floral Distributors
Jim & Jean Irwin
Ivy Acres, Inc.
Johnston Investments
Jones the Florist, Inc.
David L. Jones Wholesale Ltd.
Keeline-Wilcox Nurseries, Inc.
Keller Pottery Co.
Kitayama Brothers Greenhouse
Klupenger Nursery & Greenhouses, Inc.
Koehler & Dramm, Inc.
Kube - Pak Corporation
Kuhn Acquisition LLC b/d/a Kuhn Flower, Inc.
Lakeland Florist Supply, Inc.
Philip Lavalle
Layer's Flowers, Inc.
Herman Lederer Sons
Lemac Nurseries
Norma A. Lineberger
Lion Ribbon Co.
Lomey Manufacturing Corp.
M.J. Malloy Company
Andy Mast Greenhouses
Master Flowers Inc.
Master Tag
Meldrum Manufacturing & Engineering
Ruth Messmer-Florist, Inc.
Michigan Florist
Miller's Wholesale Florist, Inc.
A.D. Mohr Greenhouses, Inc.
Grace Moore
NPI
Nanz & Kraft Florist
National Floral Supply of Maryland, Inc.
Natural Flowers, Inc.
Neubauer's Flowers, Inc.

Ninomiya Nursery Company
North Central Florists Assn.
Bob Norton
Olson's Greenhouses, Inc.
Olympic Chemical Co., Inc. formerly E.C. Geiger Company
Pacific Floral Exchange, Inc.
Panzer Nursery Inc.
Pearlstein Family Foundation
Pennsylvania Florist Assn Research & Ed Fund
Phoenix Flower Shops
Pikes Peak Greenhouse
Pleasant Valley Flowers, Inc.
Possum Run Greenhouse, Inc.
A.B. Price, Inc.
George Radebaugh & Sons
Regional Farms, Inc.
Hans Rosacker Stems and Vines
Ross Marketing Co.
S & S Wholesale Florist
San Diego International Trade Center
San Diego Flowers by Coley
Betty Sapp
Scott's Gladiolas Farms, Inc.
Seagroatt Riccardi, Ltd.
Sieck Floral Products, Inc.
Sieck Wholesale Florist Of New York
Sieck Wholesale Florist, Inc.
Shoch's Wholesale Florist
Leona Short
Silver Lerner Schwartz & Fertel
Earl Small Growers, Inc.
Delbert Smith, Inc.
The Smith Floral Company
Southern Rainbow Corp.
Southern Steel & Wire, Inc.
Speight Associates Ltd.
H.L. Stanells Trucking Co.
The Sun Valley Group, Inc.
Swiss Army Brands, Ltd.
Tennessee Florist Supply, Inc.
Thompson Rose Sales, Inc.
Toni's Flowers & Gifts
United Flowers by Wire Canada
Valley Floral Company, Inc.
Van Bloom, Inc.
Jack & Carolyn Van Namen
Veldkamp's Flowers, Inc.
Victor the Florist, Inc.
Wagner Greenhouses, Inc.
Alice Walker
Virginia R. Walter
Waterdale, Inc.
Weidner's Gardens, Inc.
Welby Gardens Company, Inc.
Wilhide's Flowers, Inc.
XL Group, Inc.
York Flowers, Inc.
Zieger & Sons, Inc.
Florence H. Zuegel

Guardians

A to Z Wholesale Floral Supply
A. Caggiano Inc.
A. Cavallaro & Son, Inc.
A. Dykstra Florist
A.G. Beiser Wholesale Floral Co.
A. Nagamine Nursery, Inc.
Ades & Gish Nursery
Agrexco (USA) Ltd.
Ah Sam Floral Co.
Aherm's, Inc.
Allcities Allstate Flowers-By-Phone
Amato's Wholesale Florist
American Foliage Co.
American Horticultural Society
America's Florist
Americas Flower Dist., Inc.
Amling Brothers
Anchor Hocking
Anchor Wholesale Flowers, Inc.
Annandale Florist, Inc.
Apex-Neidinger, Inc.
Sam Applebaum
Armellini Express Lines
Aromas Nursery, Inc.
Assoc Florida Gladiolus Growers, Inc.
Avenue J Florist

Lloyd Bachman
Bachman's Inc.
Baldwin Wholesale Florist, Inc.
John Balistreri
Ball Tagawa Growers
Ballard Blossom Inc.
Barco Sons, Inc.
Baucom's Nursery Company
Bayport Flower Houses
Beall's Roses
Bel-Air Flower Growers & Shippers, Inc.
Bell Nursery
Glenna Benton
Newt Beugen
Biaggi's Evergreen Co.
Billings Floral
Blackwell Nurseries, Inc.
Blanton - Niday Florist Inc.
Bloom-Rite Flowers, Inc.
Blue Pacific Wholesale Florist
Blue Sky Flower Farms, Inc.
Bob's Market & Greenhouses
Bodger Seeds, Ltd.
Bonnett Wholesale Florist, Inc.
Boulevard Florist Wholesale Market
Monica Bramblett
Bronx Florist Supply Co., Inc.
Brown Floral Company
Bruce Wheeler Marketing
Buckingham Florist, Inc.
Buffalo Import Company
Buning The Florist
BVM Florist
C.J. Baker Wholesale Florists, Inc.
California Flower Farms, Inc.
California Protea Management
Christopher & Diane Calkins
Carey's Flowers, Inc.
Carithers Flower Shop
Carlton Rose Nurseries
Cedar Rapids Greenhouses
Center Greenhouse, Inc.
Charles Barr Company
Charlotte Florist Supply Company, Inc.
Chipola Nurseries, Inc.
Collins Flowers, Inc.
Colonial Village Flowers
Colony Florist
Colorado Springs Wholesale Florist, Inc.
Conklyn's, Inc.
Cottage Gardens Nursery, Inc.
Coy Kendall Flowers, Inc.
Craig Bachman Imports
Crestline Flower Shop
Crowley Brothers, Inc.
Crown Floral Shop
Curtis Richardson, Inc.
Cut Flower Exchange Of Pennsylvania
D.S. Cole Growers
Dahlstrom & Watt Bulb Farms, Inc.
Daisy Hill Greenhouses, Inc.
Davidson-Uphoff, Inc.
Jack De Vroomen
Dean's Designs, Inc.
Delaware County Wholesale Florist
Bradley Deprez
Robert Deprez
Diane Deprez-Harmon
DeSantis Florist
Designer Dispatch
DeVor Nurseries, Inc.
Dey Bros. Greenhouses Inc.
Dick Adgate Florist
Dickerson's Greenhouse
Doherty Flowers
Dole Fresh Flower
Don Hahlbeck Greenhouse
Dos Pueblos Orchid Company
Hulda Dramm
Thomas Dudley
Coddling & Rogers Dunlap, P.C.
Durban's Greenhouses, Inc.
East Coast Bulb Co., Inc.
Eastern Floral and Gift Shop
Echter's Greenhouses, Inc.
Ed Lenz Enterprises, Inc.
Edwards Florist Inc.
Edward's Florist Supply, Inc.
Eighteen Karat International Product Sourcing, Inc.

Eldorado Trading Corp.
Elliott Rose Co. Of Madbury, Inc.
Ellis Floral Co., Inc.
Endres Floral Co.
Engwall Florist & Greenhouses, Inc.
Ensign Wholesale Florist, Inc.
Eric Johnson, Inc.
Erwin Mojonnier Enterprises
Estate of Doris N. Weberg
Everflora Chicago, Inc.
Everflora, Inc.
F. Clesen & Sons, Inc.
Fenton Art Glass Co.
Field of Flowers
Figone Nursery
Filksdal's Flowers
Fischer & Paige Ltd.
Fisher Florist
Flambeau Products Corporation
Fleming Wholesale, Inc.
Flora Fresh International
Flora-Dec Sales, Inc.
Floral & Hardy
Floral Acres, Inc.
Floral Ave. Greenhouse Company
Floral Marketing Association
Floral Works, Inc.
Floraries Marketing Inc.
Floralware Display Products, Inc.
Florida Fern Growers Assn.
Florida State Florists' Assn.
Florimax, Inc.
Flower Cart
Flowers by Dick & Son, Inc.
Flowers By Esther
Flowers by Sandy, Inc.
Flowers by Tommy Luke
Flowers First, Inc.
Flowers International, Inc.
Flowers, Inc. Wholesale
Four Star Greenhouse
Foxpoint Plant Growers
Frampton's Greenhouses
Frank Adams Wholesale Florist
Frank & Bess Fredenhagen
Friesell Ranches
FTD District 1 L
FTD District 1-G&H
FTD District 5-A&B
FTD District 5-C
FTD District 6-E
FTD District 6-F&G
FTD District 7 I
FTD District 7-D
G.C. Chastain Co., Inc.
G.R. Brown Company, Inc.
G.M. Floral Company
Garden City Floral
Jim & Donna Gaunt
Geneva Flower Farm
George Thomas Floral
George's Florist
Georgia State Wholesale Florist, Inc.
Gerald Stevens
Ghilarducci's Florists, Inc.
Gish's Pacific Flowers, Inc.
Golden West Greenhouse
Joan Gordon
Gordon's Grnhse., Inc. Of Bear Valley
Robert Graham
Gramercy Park Florist
Green Mountain Florist Supply, Inc.
Greenwood Greenhouses
Gregoire's Flowers
Greight Marketing Concepts
The Grower Talks Advertisers
H.M. Buckley & Sons, Inc.
H. Nakano & Sons
Halls Flower Shop
Handy Floral Products
Hanford's, Inc. Wholesale
Hardin's Wholesale Florist, Inc.
Harold Hoogasian Flowers
Harrison Wholesale Floral, Inc.
Harry Fukutome Nursery, Inc.
Harry Miller Flowers
Harvey Preuss Florists
Hastings, Inc.
Hauge's Flower Store, Inc.
Hausermann Orchids

Contributors

Hawkins Greenhouses	Minshall The Florist, Inc.	Syracuse Pottery, Inc.	Brookview Floral, Inc.
Hayman & Lindenbergs, Inc.	Monterey Flowers, Inc.	T.Larry Jones, Inc.	Brothers Brothers Inc
Heap Greenhouses, Inc.	Mountain State Greenhouse	Talmage Farm	Busch Greenhouses, Inc.
Heeney Company, Inc.	H.R. Mueller Florist	Tayama Wholesale Florists	C.P.Wagner Company
Hermes Floral Company Inc.	Muenich Sales, Inc.	Bill Taylor	California Cut Flower Commission
Heyl Roses, Inc.	Multiflora / Vistaflora Corporation	Taylor's Flower Shop & Greenhouse, Inc.	Callaway Florists & Greenhouses
Highland Manufacturing & Sales	Navlet's Flowers & Gift	Temkin International	Callison's, Inc.
Jim Hill	Nettie's Flower Garden, Inc.	Tennessee Wholesale Florists, Inc.	Candle-lite
Hills Floral Group	Newton Greenhouse	Texas State Florists' Assn.	Carl Russo Florists
Hirt's Wholesale Company	Norfolk Florist	Timbuk Farms Inc.	Carpenter's Flower Shop
Holex Flower B.V.	North Carolina State University	Tipton & Hurst, Inc.	Cathy Cowgill Flowers, Inc.
Holland Flower Express	Nouvette Trading Ltd.	Tommy's Whlse. Florist, Inc.	Cavicchio Greenhouse
Holtkamp Greenhouses, Inc.	Novacek Greenhouses	Ulery Greenhouse Co.	Cedar Bridge Nurseries
Hrnak's Flowerland, Inc.	Oak Grove Fernery	Uniflor	Central Iowa Whlse. Floral, Inc.
Hub Floral Corp.	Oelschig's Whlse. Nursery	Union County Florist Supplies, Inc.	Central Point Florist
Hudson & Associates, Inc.	The Oklahoma Flower Market	United Floral Supply, Inc.	Chase Gardens
Hungerford Farms	Oklahoma State Florist's Assn.	United Flower Growers Co-Op	Chesapeake Wholesale Florist
IBC, Inc.	Orchid Isle Nursery	United Whlse Florists of California	Chipsea
IBG International	Oregon Flowers, Inc.	University of Florida	City College of San Francisco
Illinois Bronze Paint Co.	Stephen Otte	Vacuum Orna-Metal, Inc.	City Floral Co.
Inglis Florists	Pacific Coast Evergreens	Val-Al Greenhouses, Inc.	Archie Clapp
Inland Wholesale Flowers, Inc.	Pacific Flower Shippers, Inc.	Value Network Service	Clarence Amling Roses, Inc.
Ironwood Evergreens, Inc.	Pacific Plant Farm Inc.	Van Dyk Brothers Wholesale Florists	Clearview Horticultural Products
Ivey Floral & Nursery	Panacea Products Corporation	Jim & Cyndy Van Namen	Colman Hott Florist & Greenhouses, Inc.
Iwasaki Brothers, Inc.	Paradise Candles, Inc.	Van Zanten California Plant Company	Colonialware Wholesale, Inc.
J.H. Thompson, Inc.	Parmenter Florist, Inc.	Vanni Nursery, Inc.	Colorado Gold Wholesale Florist
J.W. Dudley Sons Co.	Michael Parrella	Vaughan, Inc.	Colorado Greenhouse
J.P. Bartlett Co., Inc.	Paul Meconi Whlse Florist	Vestal Woda Farms	Growers Association
Jacksonville Whlse. Floral Co.	Paul Minor, Inc.	Vinson & Fortiner	Columbia Florist Club
Jacobsens Flowers	Pechiney Plastics Packaging	Viviano Flower Shop	Connell's Bexley Greenhouse
Jetram Sales, Inc.	Penn Hill Farm	Vogt's Flowers, Inc.	Harold Cook
Johnsons Roses	Peoples Florist	Vogue Flowers & Gifts, Ltd.	P.S. Cook
Johnston & McCallum, Inc.	Peoria Gardens, Inc.	W.W. McAllister Co.	Cosmar Air Freight Service
Johnston The Florist	Peter's Flowers	P.Washburn	Costa Nursery Farms
Jones Wholesale Florist, Inc.	Phoebe Floral Shop	Welch Whlse. Florist, Inc.	Costin's Flowers & Gifts
K.C. Browne, Inc.	Pletschers Greenhouse, Inc.	West Side Greenhouses	Cottage Flowers Inc.
Laura Kantakis	Gustav Poesch	Westerlay Roses	John W Cox Wholesale Florist
Henry J Kaufman & Assoc., Inc.	Poulson Greenhouses, Inc.	Weston Trucking Co.	Craftex Wholesale Distributors
Kendal Floral Supply	Prairie Flowers & Gifts	Weyerhauser Tissue Culture Center	Creative Marketing Concepts, Inc.
Kessler & Assoc.	Pressell's Florist & Greenhouses	Virginia Wienhoeber	Cronin Florist Shop
Keystone Ribbon & Floral Supply Co.	Preston Altman Etal	J.Wilcox	Crown Import Corp.
King Wholesale	Quality Gladiolius Gardens, Inc.	Wild Flowers Quality Wholesale	D & C Whlse Florist, Inc.
Klenke Floral	Quality Wholesale Florist, Inc.	William F. Puckett, Inc.	D. McLeod Inc. - Florist
Mark Knox - Personal	Quinlan Wholesale Florist, Inc.	William Pinchbeck, Inc.	Dahlstrom & Watt Bulb Farms, Inc.
Kono & Sons Inc.	Raymond Fleck, Inc.	Windler Whlse. Floral Co.	Dalton's Flowers
Kurt Weiss Greenhouse, Inc.	Reed's Flowers	World Flowers, Inc.	Daniel Sugrue & Sons
Frank Kuwahara	Reliable Glassware & Pottery Co., Inc.	Everett Wright	Danielson Floral Co.
Lakewood Greenhouse, Inc.	Relles Florist	XYZ Imports, Inc.	Danker's Florist, Inc.
Lala Imports, Inc.	Riverside Wholesale Florist	G.Yoder	Daudelin Flowers-Gifts
Lamborn Floral Co.	Robert Fine Associates	Zipperer Farms, Inc.	Dave Fischer Greenhouses
Lanman Flower Shop, Inc.	Robert Orth, Inc.		Dave Lowenheim & Associates
Dwight Larimer	Rockwell Farms, Inc.		Dick's Flowers, Inc.
Lary's Florist, Inc.	Rod McLellan Co.		Dietert Wholesale Florist
Latif Farms	Roman J. Claprood Co. Of Lima		Don Miller Greenhouse Co.
LBK Marketing	Roman J. Claprood Of Alabama		Dusty's Flowers & Gifts
Lee Wholesale Floral	Roman J. Claprood of Clarksburg		Ecoflora
John Liesveld	George Ross		Ed Heyden Greenhouse
Lindskoog Florist	San Diego Florist Supply Inc.		Edwin Michel, Inc.
Lloyds Wholesale Florist	San Lorenzo Of Texas		Elaine 's Flower Shoppe
Longfellow Greenhouse	Satow Growers, Inc.		Elfrieda's Flowers, Inc.
Lopshire Flowers Inc.	Sauisa S.A.		Elliott Greenhouses
Louis Glick & Son, Inc.	Schaaf's Inc.		Emil Nagengast Florist
Louisiana Wholesale Florist	Israel Schneider		Emil Yedowitz Sons, Inc. Greenhouses
Lucie Sable Imports Ltd.	Schroeder's Flowers, Inc.		Emma's Flowers & Gifts
Ludy Greenhouse Mfg. Corp.	Robert Schurke		Entenmann's Florist, Inc.
Lynde Greenhouse & Nursery, Inc.	Select Ribbons, Inc.		Eufloria
Lynn Doyle Flowers Inc.	Selecta Farms, Inc.		Euro American Propagators
Lynn-Ann Flowers & Gifts	Shady Hill Gardens		Evergreen Wholesale Florist, Inc.
M & M Whlse. Florist, Inc.	Delois Shelton		Express Seed Co.
Maday's Wholesale Greenhouses, Inc.	Shenandoah Floral Mfg. Co., Inc.		Fairview Greenhouse, Inc.
Main Wholesales Florist	Shinano Design Center, Inc.		Fantom & Gahs Greenhouses, Inc.
Marshall St. Greenhouses	Ken Short		Farm Fresh Flowers Inc.
Mary Jane Flst/Gift Shop	Shreveport Flower Mart, Inc.		Fayette Wholesale Flst., Inc.
O.A. Matkin	Simon Hoekstra & Son, Inc.		Fellan Co., Inc.
Mattern Wholesale Florist, Inc.	Sol Spitz Co., Inc.		Fellys Flowers Inc.
Mattoon Flower Shop & Ghses.	Southern Retail Florist Assn., Inc.		Fischer's Flowers
Matzke Florists	Springfield Florists' Supply Inc.		Flora Fresh, Inc.
Mazzoni Farms, Inc.	Stadium Flowers, Inc.		Floral Supply, Inc.
McCallum Wholesale Floral Service	Stemson's		Florist Distributing Inc.
McConkey Company	Stimming Flowers of California		Flot Aire West
H. McIntire	Stonequarry Greenhouses, Inc.		Flower Basket
McNamara - Broadripple Florist	Stringer Whlse. Florist, Inc.		Flower Boutique, Inc.
Memorial Florist and Greenhouse	Styer's Hort. Consulting, Inc.		Flower Pak, Inc.
Meskers'	Steve Summers		Flowerbuyer.Com
Alice Metcalf	Sunflowers Florist		Flowers By Ford
Michell's	Sunwest Wholesale Floral, Inc.		Flowers by George, Inc.
Mid Island Floral Supply, Ltd.	Superior Florals, Inc.		Flowers Direct, Inc.
Middle Atlantic Florists Assn.	Susan's Florist		Flowers From Florida, Inc.
Midwest Horticulture Supply Co	Sweetwater Tropicals		Forest Grove Ferneries
Dr. Marvin Miller	Fred & Martha Swindle		

Contributors

- William Foster,Jr.
Four Seasons Wholesale
Fraser's Flowers
Frederick Brasco Florist
Fredlo Farms
Freeman's Flowers
French & Johnsons
Fresca Farms,LC
Freytag's Northwest Florist
FTD District 11 M
FTD District 11-K
FTD District 13 J & K
FTD District 13-B
FTD District 13-D
FTD District 15 E
FTD District 3 - E
FTD District 6 H & I
FTD District 7 J
FTD District 9-B
G.Nutile,Inc.
Galloway Florists, Inc.
Gardenville Greenhouses
Gardner's Westwood Flower Shop
Gene Dodson & Associates
Genna Wholesale,Inc.
George Teufel Holly Farm, Inc.
George's Wholesale Florist
George Geralis
Gerhart Greenhouses
Germantown Greenhouses, Inc.
Glacier Mountain Floral Suppliers
Glass Wholesale Florist
Glenn's Wholesale Florist, Inc.
Gold Circle Growers
Golden Gate Flower Growers
Gongaware & Parry Florist
Graham Wholesale Floral, Inc.
Grayce Floral Supplies, Inc.
Greater St. Louis Flow. Growers Assn.
Green Circle Growers, Inc.
Greenbrook Flowers Inc
Grenon Trading Company
Gulley Greenhouse
H. G. Berning
Helen Haley
Halsema Greenhouses
Hansen's Flower Shop
Harmar Products, Inc.
Tom Harrison,Jr.
Harry Smith Gardens
Hartford Farms, Inc.
Hartford Florist Supply
Henry Alders Wholesale Florist, Inc.
Henry Bass Greenhouses
Herman Orth Corp.
Hertog Floral Co.
Hibco Plastics, Inc.
Hicks Nurseries, Inc.
Hixson's Floral School
Hoo's Florist & Plant Shop
Hoover Flowers, Inc.
Hopper's Wholesale Florist
Horizon Farms, Inc.
Huhn's Greenhouse
Hutchinson's Flowers, Inc.
I.V.Wilson Florist
International Flower Exchange
Ivandale Floral Co.
J & E Whsl. Floral Co.
J. M. McConkey & Co., Inc.
Jacques Flower Shop Inc.
James Saunoris & Sons, Inc.
Jennie's Flower Shop Inc.
Jerry Geary Flowers
Jessup Transportation, Inc.
Johnny's Flower Shop
Johnsen's Wholesale Florists, Inc.
Johnson Floral Co.
Johnson Greenhouses, Inc.
Joseph Markow Florist, Inc.
Joy of Flowers
K.Nakashima Nursery Co.
Kannapolis Whlse. Florist
Kansas State Florists Assn.
Kariya Nursery
Kato Cut Flower
Kay Danzer Florist
Kealey-Johnson Wholesale Florist, Inc.
Kearney Floral Co.
Kel-Stan Products Co.
Kervan Co., Inc.
- The Kester Wholesale Floral Co.
Key-Garner Farms
Kiko's Flower & Gifts
Leland Kintzele
Kitty's Flowers
Kleier' Adelaide
Knaup Floral Co.
Koch Originals
Kocher Flower Growers
Kodama Sunnydale Greenhouse
KPT Wholesale Florist
La Salle Wholesale Florist, Inc.
Lake Washington Greenhouses
Landmark Plastic Corp
Langohr's Flowerland
Las Amalias
Lebens Flowers, Inc.
Leo Berbee Bulb Company
Leo's Flowers
Lester Coggins Trucking, Inc.
Leonard Levy
Lewis Brothers, Inc.
Lewis Flower Shop, Inc.
Little Mendelson Foundation, Inc.
M G B Wholesale, Inc.
M.J. McCall Co., Inc.
Macres Florist
Maekawa Brothers Greenhouses, Inc.
Marche & Co.
Market Basket
The R. Alexander Masson Foundation
Matthias Mart
Mattern Floral, Inc.
Maud Baker Flower Shop
McArdle-MacMillen Florist
Meadows Bros. Nursery Equipment
Meconi, Inc.
Meister Publishing Company
Joseph Merritt, Jr.
Metzger, Donald
Midway Wholesale Florist Supply Inc.
Kei Mikuriya
Miller Floral Co.
Minneapolis Floral Company
Frank Mischner
Mistletoe Whlse. Florist
Miyashita Nursery
Moehring-Woods Flowers
Montana State Florist Assn.
Montgomery Wholesale Florist
Moore's Wholesale Florist
Morgan Guaranty Trust Co. of New York
Mosmiller Florist
Mountain View Greenhouse, Inc.
Moutain View Whlse. Florist, Inc.
Murdoch Gardens, Inc.
Nabeta Nursery, Inc.
National Greenhouse Co.
Nebraska Florists Society
Neilson Orchids Inc.
Ness Flowers
Netcong Village Florist
Neve Brothers
Newports Flowers, Inc.
Nickeson Greenhouses
Nishimoto Nursery
Norben Import Corp.
Norm Kesel Florist, Inc.
Norman H. Winter, Inc.
Novelties By Premier Ltd.
Nuckton Company
O.F.Nelson & Sons Nursery
Oakland Flower Shop, Inc.
Obra Verde Growers
Otto Keil Florist
Ozark Wholesale Florist, Inc.
Palisade Greenhouse, Inc.
Pealer's Flower Shop
Petal Florist
Piccolo's Florist
Pickrells Florist, Inc.
Pickrells Wholesale Flowers & Supplies
Pierce County Allied Florist
Pietrafeso Greenhouses
Pioneer Worldwide
Pleasant View Gardens, Inc.
Poets of WF&FSA
Pontiac Greenhouses
Posey Place
- Princess Ribbon Corporation
Pritchard's Wholesale Florist
Proven Winners North America Llc
Raimondi's Flowers
Rainbow Florist
Ralph Durst Rose Gardens
Ramones Flower Shops
Rancho Del Mar Wholesale Florist
Ray Hunter Florists, Inc.
Ray Smith Cut Flowers
Richard Malvern Florist
Henry Ritter
Robert Jones' Mt. Madonna Orchids
Clarence Roberts
Robertson Of Chestnut Hill Florist
Rockville Florist
Rocky Mountain Whlse. Florists, Inc.
Dick Rosacker
Rosedale Greenhouses, Inc.
Rosemont Gardens
Rough Brothers, Inc.
Rubens Originals
Mr. & Mrs. Arnold Ryde
S. Arthur Peterson, Inc.
S. Russell Prizer Florist
S.F.Brannan St.Wholesale
San Francisco Flower Growers Association
Satake Nursery, Inc.
Schaefer's Gardens
Carl Scharfenberg
Cel Scherrer
Schlag's Gladoli Farms
Schneider's Florist
Melvin Schwanke
Scott's House Of Flowers
Sedan Floral, Inc.
Sequoia Whlse. Florist, Inc.
John Shanklin
John Shelton
Sheppard Enterprises, Inc.
Sheppard West, Inc
Robert & Nancy Shibata
Shotwell Floral Co.
Sierra Wholesale
Siri Brothers Nursery, Inc.
Sleepy Hollow Wholesale, Inc.
Brock & Gwinn Smith
Gordon Smith
Smith's Flower Shop, Inc.
Society of Iowa Florists
South Louisiana Co-op, Inc.
Southern Cut Wholesale Flowers
Specialty Wood Products
Springfield Florist
Spurlock's Flowers
St. Cloud Floral, Inc.
St. Louis Whlse. Plant Co.
Bob Stoeckl
Stonehurst Whlse. Florists
Leo Stuhldreher
Stuppy Floral Products Company
Stutzman Greenhouses
Suburban Whlse. Florist
Sun Coast
Sun Valley Bulb Farms, Inc.
Swanson The Florist, Inc.
Swift Greenhouses, Inc.
T and W Sales Co.
T.S. Chan Nursery, Inc.
Takara International Inc.
The Fetzer Greenhouses
The Garland Company
The Joseph J Naples Co
Thibodeaux's
Thornton Whlse. Florists
Tietze Whlse. Florist
Tobler's Flowers, Inc.
Todd's Flowers
Topstar Floral, Inc.
Tremont Floral Supplies, Inc.
Tri-Mar, Inc.
Tropic Greenhouses
Tropical Foliage Plants, Inc.
Two-E Carnations, Inc.
Tyrrell's Flowers, Inc.
Underhill Ferneries
University Florists
Uto's Greenhouse, Inc.
Van Namen, John and Pam
Van Wingerden Int'l, Inc.
- Van Zanten's, Inc.
Vestal Whsle. Florist, Inc.
Viva's Flowers
W. M. Woodruff's Son, Inc.
W. W. McAllister Co.
Wald Imports Ltd.
Wallace, Clinton
The Wamego Floral Co.
Watsonville Nurseries
Weinstock's Flowers & Gifts
Wells Fargo Bank
West Texas Floral Co., Inc.
Ray Western
Westover Florist
WF&FSA
Wholesale Flower Market, Inc.
Wilch, Smith & Brock
Willis Shaw Express
Willow Specialties
Winandy Greenhouse Construction Co.
Witmer's Greenhouses, Inc.
Wolfe Wholesale Florist, Inc.
Hubert Wolfe
Woodring's Floral Gardens
World Class Flowers
Yoshida Farms, Inc.
Fusae Yoshida
Youngstown Plant & Flower
Zimlich The Florist, Inc.

Sponsors

- 1-800-FLOWERS Retail Store
A & B Florist Supply Company
A & L Central Wholesale Supplies, Inc.
A & L Wholesale Florist
A & R Imports
A B C Miller Corp.
A Beautiful California Florist
A.Caserza & Co.
A.H. Hummert Seed Company
A.M. Grootendorst, Inc.
A.J.Ronhn Greenhouses
AAAH Flower's by Cortright
Abbott's Florist
Accent Decor
Elaine Acevedo
Acorn Greenhouses
Acorn Supply Co.
Adams Flowers, Inc.
Adelaide's Flowers & Gifts
Advanced Horticultural Systems
Ahner Florist, Inc.
Teresa L. Aimone
Airport Drayage Co.
Alan Preuss Florists, Inc.
Albany Street Wholesale Florist
Albert A. Anderson Florist, Inc.
Albert Berlin Co., Inc.
Jean Alexander
Alexandria Floral Co., Inc.
Alive Floral Products
Allied Florists Assn. Of Des Moines
Allied Flst. Assn. Of Greater Memphis
Allied Flsts. Assn. of Greater Seattle
Dorothy Alston-Zappa
Jeannette Alematt
Altman's Flower & Gift Box
Aly's Posey Patch
Amer.Institute of Floral Designers
American Academy of Floriculture
American Floral Exchange
American Institute Of Floral Designers
American Lamp Company
American Plant Products
American Taki
American Textile Co., Inc.
America's Florist
Amling Brothers, Inc.
Andre Floral Co.
Appleway Florist & Greenhouse
Arcenciel Flowers International, Inc.
Ark-La-Tex Whsfl. Flst.
Arne Distributors, Inc.
Arthur J. Gallagher
Arthur Pfeil Smart Flowers, Inc.
Arthur Robbins, Inc.
Artistic Flowers, Inc.
Artistry in Flowers
Arty Imports, Inc.

Contributors

Ashland Greenhouses	Brown's Flowers	Cornell University	Theodore Eck
Ashne Farm, Inc.	Brown's Flowers and Gifts Inc.	Coronet Ceramics	Ecker's Flowers & Greenhouse
Askren & Sons, Inc.	Brownwood Floral Co., Inc.	Cosentino Flora & Greenhouse	Ed Huenefeld Greenhouses
Socolflores	Bruno Imazio Nursery	Cheryl Costello	Ed Pawlak & Sons Florist, Inc.
Associated Florist Supplies, Inc.	Brush Pottery Incorporated	Country Florist	Ed Reynolds Florist
Association Of Specialty Cut Flower Growers, Inc.	Peter Bryce	Country Florist	Ed Smith Flowers
Atkin Florist	Buds Floral Importers	Country Flower Shop	Ed Sobkowich Greenhouses Ltd.
Avalon Inc.	Harry Bullard	Country Gardens Florist & Giftshop	Eden Floral Farm, Inc.
Avant Garden	Burge Flower Shop Inc	Country Ribbon Company, Inc.	Ederer Florist
Aviva Flowers & ...	Burkhardt Florists, Inc.	Craft Turf Farms	Edward Norberg, Inc.
Awesome Flowers	Burleson Wholesale Florist	Craig Sole, Designs	Edwards Floral
B & R Sales Co, Inc.	Burlington Floral, Ltd.	Crane's Creations	Egans Gardens
Babb Floral & Gift, Inc.	Burns Florist	Creative Art Flowers	Eicher Florist, Inc.
Carl Bachman	Burton's Flowers & Gifts	Creighton & Sons, Inc.	Eldridge Nursery, Inc.
Ralph Bachman	Bob Busch	Crisa Corporation	Jim And Ellen Ellison
Baldwins' Flowers	Busse & Rieck Sunnyside	Crofton & Company	Elzerman's Greenhouse
Balmes Flower Shop & Greenhouses	Greenhouses	Crossleys Flowers, Inc.	Emko Ribbon Corporation
Balmes Flower Shop & Greenhouses, Inc.	Busses Flowers & Gifts, Inc.	Crossroads Flowers	Francis Endres
Barajas	Butzel Long	Crown Hill Florists	Engh Floral Corp.
Barbara Hann & Associates	C.C. Pollworth Co.	Crown Zellerbach Corp.	Enomoto Roses, Inc.
Barkley's Woodstock Floral	C.J. Zonneveld & ZN, B.V.	Crozier's Flowers	Erich Gumto Greenhouses
Richard Barrett	California Flower Exchange	Cupertino Nursery & Florist	Erickson's Flowers
Barrow's Flowers & Gifts	California Flower Market	Cut Flower Exchange, Inc.	Especially for You Florist
Basics And Trends	California State Floral Assoc.	Cuthbert Green Houses	Estate Of Milton Robinson
Mickey Batinelli	California State Flsts. Assn.	Cyn-Mar Wholesale	Eugenes Flowers Inc.
Fred Bauer	Caligrapo	Cypress Hills Florist, Inc.	Evergreen Ferneries
Baumer, Inc.	Calla Company	D.McCahon Nursery	Evergreen Florists
Bay West Ltd.	Bob Callahan	Mrs. Mary D'Agostino	Joan Evers
Beall Greenhouse Co.	Cal's Flint Floral	Stephen Daigler	F.L. Chopin & Sons, Inc.
William & Sharon Beamer	Cambridge Wholesale Florist	Daley's Florist	Fabbrini's Flowers
Beautiful Things, Flowers & Gifts	Canadian Ornamental Plant Foundation	Dan Martin Flowers, Inc.	Fabulous Wedding, Ltd.
Beaverton Florists	Canover-Kirchheimer	Dan Stamis Wholesale Florist	Fahr Greenhouse
Bradley Beck	Canyon Greenhouses	Dan Tal, Inc.	Fairview Farm
Fred Beck	Capitol Wholesale Florists, Inc.	Dandelions Flowers	Barry Falkenberg
Charles Beckman	Caprock Growers, Inc.	Dardano's Flowerland & Fruitland	Edwin Fancourt
Becks Florist, Inc.	Carl Brandefels Enterprises	Thomas & Sue Darnton	Farm Credit Services Of The Mountain Plains, Flca
Beck's Flowers	Carlones Florist	Darrell Whitsel Florist	Clifford Farmer
Beebe's Florist	Carlsbad Wholesale Florists	Margery Daughtry	Farrell Florist
Bee-Gee Floral Supply	Carmel Flower Shop Inc	Keith Dauk	Feehey the Florist
William Belden	Carousel Floral & Gifts	Dave's Floral Touch, Inc.	Jim Felknor
Belden's Florist	Carpenter's Custom Florist	Dave's Flower Box	Firestone Greenhouse
Bell Flowers	Carren's Flowers	Davis Brothers Florists, Inc.	First American Florist Net
Bell Town Florist	Carriage Flower Shop	Davis Wholesale Florist, Inc.	Fischer Flowers
Bel-R Greenhouse, Inc.	Cascade Florist	John Davis	Fischer Geraniums USA, Inc.
Bergen Wholesale, Inc.	Castle Industries, Inc.	Daylight Nursery	Fischer GmbH & Company Kg
John Bergstrand	Centriflo, Inc.	DeCleot's Floral Place	Fischer Greenhouses
Berns Greenhouse & Garden Center, Inc.	Central Florida Florist Assn.	Decorative Plant Service, Inc.	Fisher Nursery
Richard Berry	CFX, Inc.	DeGoede Brothers LLC, dba Windmill Gardens	Fisher-Buckbee Florist
Berthoud Rose Farm	Richard & Ruth Chapin	DeJong Ghoses, Inc	Fleur De Lis Whsle. Flst. Supply
Bettinger Farms Inc	Chappell's Florist	Del Ray Plants, Inc.	Flora Mundi, Inc.
David Bianchi	Charles Schaefer Flower Shop	Delivery Today, Inc.	The Flora Pros
Bill Carroll Florist Inc.	Charles The Florist	Elizabeth Demaree	Florabundance, Inc.
Bill O'Shea's Florist	Cherry Hills Greenhouse	Derhodes Greenhouse	Floral Accounting Systems
Bill's Montclare Floral	Cherry The Florist	Design Master	Floral Creations by Twila Z.
Biondi's Florist and Greenhouses	Tau San Chou	Designers Choice Flowers	Floral Designs Ltd.
Birch Lake Imports, Inc.	Michael Chrisman	DeWar Nursery, Inc.	Floral Expressions
Birmingham Wholesale	Cincinnati Cut Flower Exchange	Diamond-Line Container Corp.	Floral Finance Business Services
Bitterroot Flower Shop	Cindy Essers Floral Shop	Dick Miller Florist	Floral Innovations Inc.
Blalock Foliage, Inc.	Citifloral Inc.	C. Dick	Floral Inovations
Blanton's Flowers, Inc.	Claire's Flowers, Inc.	Dickman Farms	Floral Plant Growers, Inc.
Milt Bley	Claire's Flower Shop, Inc.	Dieckmann & Sons Florists, John	Floral Service by Van Horn
Bloomexpress	Floyd Claproot	Dillon Floral Corporation	Florapersonnel, Inc.
Blossom Florist, Inc.	Clarke's Flowers Shop	Divito's Nela Florist	Flores Funza
Blue Ribbon Carnations, Inc.	Clark's Flowers	Dixie Florist	Florida Floral Supply
Bob Carlton/Graphics	Clarks Flowers & Gifts	Dixie Flowers, Inc.	Florida Wholesale Florists
Bodee Wholesale	Clemson University	Dixon Products, Inc.	Florigene Flowers
Steven Bogner	Coast Floral Supply, Inc.	Dolan International, Inc.	Florist Supply Co. Ltd.
Erno Bonebakker	Codner's Florist & Greenery	Donna's Designs, Inc.	The Flower Cart, Inc
Boogaart's Nursery, Inc.	Maria Cody	Mark & Traci Dooley	Flower Dist. Of America
Bools Flowers	Robert & Terri Cohn	Dorcias Flower Farms, Inc.	Flower Extensions
Borg Flower And Gift Shop	College Lake Grower & Shipper	Dorl & Fern Florists	Flower Gallery of VA, Ltd.
Bosland Florist Shop	Colonial Florist	Dos Gringos - Flores De Baja, Inc.	Flower Gallery, Inc.
Carol Lois Botsis	Colonial House of Flowers	Dosatron International	Flower Growers Of Puget Sound
Bouquets	Colonial House of Flowers, Inc.	Doyle's Florist	The Flower Junction
Mr. H.J. Bowen	Colorado Bedding & Pot Plant Assn.	Mary Lois Dramm-Williams	The Flower Market
Bozzay Florists	Colorado State University	Dryfoos-Vanderbrook	The Flower Patch Inc.
Brannan Street Wholesale Florist	Colcoro	Duane K. Luce & Co., Inc.	Flower Selections
Brassica Wholesale Nursery	Colorlink	Dunstan-Ivory Flowers, Inc.	Flower Station
Donald Brater	Columbus Cut Flower Exchange, Inc.	William C. Durant	Flower Transfer, Inc.
Brice Wholesale Floral Co.	Company Flowers	Eileen F Durban	Flower World
Brick's Florist & Gift Shop	The Conard-Pyle Co.	E.D. Lewis Greenhouses, Inc.	Flowerdale Florist
Bridenbaugh's Florist	Connecticut Unit of Teleflora	E.L.Rocquin Florist & Grnhs.	Flowers - Wayne Jones
Brierley Johnson, The Florist	Connie's Flower Shoppe	Eagles Greenhouses	Flowers & Gifts, Inc.
Brier's Greenhouse	Bob Connor	Earl Lacey Wholesale Florist, Inc.	Flowers & Plants, Etc.
Bob & Shirley Briggs	Continental Airlines Cargo	Eason Horticultural Resources, Inc.	Flowers by Florence, Inc.
Brilliant Farms	Continental Farms LLC	East Texas Whsle. Florist, Inc.	Flowers by Fran
Broach Software	Corbett Flowers, Inc.	Eastern Wire Products Co.	Flowers By Georgia
Broadway Florist	Cornell University	Eastside Ornamentals	Flowers By Gina
Brouwer Nursery	Cornell University	Ebesu's	Flowers By Gladys

Contributors

Flowers by Hi-lo (formerly Pacifica Flowers in Encinitas)	Golden Gate Manufacturing Co.	Horst Wholesale Florist	Kulzer & DiPadova
Flowers By Johnny	William Golden	Douglas R. Horth	Kurt Laubinger & Sons, Inc.
Flowers by Kirk	Kenneth L. Goldsberry	Horticultural Services, Inc.	L. Skalny Basket Co., Inc.
Flowers By Leroy	Goldsmith Plants, Inc.	Alex Horvath	La Crescenta Nursery
Flowers by Matthew	Goochland Nurseries, Inc.	Houston Flower Market	La Plazoleta
Flowers by Minishohn	Gordon Bonetti Florist Inc.	Howard & Heafey Florists, Inc.	La Salle Wholesale Florist, Inc.
Flowers By Paulann	Doug Gordon	Howarth Greenhouses, Inc.	Lake City Florist
Flowers By Randolph	Got Greens.com	Hub City Wholesale Florist	Lake Forest Flowers & Greenhouses
Flowers by Ray Savage	GPN Magazine	Hughes Greenhouses	John Lancaster
Flowers By Robert Taylor	Graf Growers	Hull Potteries	Diane Lane
Flowers by Salvy & Tom	Graham's Florist	Terry & Gail Humfeld	Lantern Florist
Don & Judy Flowers	Granada Hills Florist	Hutchings Florist	Larson-Williams Florist
Flowertree Nursery, Inc.	Granberry's Wholesale Florist, Inc.	Harold Hutchings	Lawlor Greenhouse
Flowerwood, Inc.	Grandview Greenhouses	Ice House Flowers, Inc.	Lawrence Farms
Foley's Flowers	Granlund's Sweet Temptations	Independent Management Systems	Le Bon Greens
Foliage & Cactus Ltd	John Grant	Indio Florist	Le Mar, Barney
Ford's Greenhouses	Graves Flowers & Gifts	Inland Greenhouses, Inc.	Leaf Nurseries
Forest Lake Floral & Garden Center	Don & Ellen Gray	International Artware	Lea's Floral Shop
Forget-Me-Not Florists	Great Plains Wholesale Florists, Inc.	Ioki Floral Products Co.	George Lebberer
Formart Containers, Inc.	Green Circle Growers, Inc.	Ira Doud & Company	Leet's Flower Cottage
Forrester's Flowers	Green Country Wholesale	Irene's Flower Shop	Legg & Co Foundation, Inc., The
Forte's Wading River	Green Earth Greenhouses	Arthur & Alice Ito	Michael Leider
Fosters Flowers & Gifts	Green Leaf Enterprises, Inc.	Midori Ito	Len Busch Roses
Wayne Fox	Green Thumb Floral	Ivex Corporation	Silva Levy
Frances Flower Shop	Green Valley Floral, Inc.	J. Corfield & Associates	Lewis Gardens, Inc.
B.Virginia Franklin	The Greenhouse	J. K. Lasser Co.	Lightner & Lightner
Fran's Florist	Greenhouse Grower	J.W. Phares Co.	Linda's Flower Fashions
Fraser's Nurseries Ltd.	Greenline Wholesale Florist	J.R. Peters, Inc.	Linda's Fresh & Silk Flowers
Darlene Frederick	Greens Greenhouses	Jack Buckley & Assoc.	Richard Lindquist
Frederick's Flowers	Greenwell Chisholm	Jack Cohen & Son Wholesale Florist, Inc.	Little Falls Greenhouses
Fred's & Son Flowers & Gifts, Inc.	Printing Company	Jacobs Brannon Corp.	Log Cabin Florist
Fred's Wholesale Florist	Greenwood Flower & Garden	Alan James	Susie Long
French's Greenhouse	Greiling Farms, Inc.	Jan's Flowers	Lou Gentile's Flower Basket, Inc.
Friedhoff Florist	Griffith-lves Co.	Jansen Bros., Inc. Florists	Lougee & Fredericks
FTD District 10-D	Grohe Florist & Greenhouse	Jasmine Creek Florist	Love Lace Floral
FTD District 11 N	Gro-Joy Plants, Inc.	Jay's Flowers	Lovell Farms, Inc.
FTD District 12-D	H & H Lily Grower, Inc.	Jeannette Corp.	Love's Greenhouses, Inc.
FTD District 12-F	H.J. Benken, Florist, Inc.	Jean's Flower Shop	Lubin & Smalley Florist
FTD District 13-E	H. Stanford Roberts Nursery	Jensen Greenhouses, Inc.	Lucas Greenhouses
FTD District 15 A	H.T. Ardinger & Son Co.	Jensen's Whsle. Florist, Inc.	Lucy Little Flower Shop, Inc.
FTD District 15 C	H.G. Miller Farm, Inc.	Jim Ludwigs Blumengarten	Edward Ludwig
FTD District 15 J	Mona Haberer	Jimco Greenhouses, Inc.	Lynbrook Wholesale Florist Supply
FTD District 15 K	Douglas Hagemann	Jimmy's Flower Shop, Inc.	M & M Ornamental
FTD District 1-A&B	Hagen's Greenhouses	Joe Koida Florist	M & M Whsle. Florist, Inc.
FTD District 2 D	Hains Wholesale Greenhouse	Joel Cooper & Son Ltd.	M & N Flower Distributors, Inc.
FTD District 2-I	Haley Floral Resources	John Edward Price Flowers	M/G Wholesale Florists, Inc.
FTD District 3-C	Charles Haley, Jr.	John Klaus & Sons Greenhouses	Mac Lennan's Flowers, Inc.
FTD District 3-E	Charles Haley, Sr.	John Lochner Florist, Inc.	Robert C. Maddux
FTD District 4-A	Hall Gardens Wholesale Co.	John Mundy Florist	Madison Ave. Flower Shop, Inc.
FTD District 4-C	Hampshire Paper Corp.	John Mundy Florist	Mafco Imports Ltd.
FTD District 4-E	Debbie Hamrick	John's, Inc.	Magnolia Wholesale
FTD District 4-G	Hanford's Floral Master	Johnson Wholesale Florists	Mahoneys Rocky Ledge
FTD District 4-I	Warren Harker	Charles Johnson	Maine State Florist Assn.
FTD District 5 I	Harlou Ltd.	Frances Johnson	Malloy Glad Farms, Inc.
FTD District 5-F	Harolds Wholesale Florist	Warren Johnson	Mangel & Co.
FTD District 5-H	Harrisburg Wholesale Florist	Johnston's Quality Flowers	Mann's Flower Shop
FTD District 7-B	Hart Floral	Jones & Scully	Aleck & Marlene Marczeni
FTD District 7-C	Gary Hartman	Michelle Jones	Margolis Brothers Florists, Inc.
FTD District 7-G	Joanna Hartstein	Joy Whlse. Florist, Inc.	Marilyn's Country Bouquet
FTD District 8 J	Hawaii Anthurium Industry Assoc.	William Joy	Martha Stewart Omnimedia
FTD District 8-B	Hawaiian Greenhouse, Inc.	K & K Flowers	Martin Flowers, Inc.
FTD District 8-D	Hawley's Florist	K. Adamis Farms	Martina's Flowers & Gifts
FTD District 8-H	George Heggen, Jr.	Kanganis & Sons, Inc.	Mason Glassware Co.
FTD District 9 - A	Heinl Greenhouses	Meriam Karlsson	Massachusetts Flower Grower Assn.
FTD District 9-F	Hellberg's Greenhouses	Karlton's Floral Gardens	Arie Mast
Fugii Nursery	Hemmrich & Associates	Kawahira Greenhouses	Mr. Richard Mast
G & G Distributors, Inc.	Hendricks Flowers, Inc.	Ken-Bar, Inc.	Master Tag
Gallagher Floral Supply, Inc.	Henning's Flower Fair	Katie Kennicott	Mauro Flowers
James Gallaher	Henry Betz & Son, Inc.	Ken's Flower Shop	Maxima Farms, Inc.
Gallo's, Inc.	Henry Robinson & Co.	Ken's Flowers	Mayer's Flower Cottage
Garden Centers of Colorado	Mark Hicks	Kervar, Inc.	Henry Mazzoni Farms, Ltd.
Garden Gate Florist	Ellie Hikes & Tony Ketelaar	Kessess Wholesale Company	McAdams Floral
The Garden Kingdom	Hilton Flowers & Gifts	Kiamos Tooker	McArdle-MacMillen Florist
Gardensville Greenhouses	Hines Nurseries	Keiko Kitayama	McMahon Nursery Co.
Garrison Hill Greenhouses Inc.	Hoak Greenhouses & Nursery	Mike Klesa	Mcclellan Tree Farm
Garside Florist	Hoak's Greenhouse & Nursery	Knollwood Florist & Garden Center	McConnell, Inc.
Gay Brothers, Onc.	James Hobbs	Kirstin Knott	Mccurry Associates
D. Geddis,Jr.	John Hodapp	Knouse Flowers, Inc.	MCK Ghses Co
Gelane Company	Edward Hoffman	Knowles Whlse. Florist Co.	McKenzie Wholesale Florist
George H. Cogswell & Sons	Nic Hoffman	Knox Flower Shop, Inc.	Jude McLean
Barbara Giardina	Holbrook Floral	Knox Nursery, Inc.	Robert B. McNamara
Barbara Gilbert	Holiday Bowl	Knoxville Whlse. Florist	Howard McTee
Alex Gillars	Holland Bulb Specialists	Kobayashi, Ruth	Dave & Judy Mears
Gilliam's Florist	Hollywood Greenhouses	Koch Mesa Nursery	Medical Center Flower Shop
Ginger's Flowers	Herb Holm	Warren Koch	The C. Merkel And Sons Company
Givnish Floral Imports	Holtom & Hunkel Co.	Konjoian's Floriculture	Mert Dettweller Sales
Glass Tubular Products	Hoover Fisher Florist	Education Service	Metcalfe Wholesale Florists Inc.
Courtney Glisson, Jr.	Hopkins Co.	Kremp Florist	Metrolina Greenhouses Inc.
Edward Goepner	Hopkins Enterprises, Inc.	Kroulee Corp.	Michael Jultak, Inc.
	Kenneth Hopkins		Michael's Flowers Of Springfield

Contributors

- Michigan Floral Association
 Michigan State University
 Michigan State University
 Mid American Growers
 Midtown Florist, Nursery & Greenhouse
 Midwest Florist Supply
 Miller's & Ellison's Flowers
 Minamide Greenhouses
 Minicraft Corp.
 Hiroshi Mochizuki
 Modern Manufacturing Co., Inc.
 Mollaard Floral, Inc.
 Molta Florist Supply
 The Morlyn Company
 Monarch Greenhouses
 Moncrief's Whlse. Ghses., Inc.
 Monett Wholesale Greenhouse
 Monolithic Ind. Inc.
 Monsanto Company
 Montgomery Florist
 Morgan Enterprises Ltd.
 Morgan-O'Brien Florist
 Mormile Florist
 Morningside Greenhouse
 Morrison Greenhouse, Inc.
 Edith Moskatek
 Moskatek's
 Mosser Lee Co.
 Mountain States Comm. & Traffic Service
 Mountain View Florist, Ltd.
 Mt. Vernon Florist, Inc.
 Mueller's Flowers
 Multiflora, Inc.
 Richard Murphy
 Timothy Murphy
 Music City Whlse. Florist
 Stephen C. Myers
 N.C. State Florists Assn.
 A. Nakai
 National Association Of Music Merchants, Inc.
 National Floral Credit Education Assn.
 Natoma Systems, Inc.
 Network Printing Company
 Hartmut & Lilia Neuendorff
 New Nursery, Inc.
 Newark Florists, Inc.
 Newton Falls Cut Flower Co.
 NHM Corporation
 John Nielsen
 Nielson's Florist
 Nobel Floral, Inc.
 Noble Flower Shop
 Nordflor, Inc.
 Norm Cha Lor Flowers, Inc.
 North American Plastics Corp.
 North Carolina State University
 Northern California Fertilizer
 Northstar Transportation, Inc.
 Novak's Flowers Shoppe
 Nowlin Flower Shop
 Nybacks Flowers
 Obermeyer's Florist
 Ocean Front Floral Co.
 Ocean View Farms
 Oelschig-Breckenridge Florist
 Ohio Florists' Association Bulletin
 The Ohio State University
 Ohio Valley Florists Assn.
 Oishi Nursery
 Olive Duntley Florist
 Olive Hill Greenhouses
 Oliver Flower Shop & Greenhouses
 The Orchid Farm, Inc.
 Ord Greenhouse
 Oregon Coast Greenhouse
 Oregon Propagating Co.
 A.J. Overman
 Owens Flower Shop & Greenhouses
 Oxnard Floral, Inc.
 Pacific Flower Market
 Pacific Palisades Florist
 Pacifica Flowers In Encinitas
 Packaging by Dan & Gusty F. Choles
 Pagter Innovations
 Pahlisch Greenhouses, Inc.
 Pajora Valley Wholesale
 Palm Ranch
 Jerry Palmer
 Pan American Flowers, Inc.
 Parisian Florist, Inc.
 Park Avenue Floral Company
 Park Florist - Hillendale
 Martha R. Parks
 Parrotts Flowers
 Partyline Florist and Plantery, Inc.
 Pasadena Tournament Of Roses
 Pastorino & Sons Nursery
 Patchogue Floral Dist.
 Patsy Crucitti & Sons Inc.
 Patterson Floral Co.
 Paul Ecke Ranch
 Paul Woods Florist, Inc.
 Paul's Flowers
 Paul's Unique Creations
 Peace Tree Farm
 Pearson-Florist
 Pearson School of Floristry
 Pedota Greenhouses, Inc.
 H. Pemberton
 Charles Pennock
 Penny's Flowers
 Rainer Pensky
 Perkins Flowers, Inc.
 Ralph Perkins
 Peter Rogers & Co
 Peter Tryforos Associates
 Peters & Sons Florist, Inc.
 Peter's Wholesale Florist
 Charles and Catharine Peters
 Peterson Brothers, Inc.
 Edythe Pfahl
 Edward Phillips
 Camilla Pickering
 Pirret Floral Co.
 Placentia Florist
 Plantland Garden Center
 Plants, Inc.
 Plaza Flowers
 Pleasant View Innovative Floriculture Products
 Pocatello Greenhouses
 Emma Pochelon
 Podesta - Baldocchi
 Poly-Tex, Inc.
 Ponderosa Greenhouse
 Poplar Flower Shop
 Port St. Lucie Florist & Gifts
 Pouliot Designs
 Povia Brothers Farms, Inc.
 Powell Farms, Inc.
 Pratts Greenhouse
 Premier Sydell
 Bernard Press
 James Price
 Prince & Prince Inc.
 Priola Greenhouses, Inc.
 Proschels Meadow Brook Florist
 Pugh's Floral Shop
 Pulley Brothers, Inc.
 Purdue University
 Quality Floral Distributors
 Quality Wholesale
 R.C. Witterstaetter & Sons
 R. H. Murphey's Sons Co.
 R. Randle Scarborough Inc.
 Rahway Florist
 Rainbow Flower & Grnse, Inc.
 Rancho Verde Nursery
 Randy's Flowers Ltd.
 Rauch Industries
 Red Oak Greenhouses, Inc.
 Pat Reese
 Gregory Reeves-Fortney
 Charles & Nancy Reid
 Reinecker Nursery
 Reiss Greenhouses, Inc.
 Rena's Florist, Inc.
 Juanita Renolds
 Republic Floral & Gift
 Research Farms
 Ray Reynolds
 Rheba's House of Flowers
 Rhode Island Florists Assn.
 Bob Rice
 Rice-Bayersdorfer Co.
 Richard D. Smith Company, Inc.
 Ridgeway Orchid Gardens
 Rio Grande Nursery, Inc.
 RJL Insurance Services, Inc.
 RJS Greenhouses
 Roaks Seven Acre Gnhse., Inc.
 Robert Berry Florist
 Robert H. Deibel Greenhouses
 Robert Nauman Sons
 Rock-Tenn Company
 Rocky Mountain Growers, LLC
 Roderick Wholesale Florists
 Rolf Gille Import Ltd.
 Ron's Wholesale Florist, Inc.
 Della Rosacker
 Hans Rosacker
 Rosebay Florist Ltd.
 Rosemary S. Agostinucci Florist
 Rossi & Rotetti Flowers
 Wanda Rowan
 Roy White's Flowers
 Royal Brass Corp.
 Royal Floral Dist.
 Royal Vangunten
 Royalty Admin Int'l
 Ruline Nurseries
 Robert Rumfield
 Russell's Greenhouses and Garden Center, Inc.
 Russo-Lamendola-Campo, Inc.
 Rutgers University
 Ryan Real Estate
 S.A. Wholesale Florists, Inc.
 S. Arthur Peterson, Inc.
 S.S. Skidelsky & Co.
 Sable Blvd. Greenhouse
 Al Saffer & Co., Inc.
 Saginaw Valley Flower Exchange
 Saibel Foundation, Inc.
 Salinas Whlse. Florists, Inc.
 Rod Saline
 Sampson Greenhouse
 Ronald Samuels
 San Diego Nursery Co., Inc.
 San Diego Wholesale Florist
 San Francisco Flower Mart
 San Lorenzo Nursery Co.
 Sanders Whlse. Florist, Inc.
 Sarasota Flower Shop
 Adam Saxon
 Scavone Floral Supply
 Schaffitzel Greenhouse, Inc.
 Scheinuk The Florist
 Schmidt And Klaus Whlse. Florist
 Martin Schmidt
 Roger Schnabel
 Schneider's Greenhouses
 Schnetz Landscape, Inc.
 Paul Schuler
 Schultz Brothers
 Schuster's of Texas, Inc.
 Sea Coast Greenhouses
 Seaman Paper Company
 Seattle Whlse. Floral Supply
 Kurt Seelbach
 Jim Selby
 Sequoia Orchids
 Serres Greenhouse
 Shandon Greenhouses
 Joseph Shaner Company
 Mike Shinoda
 Shirley's Flowers & Gifts
 Sidney Adler Company
 Sid's Greenhouse & Florist
 Sierra Crop Protection
 Silver Terrace Nurseries, Inc.
 Stacy Simpson's
 Simpson's Florist
 Chester Sirois
 Skaar Greenhouses
 Skagit Gardens
 D.R. Smith Wholesale Florist
 Annabelle Smith
 Smit's Flower Shop, Ltd.
 Kenneth Smucker
 Snow Foam Products, Inc.
 Sochocki Floral & Greenhouse
 Sonny's Flowers Importers
 Arlene Sorenson
 Sorensons Floral Nursery
 Southeastern Co.
 Southeastern Whlse. Florist, Inc.
 Southeastern Wood Products Co.
 Southern Calif. Teleflora Unit
 Southern Machinery Company
 Southern Pottery
 Southern Wholesale Florists
 Southland Florist Supply
 South-Western Floral, Inc.
 Spectrum Investments Co., LLC
 Speers Flower Shop
 Kenneth Spencer
 Spicer Packaging Company
 Spring Garden Flower Shop
 Sproule's Florists, Inc.
 St. Agnes Floral Shop
 St. George Crystal Ltd.
 St. John, Peter & Judith
 Staalduinens Floral Ltd.
 Stafford Conservatories, Inc.
 Stamford Florist
 Stanker & Galetto, Inc.
 Star Lake Greenhouse
 Steins Flower Shop And Ghses.
 Stems & Vines
 Bessie Steuart
 Stewart Dutterer Flower Shop, Inc.
 Fred A. Stewart, Inc.
 Stiegler's Florist
 Charles Stovall
 Stuber's Flower Shop
 Sun Gro Horticulture, Inc.
 Suncoast Greenhouses Inc.
 Sunset Florist
 Sunset Whlse. Floral, Inc.
 Supertex Ribbon Co., Inc.
 Surroundings Florist
 Sutton's Flower & Gift House
 Swanson The Florist, Inc.
 C. Swanson
 Marie Swanson
 Sweats Flower Shop
 Swindler & Sons Florists, Inc.
 Syngenta Seeds, Inc.
 The T. "Bus" Company
 T.O. Plastics Inc
 David Tagawa
 Tamiami Flower Growers
 Bertha Temple
 Tenja Flower Company
 Terra Nigra, Inc.
 Terra, Inc.
 Terranova's
 Terry Taylor Enterprises
 Texarkana Whlse. Florists
 Texas A&M University
 The Thibo Brothers Greenhouses
 Arne & Pauline Thirup
 Thom McDermott Flowers
 Paul Thomas
 Throop Florist
 Tiffany's Florist
 Tinius Floral, Inc.
 Toledo Florist Exchange Co.
 Tollgate Florist, Inc.
 Topper's English Floral Design
 Tova's Flowers
 Town & Country Flowers
 TPG Development Corp
 Trenton Crockery Co.
 Tri-County Florists Club
 Tri-State Florist Supply, Inc.
 Tri-State Foliage & Blooming Plant Co.
 Tropical Ornamentals, Inc.
 Trudy's Flowers
 TST Flowers, Inc.
 Tsukushi Nursery
 Turk Bulb Farms, Inc.
 Ultra Floral Products
 United Bulb Company
 United Cut Flower Co.
 University of Alaska
 University of Hawaii
 University of Tennessee
 Uptown Florist
 Utah Roses, Inc.
 Valley View Greenhouses
 Valley Wholesale Floral of Lincoln
 James & Christine Van Buskirk
 Van Dyke Wholesale

Contributors

- John Van Hanford, Jr.
Van Kirk's Florist
Van Maelé's Florist & Greenhouse Inc.
Ineke Van Namen
Vaughan Seed Company
The Vaughan-Jacklin Corp.
Dick Veerman
Vernon's Flower Shop
Viereck Florists
Viking Truck Lines
Vinces Agnes Flower Shop Inc.
Virgil Alwood Florist
Virginia Floral Supply Co.
Virginia Polytechnic Inst. & Univ.
Vissers Florist & Greenhouse
Vista Wholesale Florist, Inc.
Visual Design Mfg. Co., Inc.
Sam Viviano
Larry Vogt Whlse. Plant Growers
Kenneth Von Forel, Jr.
Voorhees & Sons, Inc.
James Vosters, Jr.
W. C. Hartzell Florist
W.W. Hannell's Sons
W.W. Richards, Inc. Publisher
W.W. Rowe Floral Co.
W.W.Thomson Co.
W.F.Schneider & Sons Co. Inc.
W.H. Milikowski Inc.
WA Floricultural Assn.
Wadsworth Control Systems Inc
Wal dor Orchids, Inc.
Gregory Walker
Ruth & John Walker
Wallingford Flowerland
Gift Shoppe
Herman & Mary Wallitsch
Walsh & Burlingame Flowers, Inc.
Ronald Ward
Wards Flowers & Gifts
Ward's Greenhouse
Warner's Florist & Greenhouse
Washington Floral, Inc.
Washington Flower Shippers, Inc.
Washington State University
Horticulture Club
Watson's Greenhouse
Watsonville Roses, Inc.
Wayne Floral Co., Inc.
Wayside's Florist &
Greenhouses, Inc.
Roger Weakland
Webb Greenhouses, Inc.
Webber's Littleton Conservatory Inc.
Weber Brothers Greenhouses
John Webster
Wedowee Wholesale Florist Inc.
Weiland Whlse. Florist, Inc.
Mary Weiland
Wenke Greenhouses, Inc.
Stephanie & Bob Westerfield
Western Colorado Floral Co.
Western Penn Unit of Teleflora
Western Pulp Products Co.
Western Whlse. Florist
Whistle Stop Florist
White Flower Farm
Whiteman's Flower & Gift Shop
Whittinger Company, Carl
Bob Whitman
Whlse Florist Protective Assn
Of St. Louis
Wholesale Florist Of Huntsville
Wholesale Florist, Inc.
Wholesale Florists of Colorado
Wichman's Flowers
Wickman Gardens, Inc.
William Dierdorf & Sons, Inc.
Willamette Industries
Williams & Ribb
Jack Williams
Wilson Florist, Inc.
Gayle Wilson
Wilson's Hillview Farm
Winnipeg Whlse. Florist
Howard Winter
Wm.D.Reiniger & Sons
Wm.E.Babikow & Sons
Wm.L.Schlechter, Inc.
Wootton & Associates, Inc.
- Woyshner Flower Shop
Wynans Florists
X.S.Smith, Inc.
Yamaguchi Greenhouse
Frank Yoshioka
Young's Plant Farm, Inc.
Your Flower Shop & Greenhouse
Yuba City Florist
Alan Yunkes
Zechmeister
Richard C.Zoerb
Zorro Protea Farms
Virginia Zrebiec
- Givers**
Natasha Abbott
Elmer Abrahamson
Jean Adamczak
Ahner Florists
Alabama Gladiolus Growers Assn.
Alexander Hay Greenhouse
Alken's Wholesale Greenhouses
Ronald Allan
Allied Florists Supply, Inc.
Alpharetta Greenhouse
Amash Imports Inc.
AmeriFlora 92
AMI Leasing
Amling-Bailey Flower Shop
Amos Zittel & Sons, Inc.
Anderson's Greenhouse
Samy Arabian
Arcade Florist
Theodore Archer
Architectural Pottery Co.
Gregory Armi
Jody Armi
Philip Armi
Walter Arpke
Artistic Florist
Artistic Florist & Gifts, Inc.
Ashcombe Farm & Greenhouse
Barbara Ashcraft
Augusta Florist
Avart Flowers
Marlys Averill
Azalealand Floral & Greenhouse
Azuma Nursery
Bagwell's Flowers
Bailey Floral Supply, Inc.
Bakanas Enterprises
Bamboo Nurseries
The Bank Of Gloucester County
Barberton Beautification Comm.
Barkman's Flower Shop
Steven & Sarah Bartfield
A Basket of Flowers, Inc.
Basore & Associates
Karey Bassett
Mary Battcheller
Battle Creek Flower Exchange
Battle Creek Greenhouses, Inc.
Edward & Vivien Bauman
Baur's Greenhouse Wholesale
Bay State Carnations/Framingham
Tenaya Becker
Bergen Cty. Corp.
Barry Bernholz
Billings Florist Exchange
E. Arnold Bisbee
Carol Blocker
Blossoms Bric-A-Brac
H.J. & Jane Bowen
Esther Brand
Oscar Brand
Brestwoode Inn, Inc.
Norma Brice
Brigham Young University
Broadway Florist
Brock's Florist
Stephen & Carol Bromberg
Brook Florist and Gifts, Inc.
Jack Brown
Marcella Brown
William Brown
H.N. Bruns Co.
Bruschke' Greenhouse
June I Bruskewitz
Bryan Groves - Fern Division
Harry Burgess
- Burlingame Flower Shop
The Burnet Co.
Naud Burnett
Busse - Thomas Flowers & Greenhouses
C.D.Johnson Company
C.A.C.H., Inc.
C.W.Beu Floral Co.
Caan Floral Co
California Farm Bureau Federation
Dan Jr. Calin
Cami Crafts
Capitol Florist Supply Co.
Carl's Florist
Carl's Wholesale Florist Co.
Neil Carpenter
Carroll's Greenhouses
Margaret Casey
Marguerite Casey
George Catlin
Central Michigan Wholesale
Century VI, Inc.
Beth Chambers
Charles Hofmann Florist
Chet's Florist & Gifts
CIBA-GEIGY Corporation
Clifford Collings
Comal Flower Shop on the Plaza
Commercial Cut Flower Co., Inc.
Corazzini Brothers
Philip Corso
Jim Couch
Country Gardens
Gary Crigger
Crowson Greeting
Crystal Springs Florist
David Cleave's Greenhouses
David Sloan Creations, Inc.
Davis Wholesale Flst., Inc.
Decor Plastic Co.
Del Rey Floral
Denoyer Flower Garden
John Detweiler
Deutschmann Florist &
Greenhouse, Inc.
Robert Diaz
Dickerson's Flower Shop
Charles Diers
Thomas Doak
Donato Drive In Florist
Doran, Inc.
Diane Dorius
Laurie Dorman
Dorothy Green Flowers
Dowling Florence Flowers
Drewes Floral & Gifts
William Duffett
E S & O Greenhouses
East Point Flowers On Main Street
Eck's Greenhouse
Eden Florist & Gifts Baskets
L.Ederer
Mr. Kay Endo
Richard Entzeroth
Eufaula Flower Shoppe
E.S. & Joan Eugene
Eugene's Flower Home
F & W Smith Co.
F M C Corp.
F.A. Miller Wholesale Florist
Fair Oaks Florist
Rita & John Fair
Janie Farley
Wayne A. Farley
Fashion Flowers
Patsy Fell
Lisa Ferrera
Ferris Florists, Inc.
Louis Fiedler
Charles Fischer, Sr.
John H. Flewelling
John Flood
Florakist Corp.
Floral Expressions
Floral Wholesalers, Inc.
Florascope
Flower & Plant Place
The Flower Basket
Flower Box of Rochester
Flower Fashions
Flower Mill Inc.
- Flower Selections
Flowers By Marion Cooper
Flowers By Rossi
Flowers By Sally Ann
Flowers By Simonds
Flowers by Snellings
Fowler Flowers
Fred Lehman Greenhouses
Fresh Cut Cards
Fresh Cut Florist & Gifts
Frey Florist & Greenhouse
FTD District 4-D
FTD District 7-E
Edwin Fujita
Kiyoshi Fujita
G.Osako Nursery
Gabel Florist Supply
Jules & Karen Gardner
Gardner's Greenhouses
The Garm Gallery Of Flowers
Garrison's Flowers
Geerlings Greenhouses
Gelane Company, Inc.
Adrian Gentile
Bryan Gentsch
George S.Takeyasu
George Shaffer, Inc.
Georgia Unit of Teleflora
John Gilchrist
Alice Gillett
John Glass
Global Gifts & Gadgets, Inc.
Glodt Flowers & Gifts
Gerard Gnade, Jr.
Marie R. Gonserkevis
Gonsior Flowers & Greenhouse
Good's Greenhouse, Inc.
William Gore
Grand Island Nurseries C F R W
Grand View Farms
Great Lakes Greenhouses
Green & Dimitrino, P.C.
Doug & Shirley Green
Joseph Green
Greenway Flowers & Greenhouses
John Gugino Florist
John Guinter
Anthony Gurskis
H H Paulling, Inc.
H.E. Cannon Floral Co., Inc.
H.S. Swinhart, Inc.
Dorothy A. Habegger
Paul Haffey
Larry Hagen
Richard Halligan
Donald Hambright
Hanaju Florist Co.Ltd.
Joe Hanan
Paul Hansen
Hansen's Georgetown Florist
Happiness Farms, Inc.
Thomas Harcharik
Harris Bank Batavia
Alan & Deborah Harris
Fred Hartmann
Roy Hashimoto
Hauck's Greenhouses
Philip & Phylis Hazelwood
Hennessey Florists
Thomas Henry
Jack Herb Florist
Andrew Higgins
Hattye Hill
Hilltop Florists
Hilltop Flowers
Hilltop Greenhouses
The Hinckley Co.
Hitchcock Industries, Inc.
Hodge The Florist
Hogshead's Nurseries
Joseph Holl, Jr.
John Hollberg Ghse, Inc.
G.D. & Rose Holliday
Hollybrook Farm
Cynthia Hoogasian
Macky Hord
Horticultural Dealers Assn., Inc.
Horticultural Sales Co.
Howell The Florist
C.& Hunt

Contributors

Stephen Husted
 Hylton's Flowers, Inc.
 Imperial Florist
 Indiana Unit Of Teleflora
 Indiana University - Center
 For Survey Research
 Infowise, Inc.
 Inglewood Flower Shop
 Iowa State University
 Ivey Floral & Nursery Products
 Iwao Yamashita Farm
 Masaru Iwata
 David Jacobson
 W. Jenks
 Jack Jensen Florist
 Jerry's Flowers
 Jim Afdahl's Inc.
 Jim Nemoto Co.
 Charles & Elizabeth Joachim
 The John Henry Company Employees
 Johnson The Florist
 Lawrence Johnson
 Juanita Johnston
 Jones Floral Co.
 Jones Florist
 Jones Nursery, Inc.
 Jost Greenhouses
 Nancy C Joyner
 Julius Roehrs Company
 Phyllis D Kaiser
 Kane Island Farms
 Kay's Studio of Floral Design
 Martha Keeler
 J.Jr. Keener
 Dorothy Kehl
 Kelly The Florist
 John & Esther Kelly
 Raymond Kelly
 Carolee Kleffman
 Ross Klicker
 Walter & Mary Knap
 Knott's Flowers
 Barbara Koch
 Michihiro Kono
 Wilford Kunst
 Edwin Kush
 L.C. Kramer Company
 Lakewood Gardens, Inc."
 Judith Lambeth
 Joel & Laura Lamplough
 Mira Lancaster
 Georgeanna C Landmark & Neal Elkin
 Leonard Larsen
 Laurette's Flower Shop
 Ms. Mary Taylor Lawson
 Leesville Florist
 Lehigh Valley Florists Assn.
 Leider's Garden Greenery, Inc.
 Tina Lenberger
 Leshyn Flowers
 Levan's Flowers
 Lorraine Lewand
 Lewis & Clark Unit Of Teleflora
 Lindley Wholesale
 B Lobell Florist
 Lockwood Farms
 John Loevenguth
 Lombard Floral Company, Inc.
 The Loraine Gardens
 Lois Lord
 Archie Love
 Lovell Greenhouse
 Robert & Mary Lovell
 Ludeke Farms
 Lundy Dirr Glads, Inc.
 Jack Luster
 M.Yokota Nursery, Inc.
 The Manchester Flower Studio
 Walter Marbach
 Marcel's Flower Shop
 Tom Marek
 J. Markwood
 Sylvia Martinez
 Martins Greenhouse
 Raymond Mayberry
 Jane Mayer
 Mazzanti Carnations, Inc.
 Mc Kinney's Flowers, Inc.
 McAdams Florist
 McAdams Florist, Inc.

James McCarthy
 Charles & Lois McCauley
 Nancy McCuen
 NewellMcCuen
 C.Jr. McDowell
 Wilbur & Yvonne McElroy
 McInerney's Flower Shop
 Patrick McNamara
 Margaret McWhorter
 John Menches
 Mendiola's Flowers
 William Mendoza
 John F Mercer
 Mernas Flowers
 Jeanne Metcalf
 Frank Michaels
 Michigan Indoor Plant Dist.
 Michigan Unit Of Teleflora
 Middlemount Gardens
 Thomas Miesen
 Miller Florist
 C. Miller
 J. Miller
 Jerry Miller
 Michael Miller
 Robert & Alice Miller
 Sara Miller
 Minne Lusa Landscaping
 Mobile Florist
 Modern Forge Manufacturing
 Molesta Floral
 Mosmiller Florist Employees
 Moss-Lipinski Florist, Inc.
 Mountain Valley Whls.
 N.G. Heimos Greenhouses
 John Nabity
 Nagel's Bulb Farm
 Tamaye Nakano
 Mark Nance
 Napier's Moultrie Flower & Gift Shop
 National Nurseries Ltd.
 National Ribbon
 Needl-Pak Co.
 Arno Nehrling
 Nelson Miller Greenhouse
 Don Nelson
 Harlowe Neudecker
 Ralph Nevarez
 New England Wholesale Florist, Inc.
 New Hampshire-Vermont
 Unit Of Teleflora
 Nitao Nursery
 North Shore Whlse. Flst., Inc.
 Northwest Whlse. Florist
 O K Papers, Inc.
 The O.N. Equity Sales Company
 Oasis Wholesale
 Janet Oberliesen
 Ethel Obodich
 Nancy Ochs
 O'Halloran's Flowers
 Oki Nursery
 Ken Okuno
 Robert & Frances Olsen
 Conrad Olson
 Frank Olson
 Josephine Olszowka
 Kathryn O'Neil
 Otani Nursery
 Pajora Valley Greenhouses, Inc.
 Paul Schneeberg & Sons, Inc.
 William Pauling
 Elizabeth Pepin
 Pesche's Greenhouses
 Peterson Greenhouse
 Robert N. Peterson, Sr.
 Petolino Florist Inc.
 Piersons Wholesale Florists, Inc.
 Leslie Pilgrim
 William & Pam Pinkerton
 Wendell & Anne Pitz
 Pleasantview Greenhouses
 Ponderosa Flowers
 Praendex Pacific, Inc.
 Kenneth Price
 Prime, Inc.
 Tom Pskowski
 Purdue University
 R. Rich & Co.
 Radcliffe Farms

Joseph Radovich
 Alfred Raleigh
 Ramshaw's Flower Shop
 Mary Randle
 Rene Lyon Co., Inc.
 Barrie & Mary Ann Ricketts
 Rider Nurseries Floral Co.
 Evert & Ina Rinhardt
 Mary Rios
 Randolph & Adelyn Riotti
 Rittners School
 Robbins Flower Shop Inc.
 Robin's Nest Florist
 Jack & Gail Rogers
 Richard & Janet Rohrich
 Agnes L Roll
 Fritz J. Roll
 Romaggi's Wholesale
 Romano Greenhouses
 Ronlie's Floral & Gifts Limited
 Rosaia Brothers Floral
 Rose City Greenhouse
 The Rose Lady
 Roseland USA
 Rosenfeld Ribbon, Inc.
 Rosery Ltd.
 Thomas Rothe
 Bettina Rovito Bemis
 John Rowley
 Esther Rubin
 Rutenschoer Flor Co., J.C.
 Grace Rymer
 S & T Wholesale
 Sakai Brothers
 Sakamoto, Sam
 Salinas Carnation Co., Inc.
 Salzer Nursery
 San Roque Florist
 Sandhill Wholesale Florist
 Eileen Sandlin
 Sans Souci Flower Shop
 Santa's Forest Nursery
 H. Sasajima
 Saville Flowers
 R. Schenkel
 Gustav Schroeder
 Schroth Whlse. Supply Co.
 Schultz Co.
 Ray Seegmiller
 The Seeley Co.
 Seidner's Posy Post
 Seminole Florist
 Robert Senerau
 Senior Bloomers Garden Club
 W.F. & JoAnn Sheehan
 Stanley Sheftel
 Shemin Nurseries, Inc.
 Shepards Flowers
 Sheridan & Bell Florists
 Margaret Siira
 Silver Hill Carnations
 Simtrac, Inc.
 Skyland Orchids
 Slete, Molly
 Ruth Sloan
 D. Smith
 Doug Smith
 G. Smith
 Hassell Smith
 Mark Smith
 Mark Snyder
 Sodat New Jersey, Inc.
 Soil Systems, Inc.
 Sorenson's Floral
 Southern Mich. Whlse. Florist
 St. Edmund's Academy
 Barb & Tom Starshak
 James Stawarz
 Stem's
 Ruth Stetzer
 Jack Stevens
 Ian & Gladys Stevenson
 Warren Stevenson
 Stewart Cymbidiums
 Howard Stewart
 Claire Steiff
 Rodney Steiff
 Arthur Stiles
 Gordon Straub
 Straw Weavers
 Julie Stuck

Suring Floral Greens
 Sharon Suyeyasu
 Swenson & Silacci Flowers, Inc.
 Swift Greenhouses, Inc.
 Takahashi Flowers, Inc.
 Tanaka Floral
 Tarpley's Flowers, Inc.
 Teals Prepared Foliage, Inc.
 Tempel's Of Carmel Florist
 Margaret E Teufel
 TFS-Roanoke
 Tinga Farm
 Toscany Imports Ltd.
 Trapp's, Inc.
 Trick's Florist
 Richard Tucker
 Turnbull Flowers Limited, Bob
 Julie Tyberendt
 Kelly Uchneat
 Carol Ulman
 University of Florida
 University of Florida, IFAS
 Karen Urbanek
 Utah Valley Whlse. Florist
 Karen Vail
 Richard Van Dresser
 Vandenberg Bulb Co.
 Richard Vanselow
 Vermont Academy of Floral Design
 Via Real, Inc.
 Village Flower Shop
 Virginia's Flowers
 Tom & Judy Wall
 Robert Walton
 William Ward
 Ruth Warner
 John Warren
 Water Education Foundation
 Watertown Floral Co.
 Weeks Business Forms, Inc.
 Henry Weiland
 Wesco Wholesale Florist
 Wesleys Flowers/Gifts
 West Coast Bulb Co.
 Western Farm Service
 Western Florist
 Robert Wetzel
 Horace Whiteside
 Whitmire Research Laboratories, Inc.
 Fred Whitt
 Richard Widmer
 John Wietor
 Will Rehder Florist
 William Hoering Floral Art
 Jimmy & Joy Williams
 Charles Wilson
 Windes & McClaughry
 Winfield Flower Shoppe
 Wisc-Upper Michigan
 Unit Of Teleflora
 Witham's Florist
 Frederic & Carolyn Woeten
 Eunice MWohrer
 Jane Wong
 Nell Wood
 Woodland Gardens Corp.
 Woods For Flowers
 Charles Woods
 John Wott
 The Wyckoff Company
 K.Yamane
 Joseph Yoder
 Samuel Yokata
 Craig & Pamela Yoshida
 Sho & Ruby Yoshida
 Eleanore Young
 Philip Young
 Rena Ziegler
 Zirbel Greenhouses
 Leslie Ziringer

2002/2003 Research and Educational Development Funding Allocations

Scientific Research Projects

Production Technology

New Flowering Potted Plant Development	\$15,000
Dr. Jeff Kuehny, Louisiana State University; Dr. Richard Criley, University of Hawaii	

Post Production Studies

Developing Protocols for Cut Flower Longevity	\$40,000
Dr. Terril Nell, University of Florida; Dr. Michael Reid, University of California, Davis	
Floral Anti-Senescence Agents for the Ethylene Receptor	\$25,000
Dr. Michael Pirrung, Duke University; Dr. Anthony Bleecker, University of Wisconsin	
Improving Floral Scent Production in Flowers	\$20,000
Dr. Natalia Dudareva, Purdue University	
Non-Metabolized Cytoninins for Improved Postharvest Performance of Ornamentals	\$15,000
Dr. Michael Reid, University of California, Davis	
Postharvest Handling Procedures for Emerging New Specialty Cut Flowers	\$15,000
Dr. John Dole, North Carolina State University	
Floriculture Genomics—Basic Tools for Crop Improvement Through Biotechnology	\$40,000
Dr. David Clark, University of Florida; Dr. Michelle Jones, Ohio State University	
Production and Ethylene Strategies to Increase Longevity of Potted Plants	\$20,000
Dr. Terril Nell, University of Florida	

Pest Management

Assessing the Impact of Floral Crop Species and Control Strategies on TSWV/INSV in Commercial Production	\$20,000
Dr. James Moyer, North Carolina State University	
Thrips/Tospovirus Control Systems	\$30,000
Dr. Michael Parrella, University of California, Davis; Dr. Kevin Heinz, Texas A&M University; Dr. Michael Brownbridge, University of Vermont; Dr. Raymond Cloyd, University of Illinois	

Disease Management

Fighting Foliar Disease Using New Tools: Forecasters and Environmentally-Friendly Fungicides \$25,000

Dr. Mary Hausbeck, Michigan State University; Dr. Larry Barnes, Texas A&M University;
Margery Daughtrey, Cornell University

Biology, Epidemiology, and Integrated Management of Diseases Caused by Fusarium in Potted Ornamentals \$50,000

Dr. R.J. McGovern, University of Florida; Dr. W.H. Elmer, Connecticut Agriculture Experiment Station;
Dr. D.M. Geiser, Pennsylvania State University; Dr. B.K. Harbaugh, University of Florida, GCREC

Disease Management (Soil Borne)

Diversity, Molecular Characterization, and Fungicide Sensitivity of Phytophthora spp. Causing Damping-off Blight and Root Rot in Floriculture Crops \$15,000

Dr. D. Michael Benson, North Carolina State University

Other - Special Communication to the Industry

Management Strategies for Thrips and Tospoviruses on Cut Flowers/Specialty Crops, Potted Crops, and Bedding Plants \$3,000

Dr. Terril Nell, University of Florida

Education

Mosmiller Scholarship \$11,000

National FFA Floriculture Career Development Event \$6,000

SAF-FFA Convention Floriculture Booth \$2,000

National Junior Horticulture Association \$600

National Floriculture Forum \$4,000

SAF Pest Management Convention Sponsorship \$3,000

National Intercollegiate Floriculture Judging Competition \$4,000

Vic and Margaret Ball Internship \$69,500

Consumer Marketing Research

Consumer Tracking Study Expenses \$317,250

Industry Subscriptions and Reports Total \$189,900

Thank You to Our Subscribers:

Colombia Flower Council, FTD[®], Inc., Hallmark Flowers, Society of American Florists, Teleflora[®]

Total Research & Education Grants 1961-2003 \$11,434,564