

SASKATCHEWAN SEED POTATO
GROWERS ASSOCIATION INC.

Seed Potato Directory

2017-18

Northern Vigor®

The unique advantage of Saskatchewan-produced seed potatoes.

Early generation, virus-free seed potatoes;
carefully grown under irrigation with
long crop rotations in one of the most isolated
seed growing areas in North America.

Harwin: (204) 362-2742

Kevin: (204) 325-2927

Office: (204) 325-4333

seed@kroekers.com

www.kroekerfarms.com

Table of Contents

SSPGA Members—Quick Contact List	1
SSPGA Directors	2
SSPGA Mandate	3
Northern Vigor	4
Benefits of Saskatchewan Seed Potatoes.....	5
Controlling Bacterial Ring Rot.....	5
Canadian Certification Program	6
Post-harvest Testing	8
Field Planting Equivalency Table	10
Seed Identification.....	11
Tuber Quality Standards.....	11
Notice to Buyer	12
Seed Potato Varieties Grown by SSPGA Members	13
SSPGA Members—Detailed Contact List & Available Varieties	18

SSPGA Members — Quick Contact List

Member	Phone
Assiniboine Valley Seed Potato Ltd.	306-542-4235
Barrich Farms (1994) Ltd.	306-867-9233
Dutch Potato Farm	306-222-6699
Meadow Ridge Enterprises Ltd.	306-373-9140
Prairie Dome Seed Potatoes Ltd.	306-782-7297
Saskatchewan Elite Farm	204-325-4333
Shymanski Farms Ltd.	306-428-2405
True North Seed Potato Co. Ltd.	306-867-5499
Youngplants Canada Ltd.	306-378-4103

SSPGA Directors

Elected Directors

- Mike Fedoruk, Assiniboine Valley Seed Potato Ltd. President
- Kirk Flaman, Prairie Dome Seed Potatoes Ltd. Secretary/Treasurer
- Kevin Nickel, Saskatchewan Elite Farm Vice President
- Mark Reed, Youngplants Canada Ltd.
- Matthew Lawless, True North Seed Potato Co. Ltd.

Ex Officio Directors'

- **Dr. Kate Congreves**
Assistant Professor,
Agriculture and Bioresources, University of Saskatchewan
Rm 2C18 Ag Bldg, 51 Campus Drive, Saskatoon, SK S7N 5A8
Phone 306-966-8001 **Email** kate.congreves@usask.ca
- **Connie Achtymichuk**
Provincial Specialist, Vegetable Crops
Crops and Irrigation Branch, Saskatchewan Ministry of Agriculture
125 – 3085 Albert Street, Regina, SK S4S 0B1
Phone 306-787-2755 **Fax** 306-787-0428 **Email** connie.achtymichuk@gov.sk.ca
- **Dr. Jazeem Wahab**
Horticultural Crops Agronomist, Agriculture and Agri-Food Canada
Saskatoon Research and Development Centre
107 Science Place, Saskatoon, SK S7N 0X2
Phone 306-385-9359 **Fax** 306-385-9480 **Email** jazeem.wahab@agr.gc.ca

Contact Us

Saskatchewan Seed Potato Growers Association Inc.

Box 386

Phone 306-867-2078

Outlook, SK S0L 2N0

Email sspga@sasktel.net

This directory is available online at our website: www.sspga.ca

SSPGA Mandate

The mandate of Saskatchewan Seed Potato Growers Association Inc. is to:

- Promote the use of high quality production techniques by industry members.
- Inform grower-members and industry stakeholders of issues of importance to the industry and to provide, where possible, educational programs for new growers.
- Promote the use of high quality, locally produced, early generation seed by Saskatchewan's commercial potato industry.
- Foster the development of export markets for Saskatchewan-grown seed potatoes.
- Keep grower-members and other stakeholders informed about seed potato regulations.
- Represent the interests of Saskatchewan seed potato growers in federal and provincial policy and program development.
- Co-operate fully with federal and provincial efforts to eradicate Bacterial Ring Rot and the control of other potato pests and pathogens.
- Promote and support industry research and development.

Assiniboine Valley Seed Potato Ltd.

Andrew Kazakoff
President

E-mail: akazakoff@sasktel.net

www.fedorukseeds.com

Specializing in Russet Burbank

Northern Vigor®

Saskatchewan's northern environment offers:

- Long warm days
- Short cool nights
- Timely rainfall or irrigation
- Low humidity
- Bright sunshine
- Short growing season

These climate conditions produce a characteristic in Saskatchewan-grown produce that does not occur in any other part of the world. This characteristic has become known as ***northern vigor***.

The good news is that this advantageous aspect is transferrable to producers in other areas of Canada, North America, and the world. Seed potatoes produced in Saskatchewan and grown elsewhere, offer a more vigorous plant that withstands weather and growing conditions and improves any producer's bottom line.

The Seed

- physiologically young, healthy seed
- no premature sprouting
- good size distribution
- reduced moisture loss in storage
- increased tolerance of cold, wet soils

The Plant

- greater leaf area
- slower dieback
- improved recovery from hail, frost, and insect damage

The Crop

- Increased yields especially in long season varieties and high stress environments, resulting in increased average tuber size with no sacrifice in quality

The Bottom Line

- consistent performance
- superior potato quality
- improved economic returns

For more information, visit:

http://www5.agr.gc.ca/resources/prod/doc/pfra/csfdc/norvig_eng.pdf

Benefits of Saskatchewan Seed Potatoes

The founding members of SSPGA set high standards for seed potatoes when producers first began large-scale commercial production of potatoes. As a result, Saskatchewan-grown seed potatoes:

- Originate from pathogen-free nuclear stock.
- Are sampled by Canada Food Inspection Agency for post-harvest testing for bacterial ring rot.
- Are produced under an abbreviated generation system. Elite 3 (E3) seed has become the main class of seed produced for commercial potato production. And, E3 seed is ready for commercial planning in four years of being at the nuclear stage.

Controlling Bacterial Ring Rot

Every effort is made to prevent ring rot bacteria contamination of seed stock. The following steps contribute to reducing the risk of bacterial ring rot.

- Maintenance of pedigree records on all seed lots certified by the Canadian Food Inspection Agency.
- Records are maintained from generation to generation on all seed stock produced in Saskatchewan.
- All seed potatoes produced originate from disease-free nuclear stock.
- The limited field generation production system that has been established ensure flush-through production.
- Regular inspections are conducted for bacterial ring rot during the growing season.
- Tuber inspections occur at harvest or in the bin shortly after harvest.
- Frequent tuber inspections occur at the shipping point.
- Seed trace-backs are undertaken when bacterial ring rot is present in commercial potato production.
- Laboratory testing is undertaken on all seed lots for bacterial ring rot.
- Total rejection of all seed produced on a farm occurs when a seed lot is determined to be infected with bacterial ring rot.
- Diligent seed grower efforts that occur to prevent the introduction of bacterial ring rot include disinfecting equipment and buildings used for harvesting, handling and storage of seed potatoes.

Canadian Certification Program

Seed potato certification in Canada is a national program administered and implemented by the Canadian Food Inspection Agency (CFIA) branch of Agriculture and Agri-Food Canada. The regulatory authority for certification of seed potatoes falls under Part II of the Canada ***Seeds Regulation***.

Canada's seed potato certification program is designed to regulate varieties and the purity and health of seed stock.

- **Disease-Free Nuclear Seed:** All seed potatoes produced in Canada originate with nuclear stock that is produced under sterile conditions from tissue culture that has been subjected to laboratory tests and found to be free of disease pathogens.
- **Limited Generation:** Seed potatoes produced may only remain in the certification program for no more than seven years. The first field generation is Pre-elite, which is produced from nuclear stock. Sequentially, the seed moves downward through the classification system. This results in a *flush-through* system that minimizes the risk of disease build-up.
- **Seed Classes:** The seed classes, from highest to lowest, are:
 1. **Nuclear**—potato tissue culture material that has been laboratory tested and found to be free of all disease pathogens.
 2. **Pre-elite (PE)**—produced from nuclear stock.
 3. **Elite 1 (E1)**—produced from nuclear or PE seed stock.
 4. **Elite 2 (E2)**—produced from nuclear, PE or E1 seed stock.
 5. **Elite 3 (E3)**—produced from nuclear, PE, E1 or E2 seed stock.
 6. **Elite 4 (E4)**—produced from nuclear, PE, E1, E2 or E3 seed stock.
 7. **Foundation**—produced from nuclear, PE, E1, E2, E3 or E4 seed stock.
 8. **Certified**—produced from nuclear, PE, E1, E2, E3 or E4 seed stock.
- **Disease and Variety Purity Standards:** Disease-free seed stock and variety purity are maintained through a program consisting of multiple field inspections, laboratory testing, post-harvest testing and sound agronomic practices.

The Pre-elite, Elite 1, Elite 2, Elite 3, Elite 4, Foundation and Certified classes of seed must pass two field inspections. All field inspections occur at the most opportune time for visual detection of disease symptoms and foreign varieties in the growing plant.

The standards for certification of all classes of seed are set out in sections 47.1.1 to 47.8 of the Canada **Seeds Regulations**. The maximum levels of detectable disease in the final inspection of the main commercial classes are summarized below:

Disease	Elite 3	Elite 4	Foundation	Certified
Bacterial Ring Rot	0.00	0.0	0.0	0.0
Potato Spindle Tuber Viroid	0.00	0.0	0.0	0.0
Total All Viruses	0.20	0.3	0.5	2.0
Total of Blackleg, Wilts and viruses	0.30	0.5	1.0	2.0
Varietal Mixes	0.05	0.1	0.2	0.5

NOTE: Inspection for the purpose of certification is made either visually or through laboratory testing of samples, or both. Certification does not constitute warranty by either the Canadian Food Inspection Agency or the grower that the seed potatoes meet the applicable standards set out in section 47.1.1 to 47.8 of the Canada **Seeds Regulations**.

Carberry, MB 204-834-2515 midplns@mts.net
Portage, MB 204-239-0584 midplnsp@gmail.com
www.midplainsimplements.ca

Post-harvest Testing

Canada Food Inspection Agency (CFIA) requires post-harvest testing to certify producers who export seed potatoes. Some SSPGA members choose to test their seed potatoes in a winter grow-out. The Hawaii grow out requires a minimum of 400 randomly-selected tubers from each qualifying seed potato lot be collected. The samples are sent to Hawaii for post-harvest testing during the Saskatchewan winter.

The primary emphasis of the post-harvest test is detection of viral infections that may have occurred during the previous growing season through transmission by insects or farm machinery. When infections of this type occur, plants may remain symptomless. However, pathogens can be carried over in the seed tuber to the next season. The post-harvest test attempts to identify where and to what extent these infections have occurred. The main diseases tested include the potato leafroll virus and the mosaic virus.

Test results may be obtained from individual growers. Saskatchewan samples have never tested positive for any disease.

GALLANTSALES.COM

568 Bernat Road, Grande Pointe
Manitoba R5A 1H5
(5 min. South of Winnipeg just off Hwy 59)

Phone: (204) 254-8126
Cell: (204) 981-1956
Fax: (204) 254-8124

We ship anywhere! Financing (OAC) Email: dave@gallantsales.com

For your potato equipment needs, call Dave Gallant Anytime

Box 36 Yorkton, SK S3N 2V6

Prairie Dome Seed Potatoes

Seed Potato Varieties

Quality Saskatchewan Seed Potatoes - Elite 2

- | | |
|--------------------|---------------|
| . AC Peregrine Red | . Norland |
| . Bintje | . Red Pontiac |
| . Caribe | . Sangre |
| . Goldrush | . Viking |
| . Kennebec | . Yukon Gold |

Order online!

www.prairiedome.com

or call

306.782.7297

10 KM S of Yorkton on Hwy 9
GPS: 51.110825,-102.448968

Field Planting Equivalency Table

Region	Year in Field					
	1st	2nd	3rd	4th	5th	6th
Canada	PE	E1	E2	E3	E4	F
Alaska	G1	G2	G3	G4	G5	G6
California	N	G1	G2	G3	F	C
Colorado	G1	G2	G3	G4	G5	G6
Idaho	N	G1	G2	G3	G4	G5
Maine	N1	N2	N3	N4	G1	G2
Michigan	N	G1	G2	G3	G4	G5
Minnesota	N	G1	G2	G3	G4	G5
Montana	N	G1	G2	G3	G4	—
Nebraska	N	G1	G2	G3	G4	G5
New York	Uihlein Farm		G1	G2	G3	G4
North Dakota	N	G1	G2	G3	G4	G5
Oregon	N	G1	G2	G3	G4	G5
Utah	N(G1)	G2	G3	G4	G5	G6
Washington	N	G1	G2	G3	G4	G5
Wisconsin	E1	E2	G1	G2	G3	G4

Revised January 1999. Prepared by Certification Section of Potato Association of America.

Abbreviations:

- C = Certified

E = Elite
- F = Foundation

G = Generation
- N = Nuclear

PE = Pre-Elite

Harry Meyers
 executive director

e-mail: h.meyers@me.com
 direct: 306-867-5494
 mobile: 306-221-9286
 box 610 Outlook S0L 2N0
 Saskatchewan Canada

Seed Identification

Bagged seed is available. The following Canadian Food Inspection Agency (CFIA) tags are used to identify the seed potato class in the bag:

- **Orange Tags**—Elite seed.
- **White Tags**—Foundation seed.
- **Blue Tags**—Certified seed.

All shipments of nuclear seed must be accompanied by a Nuclear Stock Certificate issued by the CFIA. Bulk seed sales are identified by Bulk Movement Certificates issued by the Canadian Food Inspection Agency. To be valid, tags and Bulk Movement Certificates must identify seed variety, class and certification number.

Tuber Quality Standards

All seed potato classes are subject to the same tuber standards—Canada has a single quality grade for seed potatoes. The total allowable disease and defects permitted in a graded seed potato lot are set out in section 48.1 (2) to (10) of the Regulations of the Canada *Seeds* Act. Shipping point tolerances are:

Disease or Defect	Tolerance (%)
Soft rot or wet breakdowns	0.1
Dry rot	1.0
Scab or rhizoctonia—light	10.0
Scab or rhizoctonia—moderate	5.0
Stem-end discolouration due to top-killing, frost, heat, or drought with penetration from 6–13 mm	4.0
Tubers malformed or externally damaged	2.0
Total number of tubers affected by disease and defects, not including slight scab and rhizoctonia and stem-end discolouration	5.0

In addition, there should be no more than the following levels of foreign varieties in the noted class: not more than 0.05% in Elite 3, not more than 0.1% in Elite 4, not more than 0.2% in foundation, and not more than 0.5% in certified seed potatoes.

Notice to Buyer

Limited Warranty & Limitation of Damages and Remedy

The seller warrants that any seed potatoes sold or agreed to be sold to the buyer by the seller are of the grade specified upon the tag attached to each container thereof, as required by statute, within recognized tolerances. The Inspection Certificate(s) of the Canadian Food Inspection Agency (unless superseded) shall be conclusive evidence of the purity, quality, grade or any other matter respecting such seed potatoes, and such Certificate(s) shall be binding upon the buyer and the seller. It is expressly agreed that no other warranties, conditions or representations, expressed or implied, statutory or otherwise, of merchantability, fitness for a particular purpose, productiveness, absence of disease, or otherwise, are made by the seller.

A request for re-inspection of a lot may be made within two working days after receipt of the lot, and the re-inspection shall be carried out by an inspector as soon as possible but no later than five days after receipt of the request.

Harry Meyers
executive director

www.truenorthseed.com
e-mail: harry@truenorthseed.com
direct: 306-867-5494
mobile: 306-221-9286
box 1053 Outlook S0L 2N0
Saskatchewan Canada

Seed Potato Varieties Grown by SSPGA Members

Variety	Nuclear	PE	E1	E2	E3	E4
AAC Red Viola (AR2013-6)						
Saskatchewan Elite Farm	✓					
AC Peregrine Red						
Prairie Dome Seed Potatoes Ltd.			✓	✓		✓
Youngplants Canada	✓					
Adora						
Saskatchewan Elite Farm	✓	✓	✓			
Arizona						
Saskatchewan Elite Farm	✓					
Atlantic						
Youngplants Canada	✓					
Bintje						
Prairie Dome Seed Potatoes Ltd.			✓	✓		
Youngplants Canada	✓					
Caribe						
Prairie Dome Seed Potatoes Ltd.			✓	✓	✓	
Carolina						
Saskatchewan Elite Farm	✓	✓				
Chieftain						
Youngplants Canada	✓					
Ciklamen						
Saskatchewan Elite Farm	✓	✓	✓			
Clearwater Russet						
Saskatchewan Elite Farm	✓	✓	✓			
True North Seed Potato Co.				✓	✓	
CO 99076						
Saskatchewan Elite Farm		✓				
Colomba						
Saskatchewan Elite Farm	✓	✓				

Seed Potato Varieties Grown by SSPGA Members

Variety	Nuclear	PE	E1	E2	E3	E4
Constance						
Saskatchewan Elite Farm	✓					
DR Norland 104						
Saskatchewan Elite Farm	✓					
DR Norland 301						
Saskatchewan Elite Farm	✓					
DR Norland KFL 104						
Saskatchewan Elite Farm		✓	✓			
DR Norland Neb NL and 104 NL						
Saskatchewan Elite Farm	✓					
French Fingerling						
Prairie Dome Seed Potatoes Ltd.			✓			
Goldmarie						
Saskatchewan Elite Farm	✓					
Goldrush						
Meadow Ridge Enterprises Ltd.		✓				
Prairie Dome Seed Potatoes Ltd.			✓	✓		
Youngplants Canada	✓					
HZD 05-1815						
Saskatchewan Elite Farm	✓					
Ivory Crisp						
Saskatchewan Elite Farm	✓	✓	✓			
Kennebec						
Prairie Dome Seed Potatoes Ltd.			✓	✓		
Youngplants Canada	✓					
Lanorma						
Saskatchewan Elite Farm		✓				
Ludmilla						
True North Seed Potato Co.					✓	

Seed Potato Varieties Grown by SSPGA Members

Variety	Nuclear	PE	E1	E2	E3	E4
Madison						
Saskatchewan Elite Farm			✓			
Milva						
Barrich Farms (1994) Ltd.					✓	
True North Seed Potato Co.				✓		
Mozart						
Saskatchewan Elite Farm	✓	✓				
Natascha						
True North Seed Potato Co.			✓	✓		
NCB 2607-3						
Saskatchewan Elite Farm	✓					
Norkota NL						
Saskatchewan Elite Farm	✓					
Norland						
Barrich Farms (1994) Ltd.				✓	✓	
Dutch Potato Farm				✓	✓	
Prairie Dome Seed Potatoes Ltd.			✓	✓	✓	✓
Saskatchewan Elite Farm		✓	✓			
True North Seed Potato Co.				✓		
Youngplants Canada	✓					
Primabelle						
Saskatchewan Elite Farm	✓	✓				
Purple Viking						
Prairie Dome Seed Potatoes Ltd.			✓	✓		
Ranger Russet						
Prairie Dome Seed Potatoes Ltd.				✓		
Saskatchewan Elite Farm		✓	✓			
True North Seed Potato Co.				✓	✓	
Youngplants Canada	✓					

Seed Potato Varieties Grown by SSPGA Members

Variety	Nuclear	PE	E1	E2	E3	E4
Red La Soda						
Saskatchewan Elite Farm			✓			
Red Norland						
Saskatchewan Elite Farm	✓					
Red Pontiac						
Prairie Dome Seed Potatoes Ltd.			✓	✓		
Youngplants Canada	✓					
Russet Burbank						
Assiniboine Valley Seed Potatoes Ltd.		✓	✓	✓		
Meadow Ridge Enterprises Ltd.		✓	✓			
Prairie Dome Seed Potatoes Ltd.				✓		
Saskatchewan Elite Farm		✓	✓			
Shymanski Farms Ltd.			✓	✓		
True North Seed Potato Co.				✓		
Youngplants Canada	✓					
Russet Norkotah						
Meadow Ridge Enterprises Ltd.		✓				
True North Seed Potato Co.				✓	✓	
Youngplants Canada	✓					
Russian Blue						
Prairie Dome Seed Potatoes Ltd.			✓	✓		
Sangre						
Dutch Potato Farm				✓	✓	
Prairie Dome Seed Potatoes Ltd.			✓	✓		✓
Youngplants Canada	✓					
Sangre NL						
Saskatchewan Elite Farm	✓					
SF Vario						
Saskatchewan Elite Farm	✓					

Seed Potato Varieties Grown by SSPGA Members

Variety	Nuclear	PE	E1	E2	E3	E4
Shepody						
Assiniboine Valley Seed Potatoes Ltd.		✓	✓	✓		
Meadow Ridge Enterprises Ltd.			✓			
True North Seed Potato Co.				✓	✓	
Youngplants Canada	✓					
Smart						
Saskatchewan Elite Farm	✓	✓				
Sunred						
Saskatchewan Elite Farm	✓					
Taisyia						
Saskatchewan Elite Farm	✓					
Talent						
Saskatchewan Elite Farm		✓				
Toscana						
True North Seed Potato Co.						✓
Umatilla Russet						
Prairie Dome Seed Potatoes Ltd.			✓	✓		
Saskatchewan Elite Farm		✓	✓			
Youngplants Canada	✓					
VDZ 06-264						
Saskatchewan Elite Farm	✓					
Viking						
Prairie Dome Seed Potatoes Ltd.			✓	✓		✓
Youngplants Canada	✓					
Viking NL						
Saskatchewan Elite Farm	✓					
Yukon Gem						
Youngplants Canada	✓					
Yukon Gold						
Prairie Dome Seed Potatoes Ltd.			✓	✓		
Youngplants Canada	✓					

SSPGA Members

Assiniboine Valley Seed Potato Ltd.

Box 344, Kamsack, SK S0A 1S0

Phone: 306-542-4235

Contact: Andrew Kazakoff
306-542-7148
akazakoff@sasktel.net

Year Round

Web: www.fedorukseeds.com

Fax: 306-542-3048

Contact: Mike Fedoruk
306-590-7827
mike@fedorukseeds.com

Growers of high-generation Russet Burbank and Shepody Pre-elite to Elite 2. Our farm is isolated from other commercial growers.

Variety	Nuclear	PE	E1	E2	E3	E4
Russet Burbank		✓	✓	✓		
Shepody		✓	✓	✓		

Barrich Farms (1994) Ltd.

Box 610, Outlook, SK S0L 2N0

Phone: 306-867-9233

Contact: Harry Meyers
306-221-9286
h.meyers@me.com

Year Round

Web: www.truenorthseed.com

Fax: 306-867-9922

Contact: Heather Larson
306-867-9233
heather@truenorthseed.com

Variety	Nuclear	PE	E1	E2	E3	E4
Milva					✓	
Norland				✓	✓	

Dutch Potato Farm

Box 1092, Outlook, SK S0L 2N0

Phone: 306-222-6699

Contact: Elly van der Veldt
306-222-6699
ellyvanderveldt@yahoo.com

Year Round

Fax: 306-867-9227

Contact: Jan Könst Jr.
306-227-1048
saskpotatoes@hotmail.com

Experience Saskatchewan Northern Vigor®

Variety	Nuclear	PE	E1	E2	E3	E4
Norland				✓	✓	
Sangre				✓	✓	

SSPGA Members

Meadow Ridge Enterprises Ltd.

Year Round

GS 602, Box 1, RR6, Saskatoon, SK S7K 3J9

Phone: 306-373-9140

Fax: 306-373-9160

Contact: Albert Robertson
306-270-6627 (c)
a.j.robertson@sasktel.net

Variety	Nuclear	PE	E1	E2	E3	E4
Goldrush		✓				
Russet Burbank		✓	✓			
Russet Norkotah		✓				
Shepody			✓			

Prairie Dome Seed Potatoes Ltd.

Year Round

Box 36, Yorkton, SK S3N 2V6

Phone: 306-782-7297

Web: www.prairiedome.ca

Fax: 306-783-7853

Contact: Kirk Flaman
306-782-7297
prairiedome@gmail.com

Retail packaging of seed potato available: 1 kg, 5 lb, 10 lb, 50 lb

Quality Saskatchewan Seed Potatoes—Elite 2 or 3

Variety	Nuclear	PE	E1	E2	E3	E4
AC Peregrine Red			✓	✓		✓
Bintje			✓	✓		
Caribe			✓	✓	✓	
French Fingerling			✓			
Goldrush			✓	✓		
Kennebec			✓	✓		
Norland			✓	✓	✓	✓
Purple Viking			✓	✓		
Ranger Russet				✓		
Red Pontiac			✓	✓		
Russet Burbank				✓		
Russian Blue			✓	✓		
Sangre			✓	✓		✓
Umatilla Russet			✓	✓		
Viking			✓	✓		✓
Yukon Gold			✓	✓		

SSPGA Members

Saskatchewan Elite Farm

777 Circle K Drive, Winkler, MB R6W 0K7

Phone: 204-325-4333

Web: www.kroekerfarms.com

Fax: none

Year Round

Contact: Kevin Nickel
204-325-2927
kevin@kroekers.com

Variety	Nuclear	PE	E1	E2	E3	E4
AAC Red Viola (AR2013-6)	✓					
Adora	✓	✓	✓			
Arizona	✓					
Carolina	✓	✓				
Ciklamin	✓	✓	✓			
Clearwater Russet	✓	✓	✓			
CO 99076		✓				
Colomba	✓	✓				
Constance	✓					
DR Norland 104	✓					
DR Norland 301	✓					
DR Norland KFL 104		✓	✓			
DR Norland Neb NL and 104 NL	✓					
Goldmarie	✓					
HZD 05-1815	✓					
Ivory Crisp	✓	✓	✓			
Lanorma		✓				
Madison			✓			
Mozart	✓	✓				
NCB 2607-3	✓					
Norkota NL	✓					
Norland		✓	✓			
Primabelle	✓	✓				

SSPGA Members

Saskatchewan Elite Farm

777 Circle K Drive, Winkler, MB R6W 0K7

Phone: 204-325-4333

Web: www.kroekerfarms.com

Fax: none

Year Round

Contact: Kevin Nickel
204-325-2927
kevin@kroekers.com

Variety	Nuclear	PE	E1	E2	E3	E4
Ranger Russet		✓	✓			
Red La Soda			✓			
Red Norland	✓					
Russet Burbank		✓	✓			
Sangre NL	✓					
SF Vario	✓					
Smart	✓	✓				
Sunred	✓					
Taisyia	✓					
Talent		✓				
Umatilla Russet		✓	✓			
VDZ 06-264	✓					
Viking NL	✓					

Shymanski Farms Ltd.

Box 333, Choiceland, SK S0J 0M0

Phone: 306-428-2405

Fax: 306-428-2404

Year Round

Contact: Ron Shymanski
306-428-2405
shyman@sasktel.net

Variety	Nuclear	PE	E1	E2	E3	E4
Russet Burbank			✓	✓		

Phyto Diagnostics

Company Limited

TEL: 250 655-1444

FAX: 250 655-3115

9381 Ardmore Drive
North Saanich, B.C.
V8L 5G4

Phyto Diagnostics was established in 1996 to provide diagnostic testing services for seed potato growers in Western Canada. Our staff members, former employees of Agriculture and Agri-Food Canada, have research experience in virology, immunology, plant pathology and practical diagnostics.

We are approved by the Canadian Food Inspection Agency (CFIA) to test for bacterial ring rot (BRR), potato viruses including potato mop top virus (PMTV), and potato spindle tuber viroid (PSTVd).

SERVICES OFFERED:

Bacterial Ring Rot (BRR) testing of seed potatoes.

Post-harvest virus testing - greenhouse testing and Hawaii winter tests.

Nuclear stock audits of seed potatoes: BRR, PSTVd, PVX, PVY, PVS, PVM, PVA, PLRV, PotLV & PMTV.

Development and production of monoclonal antibodies, and PCR procedures for plant virus detection.

GMO testing of seed potatoes.

Maintenance of the Western Potato Consortium tissue culture collection, including protected accessions (under Breeders Rights or U.S. Patent Legislation).

Virus eradication for newly submitted accessions.

www.phytodiagnostics.com

Lab Director :
Dr. Peter Ellis

Lab Manager :
Gerda de Villiers

Lab Technician :
Meghan Ellis

For information on services and pricing please contact our main office
or Email us: info@phytodiagnostics.com

SSPGA Members

True North Seed Potato Co. Ltd.

Box 1053, Outlook, SK S0L 2N0

Phone: 306-867-5499

Contact: Harry Meyers
306-221-9286
h.meyers@me.com

Year Round

Web: www.truenorthseed.com

Fax: 306-867-9922

Contact: Heather Larson
306-867-9233
heather@truenorthseed.com

Variety	Nuclear	PE	E1	E2	E3	E4
Clearwater Russet				✓	✓	
Ludmilla					✓	
Milva				✓		
Natascha			✓	✓		
Norland				✓		
Ranger Russet				✓	✓	
Russet Burbank				✓		
Russet Norkotah				✓	✓	
Shepody				✓	✓	
Toscana						✓

MID-PLAINS

Implements Ltd.

CARBERRY & PORTAGE 1a PRAIRIE, MB.

STRUICK **BAU-MAN** **LOCKWOOD**

ZIMMATIC
BY LINDSAY

MAILESTONE

TULIP

Harriston

Double L

MAYO

AGRI-INJECT
Because irrigation can deliver more than just water.

AMAZONE

Cadman
PROVIDING QUALITY IRRIGATION

Carberry, MB 204-834-2515 midplns@mts.net
Portage, MB 204-239-0584 midplnsp@gmail.com
www.midplainsimplements.ca

SSPGA Members

Youngplants Canada

Box 598, Elrose, SK S0L 0Z0

Phone: 306-378-4103

Contact: Mark Reed
306-378-7766
youngplantscanada@gmail.com

Year Round

Web: www.youngplantscanada.ca

Fax: none

Variety	Nuclear	PE	E1	E2	E3	E4
AC Peregrine Red	✓					
Atlantic	✓					
Bintje	✓					
Chieftain	✓					
Goldrush	✓					
Kennebec	✓					
Norland	✓					
Ranger Russet	✓					
Red Pontiac	✓					
Russet Burbank	✓					
Russet Norkotah	✓					
Sangre	✓					
Shepody	✓					
Umatilla Russet	✓					
Viking	✓					
Yukon Gem	✓					
Yukon Gold	✓					

PROVINCIAL AIRWAYS

AERIAL APPLICATION • AIRCRAFT MAINTENANCE

1-877-717-7335 **provincialairways.net**

Youngplants Canada

Nuclear Seed Potato Growers

20 years experience

Canadian Food Inspection Agency Certified

**Micropropagation Laboratory and
Greenhouse Production**

PVMI Licenced

www.youngplantscanada.ca

youngplantscanada@gmail.com

Ask us about Haskap – a new berry for North America!

Saskatchewan Seed Potato
Growers Association Inc.
Box 386
Outlook, SK S0L 2N0