to have them at the Having a coler for ntial, ne added, but isplays are the best them to the buying identify the proand sign the flowers ther in bunches or he advised.

said that local ay a major role in nt program and, as ing suggestion, he loral preservative nade available to

cil Inc.

receive and use

hat join FPC will ization to use the TIFP logo for one encouraged to in-s logo into the heir fall merchan-.They can promote the distribution

of the FIFP mer-Chandising kits through the use their retailer do op program or by developing a premium offer" program.

Trade associations are also en-Couraged to promote the sales of merchandis-Ong kit as a benefit to their membership.

Elements of the merchandising kit include: a 100-inch by 42ner with the FPC go, regionalized tore and window ice cards to place ints and merchansing and publicity les do-it-yourself formation such as and logo sheets, s and a list of na-

age 2 page 2 7e 7

"Wholesalers know the market worldwide, offer strong buying power of flowers and are better attuned to finding the best quality available," he noted. In addition, Continued on page 5

Panel speakers included, from left: Jan Van Buren and Albert Heijn. Ahold N.V., Zaandam, the Netherlands; Gerrit Hogewoning, president of the Association of Flower Auctions, the Hague, the Netherlands; Tom Lavagetto, Horticulture Manager, Jewel Food Stores, Melrose Park, IL; Harrison Kennicott III, Kennicott Bros. Co., Chicago, IL; and Jack Van Namen, Vans Inc., Alsip, IL.

Buyers should judge quality when buying for supermarkets

by Lou Berninger, Extension Horticulturist/Floriculture, Department of Horticulture, University of Wisconsin, Madison, WI. Special to Floral Mass Marketing.

Price should not dominate the concerns of supermarket buyers when dealing with so perishable a product as fresh flowers. An emphasis on acquiring flowers at the lowest possible price will inevitably lead to shipment of some distressed materials. This type of product, regardless of the care given at the retail level, will lead to heavy shrink and dissatisfied consumers.

Management should not attempt to merchandise fresh flowers unless committed to a policy of handling only reasonable if not premium quality material. The emphasis here is not largely on size in terms of stem length and flower diameter. Rather, it should be on the procurement of fresh products that have been harvested at their proper time and handled using all the resources of modern technology to maximize shelf life.

Gladiolus are bunched in units of 10. This crop is harvested when the lowest bud is just starting to show a touch of color. Some conditioning will be required to open a number of buds when the blooms have been shipped directly from Florida and California to retail stores. The wholesale florist most often handles the conditioning process for this and other crops when merchandise moves through their outlets.

There are two types of gladiolus produced by growers largely concentrated in Southern Florida and Southern California. We still have a small number of growers in other areas of the country producing fresh flowers from mid to late summer. Standard gladiolus have been sorted into the following grades.

The stem has to be strong enough to hold the spike in an upright position. Foliage does not capture very much attention. This product has generally been associated with floral arrangements seen in funeral homes. It provides good background color for a floral arrangement and helps the designer establish the form or outline of the design.

A NON-TRADITIONAL BERNINGER

A somewhat newer type of gladiolus has started to capture the attention of consumers and producers. This is commonly called a miniature gladiolus. The stem length is much shorter than the standard type generally running from 18 to 24 inches. Flower count and size of floret also is smaller than the traditional product. This item should have great appeal for the home market. It lends itself well in to environment and should not bear the same stigma as the more traditional product in terms of its label as a funeral bloom.

Producers have had some difficulty gaining acceptance of the miniature glad from traditional

© 1983 Central Flower News, Inc.

retail florists. The somewhat shorter product costs as much to produce as the long stemmed flower. Many retailers seem to focus attention on stem and spike length when placing a monitary value on the item. One does need a tall stem when constructing large floral designs. There is a natural tendency to either reject shorter stems or place a lower value on the material since more stems may be required to fill-out a design.

A number of crops are produced from bulbs. We typically associate these items with Holland since bulbs have been primarily produced in that area of the world. The

Continued on page 3

Judge quality when buying

Continued from page 1

per capita consumption of tulips, daffodils and freesia is quite high in northern Europe, especially in contrast to this country. Coners in Holland, for example, nurchased some 12 tulips a year in ntrast to a fraction of one bloom in this country and only two blooms of the popular rose. Many people believe there is excellent potential r expanding sales of these overs traditionally associated

with the spring season.
We do have a few producers of spring flowers scattered throughout the country, especially in the northern tier of states. Outdoor grown daffodils are produced n the West Coast and also come from the Southeast. American buyers, whether the ultimate coner, retailer or wholesaler, generally have shown preference an overly mature bloom, especially in contrast to European buyers. The final consumer in land, for example, generally takes home a tulip that has only a blush of its final color. The petals have not started to unfur! with the bud appearing quite tight and showing a great deal of green. This product will last many more days in the home helping overcome the stigma of a product with an excep-tionally short life span. The procurement of fully colored and partially opened tulip blooms does result in a product that will only last a very few days in a typical inhor environment.

A similar situation to that of tulips also applies to the daffodil crup. This product should be harvested and shipped in the socalled mose neck stage. The petals are still clustered tightly together with only a modest amount of yellow visible at time of harvest. Near, if not wide open flowers do nd attention of consumers. This type of product, whether it be a daffedil or tulip, has already entered its final stage of development and represents relatively litthe value to the consumer.

Preesias are a very popular item in Northern Europe. The modified e, somewhat horizontal in its growth pattern, contains a number nds which will open in a fashion similar to a gladiolus spike. The floret closest to the main stem opens first and should be at full splay when purchased by the mer. Again, we have had a tendency to market over mature material resulting in consumers being dissatisfied with the shelf life of the product.

Tulips, daffodils and freesias are generally bunched in units of 10. A

New insecticide

NEW YORK, NY-Grow Group Inc. has introduced Like Megic Plant Spraye, a houseplant insecticide that will initially be marketed in the northeastern and southern regions. The formulation contains synthetic pyrethroids, according to the company, which kill a wide range of sucking and chewing insects on contact. For more information, contact Grow Group Inc., Pan Am Building, New York, NY 10017.

Kearns elected new president of NHI

CHICAGO, IL - Jerry Kearns, executive vice president of Eagle Affiliates, has been elected president of the National Housewares Manufacturers Association. He succeeds Philip D. Miller, executive vice president of Howard Miller Clock Co

Other NHMA officers elected at the April annual meeting are Robert Mariani, vice president; and Carl G. Southeimer, treasurer.

The NHMA's executive committee is made up of its new officers and director John M. Eilenberg. president of Revere Copper & Brass Inc.

Norma Ragir, executive vice president of Selfix Inc., was elected to a three-year term on the NHMA board, succeeding Richard P. Ellwood, vice president and general manager of the consumer date

products division of Anci ing Corp.

Re-elected for second ii terms as directors were Heller, president of Helle: Inc.; Mike Kempster, vi dent of sales and mark Weber-Stephen Products Southeimer. Ronald A. I was re-appointed managi tor and secretary of the NI

The association's board tors also voted a six perce of exhibit fees to all exh the January 1983 Inte Housewares Exposition. tion continues the NHMA of returning a portion o fees to all exhibitors since houseyeares show in 193 total of more than \$7,2

Offers new miniatures section at show

CHICAGO, IL - A new miniatures section will be introduced at the Chicago Craft-Hobby Industry Show, to be held July 16-18, at the Expocenter, directly adjacent to the Merchandise Mart here.

In addition to the craft exhibits, workshops and make it and take. Macha Market, P.O. B its, show specials and seminars,

Macha Market will provid first time a miniatures complete with its own ham tifying it as a place when will see only miniatures cessories.

For more information, Zanesville, OH 43701.

不是一个好人的情况 The second was presented epartment

last a very few days in a typical inor covies

A similar situation to that of tulins also applies to the daffodil crup. This product should be sped in the soor neck stage. The petals are still clustered tightly together with only a modest amount of yellow visible at time of horvest. Near, if not wide open flowers do attention of con This type of product, whether it be a daffedil or tulip, has already entered its final stage of developent and represents relatively litthe value to the consumer.

Preesias are a very popular item in Northern Europe. The modified spike, somewhat horizontal in its growth pattern, contains on of buds which will open in a fashion similar to a gladiolus spike. The floret closest, to the main stem opens first and should be at full display when purchased by the consumer. Again, we have had a tendency to market over mature material resulting in consumers being dissatisfied with the shelf life of the product.

Tulips, daffodils and freesias are generally bunched in units of 10. A toxic substance given off initially by daffodil stems makes it extremely important that these crops be displayed in separate coners. The toxic material soon leaves the stem and will not adversely affect other flowers when grouped together in the

Daisies and statice are two minor crops gaining in popularity each year. The statice crop adds a great deal of life to a mixed bunch of fresh flowers. The yellow and purple colors are particularly useful when displayed with other plant materials. This crop lasts a long period of time in both the fresh and dried stage. Daisies are frequently dipped in a dye solution providing for the sale of yellow, e and shades of pink blooms. The two crops are generally bunched in units of 25 stems or flowers.

Stock is grown in outdoor fields in the southwest and southern California. It is available in midwinter. The spike resembles a snapdragon's. Approximately onethird of the florets, starting at the base of the spike, will be open at e of harvest. This crop, along with the snapdragon, is commonly bunched in units of 10 or 12 stems. The flower heads of the latter crop are protected with a paper or a cellophane wrap. The former crop seemingly receives less care and suffers from an element of abuse,

Inc., Pan Am Building, New York,

workshops and make-it-and-takeits, show specials and seminars,

macna market, P. Zanesville, OH 43701.

2,0 migrance (Falls) partme

SYLK in. g 'picture-perfect' nic

of Color

featuring 'Picture-Perfect

NORTH HOLLYWOOD, MFG. CO.:

P.O. Box 392 (213) 765-01 rnt Offices · 7121 Redford Av

Continued on page 4

Judge quality when buying

Continued from page 3

especially in packaging for shipment from the grower to wholesaler or retailer. One can anticipate some bruising of petals and breaking or loss of brittle leaves. Stock are generally harvested with the stem running some 18 inches in length. One simply buys a specified number of bunches from a middle man or cases of stock from the producer-shipper.

Snapdragons vary from bunch to bunch in terms of both stem and spike length. Normally, material within the bunch is reasonably uniform. Cultural conditions determine the quality of the crop with a single stem program generally providing premium material in contrast to a plant allowed to produce several branches. The latter generally produces a somewhat less stocky, shorter stem and featuring a small to modest—sized spike.

Snaps must be stored in an upright position. The spike or flower head always will bend upwards when initially placed in a horizontal position.

The iris crop is generally bunched in units of 10. The product is harvested in the tight bud stage with some color showing. The flower should be near open at time of sale.

The absence of uniform grades and standards for fresh flower crops in combination with the perishability factor makes it imperative that buyers develop a close working relationship with suppliers. Local wholesaler operators generally have the facilities and knowledge to apply modern technology in helping maximize shelf life of fresh flower products. This service, if fully implemented by the local or area wholesaler will be more than worth the service charge added to the laid down price for the commodity. The seller must understand the specific needs of the supermarket buyer. He must also understand the retail organization's need for quality products to maintain its image.

The flower industry has not made it easy for supermarket buyers to procure fresh flowers with a great deal of confidence. Hopefully, the tide is turning with all parties recognizing the need to handle only good quality material and to gravitate in the direction of a uniform language found meaningful to both buyer and seller.

Part II of a two part series.

Display pest control product

TWINSBURG, OH — J.T. Enten and Co. Inc. has introduced new floor merchandising displays for STICK-A-FLY packages, its newest pest control product. Illustrations emphasize that the product involves no poisons or toxic insecticide vapors, and that it catches files with an adhesive costed with a sweet flavor attractant. For more information, contact the company at 1383 E. Highland Road, Twinsburg, OH 44667.

Buy direct from the source

WHOLESALE WICKER IMPORTS

93 Bridge Street, P.O. Box 1263 Lowell, MA 01853

(617) 453-9002

Our Baskets self Give your customers what they want at affordable prices into relabour our price-point basket assertments and our 12 lined, unspested poticovers

Arett Sales ar

NEW ROCHELLE, NY — Sales Corp., a lawn and g supplies distributor, has re expanded its promotional ci program to include four se

With each circular, the des dividualizes certain pages v store name and featured pro Arett Sales provides stranges for the remainder of the tents. The result is a custorircular similar to those unthe mass merchandiser.

Distribution of the salculars is handled by the "Some make them availab in their store, others pay them inserted in local news delivered door-to-door or the mail, or placed on cashields in parking lots," Librett, who supervises t gram by coordinating with dealers, said.

Arett Sales supplies be ducts and merchandising programs to independent l garden centers through eastern states. The program of several merchandising Arett Sales provides to a independent dealer in court with mass merchandises share of the market.

Arett Sales assumes pa cost of developing the s culars and printing, while are charged per copy with depending upon the siz sales circular, number of and any special services be required.

FOLIAGE PLANTS

P.O. Box 1487, Carl

BUY DIRECT and SA

ATTENTION: All Buyers - Supermarkets, Discount Stor Garden Centers...DIRECT FACTORY to YOU...New Free Display With Order of Boxes...WRITE for FR Also Dogwood Birch Branches at Special (

NATALE WOODEN FLOWERS

69-09 Wood