

Directory of SECONDARY Wood-using Industries in Saskatchewan

1
9
9
9

Natural Resources
Canada

Canadian Forest
Service

Ressources naturelles
Canada

Service canadien
des forêts

The Canadian Forest Service's Northern Forestry Centre is responsible for fulfilling the federal role in forestry research and technology transfer in Alberta, Saskatchewan, Manitoba, and the Northwest Territories. The main objectives are research in support of improved forest management for the economic, social, and environmental benefit of all Canadians.

The Northern Forestry Centre is one of five centers of the Canadian Forest Service, which has its headquarters in Ottawa, Ontario.

Le Service canadien des forêts, Centre de foresterie du Nord, représente le gouvernement fédéral en Alberta, en Saskatchewan, au Manitoba et dans les Territoires du Nord-Ouest en ce qui a trait aux recherches forestières, et au transfert de technologie. Cet organisme s'intéresse surtout à la recherche en vue d'améliorer l'aménagement forestier afin que tous les Canadiens puissent en profiter aux points de vue économique, social et environnemental.

Le Centre de foresterie du Nord constitue l'un des cinq établissements du Service canadien des forêts, dont l'administration centrale est à Ottawa (Ontario).

**DIRECTORY OF
SECONDARY WOOD-USING INDUSTRIES
IN SASKATCHEWAN**

1999

*R.A. Bohning
B.W. Krayetski*

Canadian Forestry Service
Northern Forestry Centre
5320 – 122 Street
Edmonton, Alberta
T6H 3S5

© Her Majesty the Queen in Right of Canada, 1999
Catalogue No. Fo42-191/1999E
ISBN 0-662-28490-9

This publication is available at no charge from:

Natural Resources Canada
Canadian Forest Service
Northern Forestry Centre
5320 – 122 Street
Edmonton, Alberta T6H 3S5

CANADIAN CATALOGUING IN PUBLICATION DATA

Bohning, R.A.

Directory of secondary wood-using industries in Saskatchewan 1999

Previously published 1992 by Canadian Forest Service.

Includes bibliographical references.

Includes abstract in French.

Cat. No. Fo42-191/1999E

ISBN 0-662-28490-9

1. Forest products industry — Saskatchewan — Directories.

I. Krayetski, B. W. (Brent William), 1963- . II. Northern Forestry Centre (Canada) III. Title.

HD9764.C33A4 2000 634.9'8'0257124 C00-900080-1

This report has been printed on Canadian recycled paper.

Bohning, R.A.; Krayetski, B.W. 1999. *Directory of secondary wood-using industries in Saskatchewan, 1999. Nat. Resour. Can., Can. For. Serv., North. For. Cent., Edmonton, Alberta.*

ABSTRACT

The secondary wood-using industry in Saskatchewan was surveyed in the early part of 1999; telephone interviews were conducted with each firm. This directory provides information about each firm (location, telephone number, facsimile number, executive officer, number of people employed, raw materials used in the manufacturing process, and a priority products listing). This information can be accessed through the company name or via the products and services they produce. Information on related organizations and associations is also provided.

RÉSUMÉ

Au début de 1999, l'industrie de la transformation secondaire du bois en Saskatchewan a fait l'objet d'une étude; des interviews téléphoniques ont été réalisées auprès de chaque entreprise du secteur. Le présent répertoire fournit de l'information au sujet des entreprises interviewées (lieu, numéro de téléphone et de télécopieur, cadre de direction, nombre d'employés, matières premières utilisées dans le processus de transformation et liste des produits principaux). On peut avoir accès à ces renseignements soit à l'aide du nom des entreprises, soit à l'aide des produits et des services offerts. On y trouve également de l'information concernant des organisations et des associations connexes.

CONTENTS

Introduction	1
Abbreviations and Terms used in this Directory	3
How to Use this Directory	9
Section I. Listing of Firms	11
Section II. Listing of Firms by Products and Services	61
Section III. Information Sources	71
Secondary Sources	73
Metric Conversion Factors for Selected Forestry Units	79
Grading Notes	81
Acknowledgments	83
References	83

TABLES

1. Consumption of Forest Products by Secondary Wood-using Industries in Saskatchewan in 1998	4
2. Size of Firms in Secondary Wood-using Industries in Saskatchewan in 1998	5

FIGURES

1. Consumption of lumber by species for the secondary wood-using industry in Saskatchewan in 1998	6
2. Consumption of panelboard by type for the secondary wood-using industry in Saskatchewan in 1998	7
3. Consumption of paper by type for the secondary wood-using industry in Saskatchewan in 1998	8

DISCLAIMER

The views, conclusions, and recommendations are those of the authors. The exclusion of certain manufactured products does not necessarily imply disapproval, nor does the mention of other products necessarily imply endorsement by the Canadian Forest Service.

INTRODUCTION

This directory lists and describes the firms comprising the secondary wood-using industries in Saskatchewan for 1998–99. At that time, 252 secondary wood-using firms provided employment for 2218 persons. The firms consumed 44.5 million board feet of lumber, 13.6 million square feet of panelboard, and 54.8 thousand tonnes of paper products. Survey highlights of the converted forest products industry are summarized in Tables 1 and 2 and Figures 1–3.

There are 22 sheltered workshops, vocational training centers, and abilities councils listed in this directory. All are members of the Saskatchewan Association of Rehabilitation Centers (SARC), which is an umbrella organization for all vocational and residential programs for people with disabilities in Saskatchewan. These firms provide employment for a great number of people in the secondary wood-using industry.

The secondary wood-using industries include all firms principally engaged in the further processing of primary wood products, lumber, panel products, and paper. All firms found in this directory can be categorized by their principal products in one of 19 North American Industry Classification System (NAICS) codes as follows:

NAICS Code	National Industry Class
321215	Structural Wood Product Manufacturing
321911	Wooden Window and Door Manufacturing
321919	Other Millwork
321920	Wood Container and Pallet Manufacturing
321992	Prefabricated Wooden Building Manufacturing
321999	All Other Miscellaneous Wood Product Manufacturing
322211	Corrugated and Solid Fiber Box Manufacturing
322212	Folding Paperboard Box Manufacturing
322219	Other Paperboard Container Manufacturing
322220	Paper Bag and Coated and Treated Paper Manufacturing
322230	Stationery Product Manufacturing
322291	Sanitary Paper Product Manufacturing
322299	All Other Converted Paper Product Manufacturing
337110	Wooden Kitchen Cabinet and Counter Top Manufacturing
337121	Upholstered Household Furniture Manufacturing
337123	Other Wood Household Furniture Manufacturing
337127	Institutional Furniture Manufacturing
337213	Wood Office Furniture, Including Custom Architectural Woodwork Manufacturing
337215	Showcase, Partition, Shelving, and Locker Manufacturing

Firms, especially smaller firms, are very flexible in terms of the products they manufacture. They can very quickly shift from one group of manufactured products to another. This makes differentiation between industry classifications difficult. On a product by product basis some firms could

be found classified in other closely related NAICS industry codes but were included in this directory as it was felt they better represented the secondary wood-using industry.

The secondary wood-using industries were surveyed by telephone in early 1999. The survey requested information on firm location, employment, products by priority, quantity and type of wood or paper materials used, source of wood, species, and value of sales and markets.

The directory also provides information on organizations and associations relevant to the secondary wood-using industries. A table of metric conversion factors is also included.

The purpose of this directory is to:

1. characterize the secondary wood-using industry in terms of its importance to the economy of Saskatchewan;
2. identify possible markets for Saskatchewan's primary wood products;
3. assist buyers to purchase Saskatchewan manufactured goods;
4. bring buyers and sellers together;
5. show "who's who" in the secondary wood-using business; and
6. generate a greater public awareness of Saskatchewan's wood products.

The Canadian Forest Service has also published the *Directory of primary wood-using industries in Saskatchewan, 1999*. Both directories are available free of charge from the Canadian Forest Service, at:

Canadian Forest Service
Northern Forestry Centre
5320 – 122 Street
Edmonton, Alberta
T6H 3S5

Tel.: (780) 435-7210
Fax: (780) 435-7359

Canadian Forest Service
Saskatchewan Liaison Office
250 – 1288 Central Avenue
Prince Albert, Saskatchewan
S6V 4V8

Tel.: (306) 953-8548
Fax: (306) 953-8649

ABBREVIATIONS AND TERMS USED IN THIS DIRECTORY

General terms:

MDF	medium density fiberboard
OSB	oriented strandboard
n/a	not relevant or unavailable

Tree species:

S-P-F	spruce, pine, fir
wS	white spruce
jP	jack pine
PnP	ponderosa pine
tL	tamarack/larch
DgFr	Douglas-fir
bF	balsam fir
hem/fir	western hemlock, red, grand, noble, silver, white fir
cedar	western red cedar
wB	white birch
tA	trembling aspen
bPo	balsam poplar
oak	red oak and white oak
mxdhwd	mixed hardwood: maple, cherry, walnut, mahogany, and others

TABLE 1
Consumption of Forest Products by Secondary Wood-using Industries in Saskatchewan in 1998

Lumber

- ◆ 44.5 million board feet
 - Includes all sizes, both softwoods and hardwoods.

Wood-based Panelboards—sheet material

- ◆ 13.6 million square feet
 - Includes both structural and non-structural panels, such as softwood, plywood, hardwood faced panels, particleboard, melamine, laminated faced panels, oriented strandboard, and medium density fiberboard.
 - Sheet materials in all thicknesses.

Paper and Pulp Material

- ◆ 54 800 tonnes
 - Includes corrugated paper, liner board, box board, bleached and nonbleached kraft papers, as well as recycled newsprint.

TABLE 2
Size of Firms in Secondary Wood-using
Industries in Saskatchewan in 1998

Size of firm by number of employees	Number of firms (% of total)	Number of employees (% of total)
1-4	134 (53.2)	309 (13.9)
5-9	54 (21.4)	342 (15.4)
10-19	35 (13.9)	438 (19.8)
20-49	24 (9.5)	643 (29.0)
50-99	3 (1.2)	236 (10.6)
100-249	2 (0.8)	250 (11.3)
Total	252 (100)	2218 (100)

Figure 1
Consumption of lumber by species for the secondary wood-using industry in Saskatchewan in 1998

Figure 2
Consumption of panelboard by type for the secondary wood-using industry in Saskatchewan in 1998

Figure 3
Consumption of paper by type for the secondary
wood-using industry in Saskatchewan in 1998

HOW TO USE THIS DIRECTORY

Section I Listing of Firms

This consists of a listing of firms in alphabetical and numerical order. Included in this section are the name, address, executive officers, telephone number, facsimile (fax) number, staff size, and products manufactured by the firm and raw materials used by the firm in the manufacture of their products.

Up to six products manufactured by the firm are listed in order of importance to each firm (from highest to lowest). Product wording, in some cases, has been changed slightly to conform to the overall product list.

Raw materials have been grouped into three types: lumber, panelboard, and paper products. Each type may have four species or different kinds of product identified. Materials are not listed in any order of priority.

Section II Listing of Firms by Products and Services

Information is arranged by products and services. It provides an alphabetical listing of products and services of the firms. If a firm produces a number of different products or services, it will be listed under each of the appropriate product headings. Firms can be located in Section I by number.

Section III Information Sources

This consists of a listing of information sources that may be of use to secondary wood products manufacturers or other users of this directory. Included are a directory of both regional and national organizations and associations relevant to the secondary wood products industry and a table of metric conversion factors for selected forestry units.

*We regret any errors in or omissions from this directory. If your firm is unlisted or listed incorrectly in this directory, please notify the Canadian Forest Service in Edmonton regarding corrections.
Thank you.*

SECTION I

LISTING OF FIRMS

1. 7 Oaks Manufacturing (1991) Ltd.

P.O. Box 547
Watson, SK S0K 4V0

Executive Officer: Richard Muyres

Telephone: (306) 287-3111

Fax: (306) 287-3111

Employees: 3

Products:

furniture, household
furniture, office
refinishing & repairing

Materials Used:

lumber, oak
panelboard, melamine
panelboard, plywood

2. A Muhle Construction & Cabinets Ltd.

910 Fairford Street West
Moose Jaw, SK S6H 7N6

Executive Officer: Albert Muhle

Telephone: (306) 694-4166

Fax: (306) 694-0808

Employees: 3

Products:

cabinets, household
cabinets, kitchen

Materials Used:

lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood

3. Admar Furniture Manufacturing (1990) Ltd.

2209 Speers Avenue
Saskatoon, SK S7L 5X6

Executive Officer: Dale Hoffman

Telephone: (306) 934-3385

Fax: (306) 934-4933

Employees: 23

Products:

furniture, hospital
furniture, institutional
furniture, office
millwork

Materials Used:

lumber, wB
lumber, oak
panelboard, melamine
panelboard, plywood

4. Advance Building Products Ltd.

P.O. Box 696
Estevan, SK S4A 2A6

Executive Officer: Val Schmegelsky

Telephone: (306) 634-6141

Fax: n/a

Employees: 4

Products: millwork, custom
trusses, roof
windows

Materials Used:

lumber, S-P-F
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

5. Advance Door Systems Ltd.

34 Great Plains Road
Emerald Park, SK S4L 1B6

Executive Officer: Len Bzdel

Telephone: (306) 781-0207

Fax: (306) 781-0231

Employees: 13

Products:

doors

Materials Used:

lumber, PnP

6. Alumiseal (1989) Ltd.

805 Avenue P South
Regina, SK S7M 2X2

Executive Officer: Don Schmidt

Telephone: (306) 244-5000

Fax: n/a

Employees: 6

Products:

windows

Materials Used:

lumber, hem/fir

7. Ambrosi Printers

1980 Montreal Street
Regina, SK S4P 1L3

Executive Officer: Phil Ambrosi

Telephone: (306) 522-5033

Fax: (306) 522-5033

Employees: 1

Products:

boxes, folded carton
cast type for printers

Materials Used:

paper, patent coated newsboard\

8. Amer Creations

354 Acadia Drive
Saskatoon, SK S7H 3V6

Executive Officer: Darby Hueser

Telephone: (306) 373-6783

Fax: n/a

Employees: 1

Products:

cabinets, custom
furniture
toys, wooden

Materials Used:

lumber, cedar
lumber, mahogany
lumber, PnP
lumber, oak
panelboard, MDF
panelboard, plywood

9. Artisan Woodworking

1212B – Winnipeg Street
Regina, SK S4R 1J6

Executive Officer: Cam Carlson

Telephone: (306) 347-7994

Fax: (306) 347-7994

Employees: 1

Products:

cabinets, kitchen
furniture, office

Materials Used:

lumber, cherry
lumber, oak
panelboard, melamine
panelboard, plywood

10. Ashly Cabinets

1250 – 1st Avenue East
Prince Albert, SK S6V 2A8

Executive Officer: John Giesbrecht

Telephone: (306) 763-4707

Fax: (306) 922-2717

Employees: 43

Products:

cabinets
counter tops
millwork
windows

Materials Used:

lumber, wB
lumber, maple
lumber, hem/fir
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

11. Assiniboine Design & Fabrication

428 Grand Avenue
Indian Head, SK S0G 2K0

Executive Officer: Pat Moore

Telephone: (306) 695-2425

Fax: (306) 695-2425

Employees: 4

Products:

cabinets, commercial
cabinets, kitchen
carvings & paintings (native)
furniture, household
furniture, office

Materials Used:

lumber, oak
panelboard, melamine
panelboard, plywood

12. B'N'E Furniture & Cabinet Builders Ltd.

P.O. Box 717
Esterhazy, SK S0A 0X0

Executive Officer: Brian Tucher

Telephone: (306) 745-2244

Fax: (306) 745-2714

- Employees:* 3
Products:
 cabinets, kitchen
 furniture, household
 furniture, office
Materials Used:
 lumber, tA
 lumber, cherry
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, plywood
13. **B.W. Baerg Truss Manufacturing Ltd.**
 3710 Hatcher Avenue
 Saskatoon, SK S7K 3J7
Executive Officer: Bill Baerg
Telephone: (306) 244-2256
Fax: (306) 664-7079
Employees: 30
Products:
 trusses, roof & floor
Materials Used:
 lumber, S-P-F
 panelboard, OSB
14. **Bakker Brothers Manufacturing Company Ltd.**
 275B – 1st Avenue North
 Saskatoon, SK S7K 1X2
Executive Officer: Doug Bakker
Telephone: (306) 931-3444
Fax: n/a
Employees: 8
Products:
 furniture, dining room
Materials Used:
 lumber, oak
 panelboard, plywood
15. **Banilevic Construction**
 946 Grandview Street West
 Moose Jaw, SK S6H 4V5
Executive Officer: Kevin Banilevic
Telephone: (306) 693-2870
Fax: (306) 693-2870
Employees: 3
Products:
 cabinets, commercial
 cabinets, kitchen
 furniture, household
 furniture, office
Materials Used:
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, plywood
16. **Bathgate D&S**
 P.O. Box 391
 Central Butte, SK S0H 0T0
Executive Officer: Darrel & Sandra Bathgate
Telephone: (306) 796-4420
Fax: (306) 796-2223
Employees: 2
Products:
 cabinets, custom
 millwork, custom
Materials Used:
 lumber, cherry
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood

17. **Battlefords Trade & Education Centre Inc.**
 702 – 102nd Street
 North Battleford, SK S9A 1E3
Executive Officer: Lloyd Bullock
Telephone: (306) 445-6141
Fax: (306) 445-0686
Employees: 9
Products:
 bird houses
 boxes, tool
 fuelwood
 furniture, children's
 furniture, church
 furniture, household
Materials Used:
 lumber, S-P-F
 panelboard, MDF
 counter tops
 furniture, commercial
Materials Used:
 lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
18. **Beauchesne & Company**
 609 Park Street
 Regina, SK S4N 5N1
Executive Officer: Denis Beauchesne
Telephone: (306) 721-7676
Fax: (306) 721-0609
Employees: 4
Products:
 exhibition design & fabrication
Materials Used:
 lumber, wB
 lumber, oak
 lumber, maple
 panelboard, crezone
 panelboard, MDF
 panelboard, plywood
19. **Bernier Millworks**
 P.O. Box 1705
 North Battleford, SK S9A 3W2
Executive Officer: Marcel Bernier
Telephone: (306) 446-3555
Fax: (306) 445-3538
Employees: 3
Products:
 cabinets, commercial
 cabinets, kitchen
20. **Bley Construction Ltd.**
 #3, 510 – 48th Street
 Saskatoon, SK S7K 5P9
Executive Officer: Art Bley
Telephone: (306) 975-3769
Fax: (306) 975-3769
Employees: 2
Products:
 counter tops
 millwork
Materials Used:
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
21. **Blue Line Pine**
 P.O. Box 102
 Candle Lake, SK S0J 3E0
Executive Officer: Cleila Erickson
Telephone: (306) 929-3174
Fax: (306) 929-3173
Employees: 5
Products:
 shingles & shakes
Materials Used:
 lumber, jP
22. **Bob Kuzmik Building Materials Ltd.**
 Beaver Lumber Company
 3925 – 2nd Avenue West
 Prince Albert, SK S6W 1A1
Executive Officer: Bob Kuzmik
Telephone: (306) 764-9595
Fax: (306) 763-7822
Employees: 6

Products:

buildings, prefabricated

Materials Used:

lumber, wS

panelboard, OSB

panelboard, melamine

panelboard, particleboard

panelboard, plywood

23. Bow Valley Woodcraft

P.O. Box 26

Oxbow, SK S0C 2B0

Executive Officer: Philip Gay*Telephone:* (306) 483-5118*Fax:* (306) 483-2684*Employees:* 4*Products:*

millwork, commercial

Materials Used:

panelboard, particleboard

panelboard, plywood

panelboard, melamine

24. Bowey's Workshop Ltd.

P.O. Box 52

Welwyn, SK S0A 4L0

Executive Officer: Carl Bowey*Telephone:* (306) 733-2066*Fax:* (306) 733-2066*Employees:* 2*Products:*

cabinets

cabinets, kitchen

millwork

Materials Used:

lumber, maple

lumber, oak

panelboard, MDF

panelboard, melamine

panelboard, plywood

25. Braun Construction & Cabinets

511 Stillwell Crescent

Swift Current, SK S9H 5A5

Executive Officer: Kerry Braun*Telephone:* (306) 773-3488*Fax:* (306) 773-2215*Employees:* 2*Products:*

cabinets, kitchen

clocks

doors

furniture, office

Materials Used:

lumber, maple

lumber, oak

panelboard, hardboard

panelboard, MDF

panelboard, melamine

panelboard, plywood

26. Brit-Wood Interiors

838 - 48th Street East

Saskatoon, SK S7K 3Y4

Executive Officer: Randy Barlow*Telephone:* (306) 933-1966*Fax:* (306) 931-7702*Employees:* 2*Products:*

cabinets, commercial

fixtures, commercial

Materials Used:

lumber, wB

lumber, maple

lumber, oak

panelboard, MDF

panelboard, melamine

27. Broadway Millworks & Construction Ltd.

2405 Wheaton Avenue

Saskatoon, SK S7L 5Y3

Executive Officer: Doug Nizinkevich*Telephone:* (306) 975-2020*Fax:* (306) 975-2023*Employees:* 6*Products:*

casework

counter tops

doors

woodwork, architectural

Materials Used:

lumber, oak

panelboard, MDF

- panelboard, particleboard
panelboard, plywood
28. **Buena Vista Woodworking**
2104B Saint George Avenue
Saskatoon, SK S7M 0K7
Executive Officer: Al Bechthold
Telephone: (306) 975-0602
Fax: (306) 975-0602
Employees: 1
Products:
boxes & crates
furniture, household
Materials Used:
lumber, S-P-F
lumber, white pine
panelboard, MDF
panelboard, plywood
29. **Building Specialty Sales Ltd.**
442 Melville Street
Saskatoon, SK S7J 4M2
Executive Officer: George Stewart
Telephone: (306) 242-2877
Fax: (306) 242-7355
Employees: 2
Products:
flag poles
partitions
Materials Used:
panelboard, melamine
panelboard, particleboard
panelboard, plywood
30. **Burton Cabinets**
3215 Miners Avenue
Saskatoon, SK S7K 7Z1
Executive Officer: Terry Ryan
Telephone: (306) 934-0600
Fax: (306) 934-6104
Employees: 35
Products:
cabinet, components
cabinets, commercial
cabinets, kitchen
doors
millwork, custom
- Materials Used:*
lumber, maple
lumber, oak
panelboard, plywood
31. **C Jual Craft Enterprises**
P.O. Box 376
Langham, SK S0K 2L0
Executive Officer: Alan Sneddon
Telephone: (306) 283-4249
Fax: n/a
Employees: 3
Products:
furniture, children's
toys, wooden
woodwork, custom
Materials Used:
lumber, wS
panelboard, veneer
panelboard, plywood
32. **C P Distributors**
2311 Faithful Avenue
Saskatoon, SK S7K 1T9
Executive Officer: Don Fillo
Telephone: (306) 242-3315
Fax: (306) 933-4940
Employees: 10
Products:
chalkboards
tack boards
Materials Used:
panelboard, fiberboard
33. **Cabtec Manufacturing Inc.**
340 Longman Crescent
Regina, SK S4N 6J4
Executive Officer: Kim Kowalchuck
Telephone: (306) 721-5545
Fax: (306) 721-4423
Employees: 12
Products:
cabinets, kitchen
furniture, office
millwork
mouldings
Materials Used:

lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood

34. Cambary Construction

655 Butters Bay
 Weyburn, SK S4H 3L3

Executive Officer: Don Hemphill

Telephone: (306) 842-2305

Fax: (306) 842-0028

Employees: 2

Products:

cabinets, kitchen

Materials Used:

lumber, oak

panelboard, plywood

35. Canadian Bio-Pellets Inc.

P.O. Box 934 Station Main
 Saskatoon, SK S7K 3M4

Executive Officer: Jim Figley

Telephone: (306) 329-4984

Fax: (306) 329-4984

Employees: 6

Products:

fuelwood

pet litter (bio-litter)

Materials Used:

36. Canadian Oakworks Ltd.

130 – 5th Avenue East
 Regina, SK S4N 5A1

Executive Officer: Delvin Kushniryk

Telephone: (306) 757-3244

Fax: (306) 757-3244

Employees: 4

Products:

railings, hand

spindles

Materials Used:

lumber, tA

lumber, oak

37. Cando Construction Ltd.

744 King Street
 Regina, SK S4T 4C9

Executive Officer: Rick Bell

Telephone: (306) 522-1161

Fax: (306) 522-0171

Employees: 2

Products:

cabinets, commercial

counter tops

doors

Materials Used:

lumber, wB

lumber, oak

panelboard, MDF

panelboard, melamine

panelboard, particleboard

38. Carpenter Shop

P.O. Box 2207
 Meadow Lake, SK S0M 1V0

Executive Officer: Murray Whitmore

Telephone: (306) 236-5546

Fax: n/a

Employees: 1

Products:

cabinets, kitchen

cabinets, other

furniture, commercial

furniture, household

Materials Used:

lumber, oak

panelboard, MDF

panelboard, plywood

39. **Chalet Manufacturing Ltd.**
 P.O. Box 336
 White City, SK S0G 5B0
Executive Officer: Charles Doidge
Telephone: (306) 781-2737
Fax: (306) 781-2060
Employees: 5
Products:
 cabinets, commercial
Materials Used:
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
40. **Chico's Finishing**
 P.O. Box 445
 Martensville, SK S0K 2T0
Executive Officer: Brian Balaberda
Telephone: (306) 931-2706
Fax: (306) 931-2706
Employees: 1
Products:
 cabinets, kitchen
Materials Used:
 panelboard, MDF
 panelboard, melamine
 panelboard, plywood
41. **Chip's Cabinets & Custom Woodworks**
 General Delivery
 Holbein, SK S0J 1G0
Executive Officer: Rick Anderson
Telephone: (306) 747-2182
Fax: n/a
Employees: 2
Products:
 cabinets, kitchen
 construction
Materials Used:
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, plywood
42. **Chubala Construction**
 2954 Robinson Street
 Regina, SK S4S 1V1
Executive Officer: Don Chubala
Telephone: (306) 757-8255
Fax: (306) 586-1238
Employees: 3
Products:
 cabinets, custom
 millwork, custom
Materials Used:
 lumber, 1A
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
43. **Clark's Quality Woodwork**
 P.O. Box 215
 Coleville, SK S0L 0K0
Executive Officer: Clark Johnston
Telephone: (306) 965-2777
Fax: (306) 965-2434
Employees: 4
Products:
 cabinets
 construction
 furniture
 millwork, commercial
Materials Used:
 lumber, maple
 lumber, wB
 lumber, wS
 lumber, oak
 panelboard, OSB
 panelboard, MDF
 panelboard, melamine
 panelboard, plywood
44. **Clarke's Building & Cabinets**
 P.O. Box 301
 Arborfield, SK S0E 0A0
Executive Officer: Earl Clarke
Telephone: (306) 769-8605
Fax: (306) 769-8900
Employees: 4

Products:

cabinet, doors
cabinets, kitchen

Materials Used:

lumber, PnP
lumber, cherry
lumber, maple
lumber, oak
panelboard, melamine
panelboard, particleboard

45. Classic Oak Custom Cabinets & Furniture

P.O. Box 1265
Preeceville, SK S0A 3B0

Executive Officer: David Head

Telephone: (306) 547-2946

Fax: (306) 547-2946

Employees: 2

Products:

cabinets, kitchen
furniture, household
furniture, office
woodwork, interior

Materials Used:

lumber, maple
lumber, cherry
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

46. Classic Woodcraft Ltd.

2206 Hanselmann Avenue
Saskatoon, SK S7L 6A4

Executive Officer: Andy Theoret

Telephone: (306) 244-7224

Fax: (306) 244-7553

Employees: 10

Products:

cabinet, doors
cabinets, kitchen

Materials Used:

lumber, cherry
lumber, PnP
lumber, maple
lumber, oak

panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

47. Cobb & Company Cabinets - Classic Interiors

121 Dewdney Avenue East
Regina, SK S4N 5G3

Executive Officer: Mitch Cobb

Telephone: (306) 347-7266

Fax: (306) 522-1646

Employees: 14

Products:

cabinets, bathroom
cabinets, kitchen
millwork, commercial

Materials Used:

panelboard, veneer
panelboard, MDF

48. Complete Construction Ltd.

#2, 702 – 45th Street West
Saskatoon, SK S7L 5X1

Executive Officer: Todd Arnold

Telephone: (306) 242-5995

Fax: (306) 242-1388

Employees: 5

Products:

cabinets, custom
millwork, custom
renovations

Materials Used:

lumber, wB
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

49. **Cosmopolitan Industries Ltd.**
28 – 34th Street East
Saskatoon, SK S7K 3Y2
Executive Officer: Kay Fey
Telephone: (306) 664-3158
Fax: (306) 244-5509
Employees: 20
Products:
recycled cardboard
recycled high grade paper
recycled newsprint
waste paper
Materials Used:
recycled paper, recycled high grade paper
recycled paper, recycled corrugated cartons
recycled paper, recycled old newspaper
50. **Cosmopolitan Recyclers Regina Inc.**
1500 – 1st Avenue
Regina, SK S4P 3C2
Executive Officer: Mike Lawrence
Telephone: (306) 347-2737
Fax: (306) 347-9960
Employees: 10
Products:
recycled paper
waste paper
Materials Used:
recycled paper, recycled high grade paper
recycled paper, recycled corrugated cartons
recycled paper, recycled old newspaper
51. **Cougar Custom Cabinets**
440 Maxwell Crescent
Regina, SK S4N 5Y5
Executive Officer: Ken Kraushaar
Telephone: (306) 924-0240
Fax: (306) 924-2345
Employees: 6
Products:
cabinet, doors
52. **Country Wood Designs Ltd.**
P.O. Box 129
Leroy, SK S0K 2P0
Executive Officer: Leo Dale
Telephone: (306) 286-3289
Fax: (306) 286-3289
Employees: 3
Products:
doors
Materials Used:
lumber, maple
lumber, oak
panelboard, plywood
53. **CR Cabinets**
3636 Dewdney Avenue
Regina, SK S4T 0Z5
Executive Officer: Rafe O'Coner
Telephone: (306) 569-0163
Fax: n/a
Employees: 2
Products:
cabinets, commercial
cabinets, kitchen
Materials Used:
lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood
54. **Creative Closet Design**
11 – 510 Circle Drive
Saskatoon, SK S7K 7C7
Executive Officer: Gary Duchschor
Telephone: (306) 652-8550
- cabinets, kitchen
furniture, household
furniture, office
Materials Used:
lumber, hickory
lumber, maple
lumber, cherry
lumber, oak
panelboard, melamine
panelboard, particleboard

Fax: (306) 652-8550

Employees: 3

Products:

closet organizers

picture frames

Materials Used:

lumber, oak

panelboard, melamine

55. Creative Kitchens

1142 McDonald Street

Regina, SK S4N 4X3

Executive Officer: Joe Hoffman

Telephone: (306) 569-4699

Fax: (306) 569-4626

Employees: 5

Products:

cabinets, kitchen

counter tops

Materials Used:

lumber, maple

lumber, oak

panelboard, MDF

panelboard, particleboard

panelboard, plywood

56. Creative Wood Interiors Ltd.

P.O. Box 340

Osler, SK S0K 3A0

Executive Officer: Darryl Penner

Telephone: (306) 239-2200

Fax: (306) 239-2295

Employees: 18

Products:

cabinets, kitchen

furniture, office

Materials Used:

lumber, cherry

lumber, maple

lumber, walnut

lumber, oak

panelboard, MDF

panelboard, melamine

panelboard, particleboard

panelboard, plywood

57. Crestview Cabinets & Kitchen Design Ltd.

2015 Norwood Avenue

Moose Jaw, SK

Executive Officer: Gerald Maresse

Telephone: (306) 693-4151

Fax: (306) 691-0042

Employees: 5

Products:

cabinet, doors

cabinets, commercial

cabinets, kitchen

renovations

Materials Used:

lumber, oak

panelboard, MDF

panelboard, melamine

panelboard, plywood

58. Custom Cabinet Facings Ltd.

2609 - 37th Street West

Saskatoon, SK S7L 4E9

Executive Officer: Del Meissner

Telephone: (306) 934-1718

Fax: n/a

Employees: 1

Products:

cabinet, components

cabinets, kitchen

cabinets, other

counter tops

furniture, household

Materials Used:

lumber, oak

panelboard, melamine

panelboard, plywood

59. **Custom Counter Tops (Regina) Ltd.**
 530 Henderson Drive
 Regina, SK S4N 5X2
Executive Officer: Myron Strohan
Telephone: (306) 721-2220
Fax: (306) 721-2097
Employees: 13
Products:
 counter tops
 mouldings
Materials Used:
 panelboard, particleboard
60. **Custom Promotion & Award Services**
 818C Cynthia Street
 Saskatoon, SK S7L 5Z7
Executive Officer: Gerry Irvine
Telephone: (306) 244-3520
Fax: (306) 244-4911
Employees: 2
Products:
 trophy bases
 wood plaques
Materials Used:
 lumber, oak
61. **Cypress Hills Ability Centres Inc.**
 395 – 7th Street West
 Shaunavon, SK S0N 2M0
Executive Officer: Phyllis Edginton
Telephone: (306) 297-2776
Fax: (306) 297-2574
Employees: 12
Products:
 curio items
 furniture, children's
 furniture, lawn & patio
 handles
 stakes, survey, and other
 toys, wooden
Materials Used:
 lumber, S-P-F
 panelboard, plywood
62. **D&A Halland Co.**
 P.O. Box 66
 Love, SK S0J 1P0
Executive Officer: David Halland
Telephone: (306) 276-2308
Fax: (306) 276-2308
Employees: 4
Products:
 flooring, hardwood
 flooring, softwood
 log buildings
 paneling, tongue & groove
 paneling, v-joint
 siding, drop
Materials Used:
 lumber, wS
 lumber, tA
 lumber, tL
 lumber, wB
 lumber, jP
63. **D&R Cabinets & Furniture**
 P.O. Box 3664
 Melfort, SK S0E 1A0
Executive Officer: Doug Dudar
Telephone: (306) 752-4888
Fax: (306) 752-2830
Employees: 1
Products:
 cabinets, kitchen
Materials Used:
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, plywood
64. **Danish Accent**
 #9, 2220 North Ridge Drive
 Saskatoon, SK S7L 6X8
Executive Officer: Gerry Threlfall
Telephone: (306) 934-2999
Fax: (306) 934-2999
Employees: 1
Products:
 floor lamps

table lamps
woodwork

Materials Used:

lumber, maple
lumber, cherry
lumber, oak
panelboard, plywood

65. Daun's Custom Cabinets

P.O. Box 22046
Saskatoon, SK S7H 5P1

Executive Officer: Daun Easterbrook

Telephone: (306) 249-0955

Fax: (306) 249-0955

Employees: 1

Products:

cabinets, custom
furniture, household

Materials Used:

lumber, maple
lumber, oak
panelboard, melamine
panelboard, plywood

66. Dave's Woodworking

P.O. Box 129
La Ronge, SK S0J 1L0

Executive Officer: Dave Brundage

Telephone: (306) 425-2728

Fax: n/a

Employees: 1

Products:

cabinets, custom
millwork

Materials Used:

lumber, walnut
lumber, oak
panelboard, melamine
panelboard, plywood

67. David Woodworkers

3640 Reginald Avenue
Saskatoon, SK S7T 1B1

Executive Officer: Blair Toni

Telephone: (306) 931-8000

Fax: n/a

Employees: 2

Products:

cabinets, custom
cabinets, kitchen
furniture, office

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

68. Decra Door & Window Products Ltd.

1317 Park Street
Regina, SK S4N 2E8

Executive Officer: Mike Roads

Telephone: (306) 757-3550

Fax: (306) 525-0996

Employees: 3

Products:

doors
windows

Materials Used:

lumber, oak
lumber, hem/fir
lumber, PnP
panelboard, OSB
panelboard, plywood

69. Deneschuk Homes Ltd.

P.O. Box 1150
Yorkton, SK S3N 2X8

Executive Officer: Joe Deneschuk

Telephone: (306) 783-6228

Fax: (306) 786-2727

Employees: 20

Products:

buildings, prefabricated

Materials Used:

lumber, S-P-F
lumber, DgFr
panelboard, OSB
panelboard, particleboard
panelboard, plywood

70. **Denita Construction Ltd.**
51 Penfold Place
Regina, SK S4V 0J7
Executive Officer: Dennis Schuck
Telephone: (306) 757-5444
Fax: (306) 757-5442
Employees: 3
Products:
cabinets, kitchen
counter tops
Materials Used:
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood
71. **Dietz Cabinets & Woodwork**
P.O. Box 129
Melville, SK S0A 2P0
Executive Officer: Henry Dietz
Telephone: (306) 728-5953
Fax: (306) 728-5953
Employees: 3
Products:
cabinets, kitchen
fixtures, store
furniture, commercial
Materials Used:
lumber, S-P-F
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood
72. **Don's Custom Woodwork**
P.O. Box 1216
Estevan, SK S4A 2H8
Executive Officer: Don Dukart
Telephone: (306) 634-8167
Fax: n/a
Employees: 1
Products:
cabinets, kitchen
furniture, household
furniture, office
Materials Used:
lumber, maple
73. **Dor-Lite Manufacturing Ltd.**
P.O. Box 2290
Moose Jaw, SK S6H 7W6
Executive Officer: Greg Walz
Telephone: (306) 694-4033
Fax: (306) 694-1044
Employees: 16
Products:
door, components
doors
millwork, custom
Materials Used:
lumber, oak
lumber, tA
74. **Dream Cabinets Ltd.**
80 Livingstone Street
Yorkton, SK S3N 0R1
Executive Officer: Roy Prysliak
Telephone: (306) 782-1888
Fax: (306) 783-2090
Employees: 6
Products:
cabinets
millwork, commercial
Materials Used:
lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood
75. **Drummond Lumber**
P.O. Box 789
Kelvington, SK S0A 1W0
Executive Officer: Pat Drummond
Telephone: (306) 327-5756
Fax: (306) 327-5216
Employees: 7
Products:
fence boards
- lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood

lath

Materials Used:

lumber, tA
 lumber, S-P-F
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood

76. Earthwise Pallet Recyclers

843 – 52nd Street East
 Saskatoon, SK S7K 6Z1

Executive Officer: Gary Wurst*Telephone:* (306) 931-3700*Fax:* (306) 931-3700*Employees:* 6*Products:*

pallets, recycled

Materials Used:

lumber, oak
 lumber, tA
 lumber, S-P-F

77. Edwards Cabinet Works & Solid Wood Furniture

P.O. Box 62
 Bladworth, SK S0G 0J0

Executive Officer: Blair Edwards*Telephone:* (306) 567-2805*Fax:* (306) 567-2805*Employees:* 1*Products:*

cabinets, custom
 furniture, household

Materials Used:

lumber, walnut
 lumber, oak
 panelboard, melamine
 panelboard, plywood

78. Estevan Diversified Services Inc.

1339 – 6th Street
 Estevan, SK S4A 1B2

Executive Officer: Wilf Tisdale*Telephone:* (306) 634-5575*Fax:* (306) 634-5015*Employees:* 35*Products:*

boxes & crates
 fence boards
 furniture, lawn & patio
 pallets

Materials Used:

lumber, cedar
 lumber, S-P-F
 panelboard, plywood

79. Evening Star Designs Ltd.

Wahpeton Indian Reserve
 P.O. Box 2, R.R. 5, Site 29
 Prince Albert, SK S6V 5R3

Executive Officer: AL Dreaver*Telephone:* (306) 763-6620*Fax:* n/a*Employees:* 6*Products:*

cabinets, kitchen
 caskets
 counter tops
 furniture, household

Materials Used:

lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood

80. Excel Custom Woodworking

218 Ottawa Street North
 Regina, SK S4R 2V3

Executive Officer: Colin Hanoski*Telephone:* (306) 537-7415*Fax:* (306) 525-6517*Employees:* 3*Products:*

cabinets, kitchen
 furniture, household

Materials Used:

lumber, maple
 lumber, walnut
 lumber, cherry
 lumber, oak
 panelboard, melamine
 panelboard, plywood

81. Exquisite Enterprises Inc.

P.O. Box 2949
Melville, SK S0A 2P0

Executive Officer: Harvey Kolodziejak

Telephone: (306) 728-5860

Fax: (306) 728-5124

Employees: 6

Products:

caskets

Materials Used:

lumber, S-P-F

lumber, tA

lumber, oak

panelboard, OSB

panelboard, plywood

82. Faludi Wood & Craft

P.O. Box 265
Delisle, SK S0L 0P0

Executive Officer: Sander Faludi

Telephone: (306) 493-2446

Fax: (306) 493-2745

Employees: 4

Products:

cabinet, doors

furniture, household

refinishing & repairing

Materials Used:

lumber, cedar

lumber, PnP

lumber, oak

lumber, wB

panelboard, melamine

panelboard, plywood

83. Finishing Touch Cabinetry

P.O. Box 436
Hague, SK S0K 1X0

Executive Officer: Michael J. Smood

Telephone: (306) 225-4700

Fax: (306) 225-4747

Employees: 2

Products:

cabinets, kitchen

counter tops

furniture, household

Materials Used:

lumber, wB

lumber, maple

lumber, oak

panelboard, MDF

panelboard, melamine

panelboard, particleboard

panelboard, plywood

84. Flo-Form Industries Ltd.

1120 – 17th Street West
Saskatoon, SK S7M 3Y3

Executive Officer: Lew Heuchert

Telephone: (306) 665-7733

Fax: (306) 664-2172

Employees: 21

Products:

counter tops

mouldings

Materials Used:

panelboard, particleboard

85. Freedom Wood Work

P.O. Box 64
McMahon, SK S0N 1M0

Executive Officer: Noel Unger

Telephone: (306) 627-3525

Fax: (306) 627-3527

Employees: 2

Products:

cabinets

Materials Used:

lumber, walnut

lumber, oak

panelboard, veneer

panelboard, plywood

86. Futon Plus (Furniture) Inc.

1201B Oster Street
Regina, SK S4R 1W4

Executive Officer: Pat Watson

Telephone: (306) 525-1221

Fax: (306) 525-1457

Employees: 7

Products:

furniture, commercial

furniture, household

Materials Used:

lumber, PnP
panelboard, plywood

87. Futuristic Industries

P.O. Box 340
Humboldt, SK S0K 2A0

Executive Officer: Daryl Abel

Telephone: (306) 682-2822

Fax: (306) 682-5488

Employees: 2

Products:

boxes & crates
flooring
furniture, children's
furniture, household
furniture, lawn & patio
shelving, wooden

Materials Used:

lumber, cedar
lumber, DgFr
lumber, wS
panelboard, plywood

88. Gallery Designs

3608 Victoria Avenue
Regina, SK S4T 1M3

Executive Officer: Doug Gazda

Telephone: (306) 525-2059

Fax: (306) 525-2059

Employees: 1

Products:

cabinets
furniture

Materials Used:

lumber, S-P-F
lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

89. Gang-Nail Trusses & Building Components

P.O. Box 480
Pilot Butte, SK S0G 3Z0

Executive Officer: Al Holmes

Telephone: (306) 781-4535

Fax: (306) 781-4842

Employees: 40

Products:

beams
trusses, roof & floor

Materials Used:

lumber, S-P-F
panelboard, OSB

90. Geordies Woodworking & Finishing

5723 - 43 Street
Lloydminster, SK S9V 0A7

Executive Officer: Geordie Elison

Telephone: (780) 875-5501

Fax: (780) 875-5501

Employees: 5

Products:

cabinets, kitchen
counter tops
finishing
furniture, commercial

Materials Used:

lumber, wB
lumber, oak
panelboard, melamine

91. George's Woodworking

2514 Cardinal Crescent
North Battleford, SK S9E 3X8

Executive Officer: George Haegebaert

Telephone: (306) 445-8664

Fax: n/a

Employees: 1

Products:

furniture, household
furniture, office

Materials Used:

lumber, PnP
lumber, tA
lumber, oak
panelboard, plywood

92. **Gossen Cabinet Works**
 P.O. Box 337
 Langham, SK S0X 2L0
Executive Officer: Gerald Gossen
Telephone: (306) 283-4404
Fax: n/a
Employees: 1
Products:
 cabinets
 cabinets, household
Materials Used:
 lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, plywood
Fax: (306) 922-3535
Employees: 14
Products:
 fence posts
Materials Used:
 lumber, jP
93. **Gowers Cabinets & Construction**
 757 McManus Street
 Regina, SK S4T 6E7
Executive Officer: Ken Gower
Telephone: (306) 543-7225
Fax: n/a
Employees: 1
Products:
 cabinets, kitchen
Materials Used:
 lumber, oak
 panelboard, plywood
94. **Great Oak Works Ltd.**
 P.O. Box 189
 Eatonia, SK S0L 0Y0
Executive Officer: Del Price
Telephone: (306) 967-2693
Fax: (306) 967-2302
Employees: 2
Products:
 furniture, household
Materials Used:
 lumber, cherry
95. **Green Tree Fencing Supplies Ltd.**
 P.O. Box 1537
 Prince Albert, SK S6V 5T1
Executive Officer: Keith Ross
Telephone: (306) 922-6389
96. **Handi-Works**
 1000 – 9th Avenue West
 Nipawin, SK S0E 1E0
Executive Officer: Hugh MacDonald
Telephone: (306) 862-2270
Fax: (306) 862-5062
Employees: 13
Products:
 buildings, portable
 furniture, lawn & patio
 lath
 pallets
 toys, wooden
Materials Used:
 lumber, S-P-F
 panelboard, plywood
97. **Hesje Cabinets & Design**
 R.R. 1
 Birch Hills, SK S0J 0G0
Executive Officer: Doug Hesje
Telephone: (306) 749-2717
Fax: (306) 749-2214
Employees: 4
Products:
 buildings, prefabricated
 cabinets, kitchen
Materials Used:
 lumber, S-P-F
 lumber, cedar
 lumber, oak
 panelboard, melamine
 panelboard, plywood
98. **Holzmeister Millwork**
 P.O. Box 20
 Hwy. 20 South
 Humboldt, SK S0K 2A0
Executive Officer: Ed Gamola
Telephone: (306) 682-5044

- Fax:* (306) 682-5552
Employees: 5
Products:
 cabinets
 casework, commercial
Materials Used:
 lumber, cedar
 lumber, wB
 lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
99. **Home & Auto Supply (1998) Ltd.**
 163 – 1st Avenue
 Swift Current, SK S9H 0M8
Executive Officer: Glen Wallace
Telephone: (306) 773-1515
Fax: (306) 778-3668
Employees: 2
Products:
 flooring (sales)
 trusses, roof
Materials Used:
 lumber, S-P-F
 panelboard, OSB
100. **Homewood Bound Custom Woodworking**
 649 Albert Street
 Estevan, SK S4A 1R5
Executive Officer: Larry Pigeon
Telephone: (306) 634-4815
Fax: (306) 634-4815
Employees: 2
Products:
 cabinets, custom
 cabinets, kitchen
Materials Used:
 lumber, wB
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
101. **Hub City Display Ltd.**
 1740 Ontario Avenue
 Saskatoon, SK S7K 1T1
Executive Officer: Larry Holtsman
Telephone: (306) 653-3705
Fax: (306) 665-3075
Employees: 2
Products:
 cabinets
 trade show exhibits
Materials Used:
 lumber, tA
 lumber, S-P-F
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
102. **Hubbards Cupboards Ltd.**
 1301 Winnepeg Street
 Regina, SK S4R 1K2
Executive Officer: Daniel Gress
Telephone: (306) 757-6669
Fax: (306) 757-0111
Employees: 3
Products:
 cabinets, kitchen
 cabinets, other
 millwork, commercial
Materials Used:
 lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood

103. **Hy-Grade Millwork**
 P.O. Box 108
 7th Avenue and Lauriston Street
 Saskatoon, SK S7K 3K1
Executive Officer: Don Hipperson
Telephone: (306) 653-1595
Fax: (306) 653-4968
Employees: 20
Products:
 cabinets, institutional
 mouldings
Materials Used:
 lumber, tA
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
104. **Indian Head Custom Millworks Ltd.**
 504 Dewdney Street
 Indian Head, SK S0G 2K0
Executive Officer: Barry Reynard
Telephone: (306) 695-3638
Fax: (306) 695-3638
Employees: 2
Products:
 cabinets, kitchen
 furniture, children's
 furniture, commercial
 furniture, dining room
 furniture, household
Materials Used:
 lumber, wB
 lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
105. **Innova Envelops Inc.**
 2361 - 2nd Avenue
 Regina, SK S4R 1A5
Executive Officer: Doug Cotte
Telephone: (306) 359-3000
Fax: (306) 525-8244
- Employees:* 15
Products:
 envelopes
Materials Used:
 paper, fine papers
 paper, recycled kraft paper
 paper, recycled white paper
 paper, white woven paper
106. **Instabox Saskatchewan Inc.**
 339 Edson Street
 Saskatoon, SK S7J 4C8
Executive Officer: Anton Schouten
Telephone: (306) 652-6658
Fax: (306) 652-2880
Employees: 12
Products:
 boxes, corrugated
 packaging tape
 self adhesive labels
Materials Used:
 paper, corrugated white &
 brown liner
107. **Irwin's Woodworks Inc.**
 271 Burk Crescent
 Swift Current, SK S9H 4H5
Executive Officer: Irwin Driedger
Telephone: (306) 773-3451
Fax: (306) 778-3591
Employees: 7
Products:
 furniture, custom
 furniture, hospital
 millwork, custom
Materials Used:
 lumber, cherry
 lumber, walnut
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine

108. **J&H Builders Warehouse
(Tudor Home Div.)**

2505 Avenue C North
Saskatoon, SK S7L 6A6

Executive Officer: Murray Neufeld

Telephone: (306) 652-5322

Fax: (306) 652-5347

Employees: 22

Products:

buildings, prefabricated

Materials Used:

lumber, wS

lumber, DgFr

panelboard, OSB

panelboard, MDF

panelboard, particleboard

panelboard, plywood

109. **J&S Cabinet Design**

P.O. Box 958
Martensville, SK S0K 2T0

Executive Officer: Jack Neufeld

Telephone: (306) 934-4777

Fax: (306) 934-1977

Employees: 4

Products:

cabinets, household

cabinets, kitchen

Materials Used:

lumber, maple

lumber, oak

panelboard, MDF

panelboard, melamine

panelboard, particleboard

panelboard, plywood

110. **J. Maslany Cabinets Mfg. Ltd.**

915 McDonald Street
Regina, SK S4N 2X5

Executive Officer: Joseph Maslany

Telephone: (306) 569-0334

Fax: (306) 525-2812

Employees: 10

Products:

millwork, architectural

mouldings

remanufacturing, custom

Materials Used:

lumber, oak

lumber, wB

panelboard, melamine

panelboard, plywood

111. **John Beattie**

114 Patterson Drive
Regina, SK S4S 3W9

Executive Officer: John Beattie

Telephone: (306) 924-2223

Fax: (306) 924-3807

Employees: 1

Products:

furniture

millwork, custom

Materials Used:

lumber, maple

lumber, oak

panelboard, MDF

panelboard, melamine

panelboard, particleboard

panelboard, plywood

112. **JT Cabinets**

661 Forget Street
Regina, SK S4T 4X3

Executive Officer: John Teichroeb

Telephone: (306) 545-5234

Fax: n/a

Employees: 2

Products:

cabinets, household

cabinets, kitchen

Materials Used:

lumber, oak

panelboard, melamine

panelboard, plywood

113. **Kassj Industries Inc.**
 P.O. Box 2102
 Moose Jaw, SK S6H 7T2
Executive Officer: Andrew Sentles
Telephone: (306) 694-4211
Fax: n/a
Employees: 6
Products:
 pallets
Materials Used:
 lumber, S-P-F
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
114. **Kinsmen Community Workshop**
 300 – 15th Avenue East
 Prince Albert, SK S6V 2N7
Executive Officer: Dennis Bleier
Telephone: (306) 953-4126
Fax: (306) 763-4929
Employees: 100
Products:
 dog houses
 furniture, lawn & patio
 grain bin floors
 pallets
 railings, hand
 skids
Materials Used:
 lumber, wB
 lumber, tA
 lumber, jP
 lumber, wS
 panelboard, plywood
115. **Klassen Quality Woodwork**
 365 Walsh Trail
 Swift Current, SK S9H 4R3
Executive Officer: Abe Klassen
Telephone: (306) 773-3849
Fax: (306) 773-3583
Employees: 4
Products:
 cabinets, commercial
 cabinets, kitchen
Materials Used:
 lumber, maple
 lumber, oak
 panelboard, MDF
116. **Klein's Woodcraft**
 P.O. Box 263
 Churchbridge, SK S0A 0M0
Executive Officer: Gerhard Klein
Telephone: (306) 896-2388
Fax: (306) 896-2825
Employees: 2
Products:
 cabinet, doors
 cabinets, kitchen
Materials Used:
 lumber, maple
 lumber, wB
 lumber, oak
 panelboard, melamine
 panelboard, plywood
117. **Klumpp & Son Cabinets Ltd.**
 1140 Weaver Street East
 Regina, SK S4N 5X7
Executive Officer: Ronald Klumpp
Telephone: (306) 721-6830
Fax: (306) 721-2866
Employees: 6
Products:
 cabinets, bathroom
 cabinets, custom
 millwork, architectural
 millwork, custom
Materials Used:
 lumber, wB
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
118. **Knaus' Woodworking**
 P.O. Box 409
 Strasbourg, SK S0G 4V0
Executive Officer: Ray Knaus
Telephone: (306) 725-4910
Fax: (306) 725-4140

- Employees:* 1
Products:
 cabinet, doors
 cabinets, kitchen
Materials Used:
 lumber, oak
119. **Ludlow Cabinet Making & Furniture**
 1335 Elphinstone Street
 Regina, SK S4T 3M5
Executive Officer: Richard Ludlow
Telephone: (306) 522-9733
Fax: n/a
Employees: 1
Products:
 chairs
 furniture, household
 furniture, office
 millwork, custom
 woodwork, custom
Materials Used:
 lumber, cherry
 lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, plywood
120. **M&D Construction**
 460 – 10th Street East
 Prince Albert, SK S6V 0Z4
Executive Officer: Dwayne Rohachuk
Telephone: (306) 922-9094
Fax: n/a
Employees: 1
Products:
 cabinets, kitchen
 furniture, household
Materials Used:
 lumber, wB
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, plywood
121. **Maas Made Woodworks**
 23 – 11th Street NE
 Weyburn, SK S4H 1J1
Executive Officer: Wes Maas
Telephone: (306) 842-2900
Fax: (306) 842-2900
Employees: 2
Products:
 cabinets, bathroom
 cabinets, kitchen
 furniture, household
Materials Used:
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
122. **MacMillan Bathhurst Inc.**
 P.O. Box 1155
 Regina, SK S4P 3B4
Executive Officer: Clyde Morrison
Telephone: (306) 525-5291
Fax: (306) 347-1062
Employees: 71
Products:
 boxes, corrugated
 containers, corrugated
 paper products, converted
Materials Used:
 paper, kraft liner
 paper, white & bleached
 paper, medium semi chemical
123. **Magnificent Kitchens**
 1733 McAra Street
 Regina, SK S4N 6H5
Executive Officer: Ralph Harris
Telephone: (306) 525-2030
Fax: (306) 352-6911
Employees: 3
Products:
 cabinets, kitchen
Materials Used:
 panelboard, particleboard
 panelboard, MDF

124. Majestic Cabinets

Bay 6 – 1540 Alberta Avenue
Saskatoon, SK S7K 7C9

Executive Officer: Murray Cressman

Telephone: (306) 934-0660

Fax: (306) 244-7949

Employees: 5

Products:

cabinets, custom
cabinets, kitchen
counter tops
murphy bed

Materials Used:

lumber, maple
lumber, oak
panelboard, particleboard
panelboard, MDF
panelboard, plywood

Products:

buildings, prefabricated
cross arms

Materials Used:

lumber, DgFr

127. Maxwood Industries

P.O. Box 2161

Lloydminster, SK S9V 1R6

Executive Officer: Dwayne Maxwell

Telephone: (780) 875-5545

Fax: (780) 875-6645

Employees: 4

Products:

cabinets, custom
counter tops

Materials Used:

panelboard, particleboard

125. Mallard Industries

P.O. Box 7

109 – 2nd Street

Wadena, SK S0A 4J0

Executive Officer: Bonnie George

Telephone: (306) 338-3322

Fax: (306) 338-2722

Employees: 12

Products:

boxes
furniture, lawn & patio
pallets
stakes

Materials Used:

lumber, oak
lumber, S-P-F
panelboard, plywood

128. Mazden Custom Cabinets & Millwork

P.O. Box 392

Ituna, SK S0A 1N0

Executive Officer: Ed Mazden

Telephone: (306) 795-3378

Fax: (306) 795-3348

Employees: 2

Products:

cabinets, kitchen
furniture, church

Materials Used:

lumber, cherry
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood

126. Martensville Building and Home Supply (1997) Ltd.

601 Centennial Drive South
Martensville, SK S0K 2T0

Executive Officer: Brian Kellett

Telephone: (306) 934-6610

Fax: (306) 934-6602

Employees: 2

129. McCoy Contracting

Group 312, Box 2, R.R. 3
Saskatoon, SK S7K 3J6

Executive Officer: Keith McCoy

Telephone: (306) 222-5036

Fax: (306) 931-6896

Employees: 6

- Products:*
beams
cabinets, kitchen
furniture, household
mouldings
pillars
- Materials Used:*
lumber, walnut
lumber, oak
panelboard, MDF
panelboard, plywood
130. **McDiarmid Lumber Home Center**
P.O. Box 1208
Prince Albert, SK S6V 5S7
Executive Officer: Vince Ryz
Telephone: (306) 764-9663
Fax: (306) 764-7244
Employees: 4
Products:
buildings, prefabricated
- Materials Used:*
lumber, DgFr
lumber, wS
panelboard, OSB
panelboard, MDF
panelboard, particleboard
panelboard, plywood
131. **McDiarmid Lumber Home Center**
P.O. Box 1329
Yorkton, SK S3N 3G2
Executive Officer: Vince Ryz
Telephone: (306) 783-7400
Fax: (306) 783-5955
Employees: 4
Products:
buildings, prefabricated
- Materials Used:*
lumber, DgFr
lumber, wS
panelwood, OSB
panelwood, MDF
panelwood, particleboard
panelwood, plywood
132. **McFadyen's Custom Woodworking**
P.O. Box 464
290 – 2nd Street NW
Shaunavon, SK S0N 2M0
Executive Officer: Randy McFadyen
Telephone: (306) 297-2826
Fax: n/a
Employees: 1
Products:
cabinets, bathroom
cabinets, household
cabinets, kitchen
- Materials Used:*
lumber, maple
lumber, oak
panelboard, particleboard
panelboard, plywood
133. **McNeil Cabinet Making**
P.O. Box 641
Redvers, SK S0C 2H0
Executive Officer: Dwayne McNeil
Telephone: (306) 452-3606
Fax: n/a
Employees: 1
Products:
cabinet, doors
refinishing & repairing
- Materials Used:*
lumber, oak
panelboard, plywood
134. **Menno Industries**
P.O. Box 308
Waldheim, SK S0K 4R0
Executive Officer: Darrell Sawatsky
Telephone: (306) 945-2259
Fax: (306) 945-4746
Employees: 20
Products:
furniture, custom
toys, wooden
- Materials Used:*
lumber, S-P-F
panelboard, MDF
panelboard, plywood

135. **Miller Bros. Wood Products Ltd.**
 P.O. Box 339
 Christopher Lake, SK S0J 0N0
Executive Officer: Dwayne Miller
Telephone: (306) 982-4627
Fax: (306) 982-4419
Employees: 10
Products:
 flooring, hardwood
 flooring, softwood
 paneling, tongue & groove
 paneling, v-joint
 siding, log
Materials Used:
 lumber, tA
 lumber, wS
 lumber, jP
136. **Millwork Plus**
 1020 McDonald Street
 Regina, SK S4N 2X8
Executive Officer: Ron Burden
Telephone: (306) 757-6460
Fax: (306) 565-3744
Employees: 3
Products:
 fixtures, commercial
 woodwork, interior
Materials Used:
 lumber, oak
 lumber, walnut
 lumber, wB
 lumber, maple
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
137. **Modern Millworks**
 6319 - 1st Avenue North
 Regina, SK S4T 7A1
Executive Officer: Jasen Schulz
Telephone: (306) 584-3346
Fax: (306) 584-0757
Employees: 3
Products:
 cabinets, kitchen
 millwork, custom
138. **Moose Jaw Diversified Services for the Handicapped**
 11 Woodlily Drive
 Moose Jaw, SK S6J 1H1
Executive Officer: Jerry Hicks
Telephone: (306) 692-4954
Fax: (306) 691-0652
Employees: 10
Products:
 furniture, lawn & patio
 stakes, survey, and other
Materials Used:
 lumber, S-P-F
139. **Moose Jaw Sash & Door Company Inc.**
 P.O. Box 878
 461 Athabasca Street East
 Moose Jaw, SK S6H 4P5
Executive Officer: Walter Konopaki
Telephone: (306) 692-7801
Fax: (306) 693-8744
Employees: 35
Products:
 doors
 windows
 windows, clad
Materials Used:
 lumber, PnP
 lumber, DgFr
140. **Moose Mountain Woodworks**
 P.O. Box 1086
 Carlyle, SK S0C 0R0
Executive Officer: Paul Twietmeyer
Telephone: (306) 453-6066
Fax: (306) 453-2962
Employees: 6
Products:
 cabinets, kitchen
- Materials Used:*
 lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood

finishing
millwork

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood

**141. Multiworks Vocational
Training Corp.**

709 Sergent Avenue
Meadow Lake, SK S9X 1H9

Executive Officer: Debbie Schamber

Telephone: (306) 236-3200

Fax: (306) 236-3335

Employees: 12

Products:

furniture, lawn & patio
signs

Materials Used:

lumber, S-P-F
lumber, cedar
panelboard, plywood

142. Napoleon's Father's Toys

P.O. Box 101
Senlac, SK S0L 2Y0

Executive Officer: Mario Deciuttis

Telephone: (306) 228-4155

Fax: n/a

Employees: 2

Products:

furniture, lawn & patio
toys, wooden

Materials Used:

lumber, wB
lumber, S-P-F
lumber, cedar

143. NBTB Woodworkers

P.O. Box 286
Martensville, SK S0K 2T0

Executive Officer: Marvin Nickel

Telephone: (306) 934-6554

Fax: (306) 931-3049

Employees: 5

Products:

buildings, prefabricated
cabinets, kitchen
furniture, household

Materials Used:

lumber, PnP
lumber, maple
lumber, mahogany
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard

144. Neerwood Products

1035 – 7th Avenue NW
Moose Jaw, SK S6H 4C3

Executive Officer: Gary Friesen

Telephone: (306) 692-7913

Fax: (306) 693-6335

Employees: 4

Products:

skateboard decks
snowboards

Materials Used:

lumber, maple

145. Neotechic Interiors

P.O. Box 593
Lumsden, SK S0G 3C0

Executive Officer: Guy John

Telephone: (306) 731-2544

Fax: n/a

Employees: 4

Products:

buildings, prefabricated
cabinets
furniture, household

Materials Used:

panelboard, MDF

146. **Neufeld Sand & Gravel**
 P.O. Box 151
 Rosthern, SK S0K 3R0
Executive Officer: Russell Neufeld
Telephone: (306) 232-5040
Fax: (306) 232-5323
Employees: 1
Products:
 millwork, custom
Materials Used:
 lumber, tA
 lumber, jP
 lumber, wS
147. **North American Lumber Ltd.**
 P.O. Box 219
 Prince Albert, SK S6V 3B1
Executive Officer: W.J. Konantz
Telephone: (306) 763-5166
Fax: (306) 763-4704
Employees: 10
Products:
 trusses, roof
Materials Used:
 lumber, S-P-F
148. **North Forty Fine Furniture**
 R.R. 2, 201 – 8
 Regina, SK S4P 2Z2
Executive Officer: Roly Phibault
Telephone: (306) 545-4991
Fax: (306) 545-4991
Employees: 3
Products:
 furniture, custom
 millwork
Materials Used:
 lumber, cherry
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
149. **Nu-Fab Building Products Ltd.**
 701 – 45th Street West
 Saskatoon, SK S7L 5W5
Executive Officer: Bill Muzyka
Telephone: (306) 244-7119
Fax: (306) 244-0553
Employees: 33
Products:
 cabinets
 stairs
 trusses, floor
 trusses, roof
Materials Used:
 lumber, cedar
 lumber, DgFr
 lumber, S-P-F
 panelboard, OSB
 panelboard, MDF
 panelboard, particleboard
 panelboard, plywood
150. **Oak River Cabinetry**
 P.O. Box 271
 Dinsmore, SK S0L 0T0
Executive Officer: Gregg Orban
Telephone: (306) 846-2133
Fax: (306) 846-4832
Employees: 2
Products:
 cabinets, kitchen
 furniture, household
 furniture, office
Materials Used:
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
151. **Oakland Supply Ltd.**
 2801 Miners Avenue
 Saskatoon, SK S7K 4Z4
Executive Officer: Roy Champagne
Telephone: (306) 242-6333
Fax: (306) 931-3324
Employees: 15
Products:
 cabinets, kitchen
 furniture, commercial

furniture, household
millwork

Materials Used:

lumber, mahogany
lumber, wB
lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

152. **Orest Kowal Carpentry Services**

P.O. Box 40
Crooked River, SK S0E 0R0

Executive Officer: Orest Kowal

Telephone: (306) 873-4398

Fax: (306) 873-5680

Employees: 1

Products:

cabinets, commercial
cabinets, custom
cabinets, kitchen

Materials Used:

lumber, wB
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood

153. **Overhead Door Company
of Prince Albert**

305 – 38th Street East
Prince Albert, SK S6V 1A5

Executive Officer: Mike Fisher

Telephone: (306) 763-2866

Fax: (306) 764-4775

Employees: 4

Products:

doors, overhead

Materials Used:

lumber, S-P-F
panelboard, plywood

154. **Palandri Cabinets & Interior
Finishing Ltd.**

2359B – 1st Avenue
Regina, SK S4R 8G4

Executive Officer: Joe Palandri

Telephone: (306) 781-7014

Fax: (306) 781-6013

Employees: 6

Products:

cabinets, kitchen
millwork
millwork, commercial

Materials Used:

lumber, cherry
lumber, oak
lumber, maple
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

155. **Palidon Cabinets**

P.O. Box 37
Govan, SK S0G 1Z0

Executive Officer: Tracy Schwandt

Telephone: (306) 484-2192

Fax: n/a

Employees: 2

Products:

furniture, household

Materials Used:

lumber, oak
lumber, wB
panelboard, melamine
panelboard, plywood

156. **Pilsner Cabinets & Millwork Ltd.**
693 Fairford Street West
Moose Jaw, SK S6H 7P8
Executive Officer: Allen Pilsner
Telephone: (306) 694-0761
Fax: (306) 694-0761
Employees: 5
Products:
cabinet, components
cabinets, kitchen
cabinets, other
Materials Used:
lumber, oak
panelboard, melamine
panelboard, particleboard
157. **Pinecrest Lumber**
P.O. Box 1508
Nipawin, SK S0E 1E0
Executive Officer: Cory Palidwar
Telephone: (306) 862-3134
Fax: (306) 862-2266
Employees: 6
Products:
cabinets, household
cabinets, kitchen
Materials Used:
lumber, wB
lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood
158. **Pinel Fine Wood Products**
P.O. Box 689
Delisle, SK S0L 0P0
Executive Officer: George Pinel
Telephone: (306) 493-2379
Fax: (306) 493-2379
Employees: 3
Products:
furniture, household
furniture, institutional
reiki tables
- Materials Used:*
lumber, oak
lumber, maple
panelboard, plywood
159. **Plus Industries Inc.**
P.O. Box 2557
609 Hamilton Avenue West
Melfort, SK S0E 1A0
Executive Officer: Bob Dunz
Telephone: (306) 752-9329
Fax: (306) 752-5710
Employees: 8
Products:
furniture, household
furniture, lawn & patio
pallets
survey stakes
Materials Used:
lumber, S-P-F
lumber, PnP
lumber, cedar
160. **Porcupine Opportunities Program Inc.**
P.O. Box 687
100 Church Street
Porcupine Plain, SK S0E 1H0
Executive Officer: Carl E. Kwaitkowski
Telephone: (306) 278-3017
Fax: (306) 278-3150
Employees: 80
Products:
boxes & crates
core box markers
core boxes
core racks
pallets
stakes, survey, and other
Materials Used:
lumber, S-P-F
panelboard, plywood
161. **Prairie Graphics Inc.**
734 - 1st Avenue North
Saskatoon, SK S7K 1X1
Executive Officer: Darwin Dolgopol
Telephone: (306) 244-2521

Fax: (306) 244-4151

Employees: 4

Products:

board games
boxes, folded carton
commercial printing
containers, folded paper board

Materials Used:

paper, newsboard

162. Prairie Pallets

P.O. Box 628

Davidson, SK S0G 1A0

Executive Officer: Jack Schneider

Telephone: (306) 567-2814

Fax: (306) 567-2888

Employees: 7

Products:

boxes & crates
pallets

Materials Used:

lumber, wS
lumber, tA

163. Prairie Truss & Fabricating Ltd.

P.O. Box 178

Annaheim, SK S0K 0G0

Executive Officer: Murray Stammen

Telephone: (306) 598-4211

Fax: (306) 598-2060

Employees: 8

Products:

floor systems
trusses, roof

Materials Used:

lumber, wS
panelboard, OSB

164. Precision Millwork Inc.

Bay 4 – 819 Cynthia Street

Saskatoon, SK S7K 1T5

Executive Officer: Darren Clancy

Telephone: (306) 934-7277

Fax: (306) 934-7278

Employees: 3

Products:

fixtures, store
millwork, architectural

Materials Used:

lumber, maple
lumber, wB
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

165. Premier Cabinets

18 Sunset Drive North

Yorkton, SK S3N 3K9

Executive Officer: Peter Fedorchuk

Telephone: (306) 786-6607

Fax: (306) 782-3738

Employees: 1

Products:

cabinets, custom
cabinets, kitchen
furniture, household

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood

166. Pristine Kitchen Systems Inc.

383 – 34th Street East

Saskatoon, SK S7K 0S9

Executive Officer: Joe Baltsch

Telephone: (306) 931-2093

Fax: (306) 934-0552

Employees: 17

Products:

cabinets, kitchen
counter tops

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

167. Pro-Woodcraft

1404 Lorne Street
Regina, SK S4R 2K4

Executive Officer: Peter Shalovelo

Telephone: (306) 757-0535

Fax: (306) 757-7207

Employees: 1

Products:

cabinets, commercial
furniture, commercial
furniture, household

Materials Used:

lumber, maple
lumber, wB
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood

168. Quality Woodwork

Group 308, Box 85, R.R. 3
Saskatoon, SK S7K 3T6

Executive Officer: David Froese

Telephone: (306) 668-4793

Fax: (306) 244-7066

Employees: 1

Products:

cabinets, kitchen
display cases
flooring
furniture, institutional
furniture, office
shelving, wooden

Materials Used:

lumber, walnut
lumber, maple
lumber, cherry
lumber, oak
panelboard, melamine
panelboard, plywood

169. Queen City Build-It-Centre

226 Reed Avenue
Regina, SK S4T 6P9

Executive Officer: Terry Evans

Telephone: (306) 352-3772

Fax: n/a

Employees: 1

Products:

cabinets, custom
cabinets, kitchen

Materials Used:

panelboard, melamine
panelboard, plywood

170. R.J. Kitchen Creations

P.O. Box 1011
Grenfell, SK S0G 2B0

Executive Officer: Rick Jones

Telephone: (306) 697-3103

Fax: (306) 697-3103

Employees: 2

Products:

cabinets, custom
furniture, lawn & patio
millwork

Materials Used:

lumber, maple
lumber, wB
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

171. R.L. Cushing Millwork Co. Ltd.

P.O. Box 1145
Moose Jaw, SK S6H 4P8

Executive Officer: J.R. Wood

Telephone: (306) 692-2396

Fax: (306) 692-3945

Employees: 24

Products:

casework
millwork, architectural

Materials Used:

lumber, PnP
lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

172. **R.S. Cabinet Doors Ltd.**
1102 – 17th Street West
Saskatoon, SK S7M 3Y3
Executive Officer: Bob Stroh
Telephone: (306) 934-6560
Fax: (306) 934-5952
Employees: 31
Products:
cabinet, doors
Materials Used:
lumber, PnP
lumber, wB
lumber, maple
lumber, oak
173. **Ranco Manufacturing Inc.**
P.O. Box 120
Grandora, SK S0K 1V0
Executive Officer: Floyd Ransom
Telephone: (306) 668-4656
Fax: (306) 934-3911
Employees: 10
Products:
casework
fixtures, commercial
furniture, hospital
furniture, office
millwork, custom
Materials Used:
lumber, tA
lumber, mahogany
lumber, wB
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood
174. **Rascal Toys**
P.O. Box 1130
Outlook, SK S0L 2N0
Executive Officer: Grant Farden
Telephone: (306) 867-9455
Fax: (306) 867-9355
Employees: 4
- Products:*
games
toys, wooden
Materials Used:
lumber, wB
panelboard, plywood
175. **Redl Cabinetry Inc.**
156 Jessop Avenue
Saskatoon, SK S7N 1Y4
Executive Officer: Gerald Redl
Telephone: (306) 955-9292
Fax: (306) 477-2588
Employees: 24
Products:
cabinets, bathroom
cabinets, kitchen
Materials Used:
lumber, PnP
lumber, oak
lumber, wB
lumber, maple
panelboard, MDF
176. **Regency Manufacturing Inc.**
307 Jessop Avenue
Saskatoon, SK S7N 1Y5
Executive Officer: John Selinger
Telephone: (306) 652-4746
Fax: (306) 652-3648
Employees: 12
Products:
cabinets, custom
furniture, casino
furniture, commercial
millwork, custom
Materials Used:
lumber, wB
lumber, oak
lumber, walnut
lumber, mahogany
panelboard, plywood
panelboard, MDF

177. Reinbolt Custom Cabinets

510A Lauriston Street
Saskatoon, SK S7K 0R5

Executive Officer: Arland Reinbolt

Telephone: (306) 652-4660

Fax: (306) 244-3506

Employees: 3

Products:

cabinets
cabinets, kitchen

Materials Used:

lumber, maple
lumber, mahogany
lumber, cherry
lumber, oak
panelboard, particleboard
panelboard, MDF
panelboard, plywood

178. RenPro Renovation Professionals

P.O. Box 971
700 McKenzie Street
Outlook, SK S0L 2N0

Executive Officer: Les Holmstrom

Telephone: (306) 867-1818

Fax: (306) 867-1821

Employees: 3

Products:

cabinets, kitchen
construction
millwork, custom
renovations

Materials Used:

lumber, tA
lumber, wB
lumber, maple
lumber, oak
panelboard, melamine
panelboard, plywood

179. Rick's Custom Cabinets

3121 Saskatchewan Drive
Regina, SK S4T 1H6

Executive Officer: Rick W. O'Dow

Telephone: (306) 352-6044

Fax: (306) 359-7425

Employees: 12

Products:

cabinets, kitchen
millwork, custom

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

180. RKX Craftwood Services

P.O. Box 1684
Prince Albert, SK S6V 5T3

Executive Officer: Rick Hovdabo

Telephone: (306) 763-1553

Fax: (306) 763-1553

Employees: 5

Products:

cabinets, kitchen
furniture, household
furniture, office

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

181. Roberts Millwork & Glass Designs Inc.

Bay 4 - 1935 Ontario Avenue
Saskatoon, SK S7K 1T5

Executive Officer: Jeff Roberts

Telephone: (306) 975-0107

Fax: (306) 652-7552

Employees: 5

Products:

cabinets, hospital
cabinets, institutional
fixtures, store
sandblasted glass railings

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine

panelboard, particleboard
panelboard, plywood

Materials Used:
lumber, S-P-F
panelboard, OSB

182. Royal Oak Cabinets

640 – 8th Avenue NE
Swift Current, SK S9H 2R3

Executive Officer: Gary Bocek

Telephone: (306) 773-1397

Fax: (306) 773-1397

Employees: 3

Products:

cabinet, doors
cabinets, kitchen
rolled shutters

Materials Used:

lumber, oak
panelboard, melamine
panelboard, plywood

185. Saskatchewan Abilities Council

Regina Branch
825 McDonald Street
Regina, SK S4N 2X5

Executive Officer: Norma McLennan

Telephone: (306) 569-9048

Fax: (306) 352-3717

Employees: 33

Products:

lath
pallets
ringette sticks

Materials Used:

lumber, wS
panelboard, plywood

183. Sabiston's Wood Grain Products

P.O. Box 238
Kelliher, SK S0A 1V0

Executive Officer: Dwight Sabiston

Telephone: (306) 675-4808

Fax: (306) 675-4808

Employees: 1

Products:

furniture, household
refinishing & repairing

Materials Used:

lumber, wB
lumber, oak
panelboard, plywood

186. Saskatchewan Abilities Council

Southwest Ability Centre
P.O. Box 1226
Swift Current, SK S9H 3X4

Executive Officer: Irene Enns

Telephone: (306) 773-2076

Fax: (306) 778-9188

Employees: 20

Products:

boxes & crates
picnic tables
stakes, survey, and other

Materials Used:

lumber, S-P-F
panelboard, OSB

184. Saskatchewan Abilities Council

Parkland Ability Centre
P.O. Box 5011
Yorkton, SK S3N 3Z4

Executive Officer: Raymond Sass

Telephone: (306) 782-2463

Fax: (306) 782-7844

Employees: 15

Products:

boxes & crates
lath
pallets
stakes

187. **Saskatchewan Abilities Council**
 Saskatoon Ability Centre
 2310 Louise Avenue
 Saskatoon, SK S7J 2C7
Executive Officer: Steve Cherewyk
Telephone: (306) 653-1694
Fax: (306) 652-8886
Employees: 30
Products:
 boxes & crates
 pallets
 stakes, survey, and other
Materials Used:
 lumber, tA
 lumber, wS
 panelboard, OSB
 panelboard, particleboard
 panelboard, plywood
188. **Saskatoon Door & More (1986) Ltd.**
 #2, 859 – 60th Street East
 Saskatoon, SK S7K 5S7
Executive Officer: Tony Orosz
Telephone: (306) 242-7550
Fax: (306) 934-0655
Employees: 7
Products:
 door frames
 window frames
Materials Used:
 lumber, PnP
189. **Saskatoon Pallet Ltd.**
 Box 285, R.R. 4
 Saskatoon, SK S7K 3J7
Executive Officer: Pat Bolen
Telephone: (306) 931-4060
Fax: (306) 934-4034
Employees: 11
Products:
 boxes & crates
 pallets
 reels, wooden
Materials Used:
 lumber, S-P-F
 lumber, tA
 panelboard, plywood
190. **Saxon Construction Ltd.**
 719 Jubilee Place
 Estevan, SK S4E 0E1
Executive Officer: Les Saxon
Telephone: (306) 634-4224
Fax: (306) 636-2173
Employees: 1
Products:
 cabinet, components
 cabinets, kitchen
Materials Used:
 lumber, oak
 panelboard, MDF
 panelboard, plywood
191. **SBC Case Industries Ltd.**
 705 – 43rd Street East
 Saskatoon, SK S7K 0V7
Executive Officer: Pat Byrns
Telephone: (306) 665-8979
Fax: (306) 665-0936
Employees: 23
Products:
 boxes & crates
Materials Used:
 lumber, wS
 panelboard, plywood
192. **Schmid Industries Ltd.**
 P.O. Box 85
 Watson, SK S0K 4V0
Executive Officer: Leo Schmid
Telephone: (306) 287-3531
Fax: n/a
Employees: 3
Products:
 cabinets, other
 furniture, custom
 furniture, institutional
 woodwork, custom
Materials Used:
 lumber, oak
 panelboard, particleboard
 panelboard, plywood

193. Schneider Millworks & Contractors Inc.

850 Arcola Avenue
Regina, SK S4N 0S5

Executive Officer: Peter Schneider

Telephone: (306) 543-3364

Fax: (306) 522-5244

Employees: 9

Products:

cabinets, commercial
furniture, office

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

194. Schubert Railing

1 – 3050 Millar Avenue
Saskatoon, SK S7K 5X9

Executive Officer: Bob Letkeman

Telephone: (306) 931-8689

Fax: (306) 931-1229

Employees: 20

Products:

railings, hand
stairs, circular

Materials Used:

lumber, tA
lumber, maple
lumber, oak
panelboard, plywood

195. Select Millwork

440B Melville Street
Saskatoon, SK S7J 4M2

Executive Officer: Ian Gray

Telephone: (306) 242-2664

Fax: (306) 242-9588

Employees: 13

Products:

cabinets
furniture, casino
millwork

Materials Used:

lumber, tA
lumber, mahogany
lumber, maple
lumber, oak
panelboard, plywood
panelboard, particleboard
panelboard, MDF
panelboard, melamine

196. Shaver's Sash & Door Ltd.

230 – 4th Avenue East
Regina, SK S4N 4Z6

Executive Officer: Roy Shaver

Telephone: (306) 569-0232

Fax: (306) 347-3330

Employees: 8

Products:

doors
millwork, custom
mouldings
windows

Materials Used:

lumber, PnP
lumber, hem/fir
lumber, tA
lumber, oak
panelboard, plywood

197. Silvester Glass & Aluminum Products Ltd.

1811 – 100th Street
North Battleford, SK S9A 0X1

Executive Officer: Brian Silvester

Telephone: (306) 445-2052

Fax: (306) 445-0600

Employees: 2

Products:

doors
windows
windows, metal

Materials Used:

lumber, hem/fir

198. **Son Woodcraft**
 619 Colonel Otter Drive
 1976 South Service Road West
 Swift Current, SK S9H 4Z7
Executive Officer: Dwayne Wall
Telephone: (306) 773-3311
Fax: (306) 773-4941
Employees: 1
Products:
 cabinets, kitchen
 cabinets, other
 woodwork, interior
Materials Used:
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
199. **Spadina Industries**
 2718 Miller Avenue
 Saskatoon, SK S7K 4J4
Executive Officer: Barb Hodges
Telephone: (800) 665-2337
Fax: (306) 384-6311
Employees: 4
Products:
 box spring frame
Materials Used:
 lumber, S-P-F
200. **Standard Bedding Manufacturing**
 2159 - 7th Avenue
 Regina, SK S4R 1C3
Executive Officer: Ashok Goyal
Telephone: (306) 525-1005
Fax: (306) 525-1005
Employees: 4
Products:
 box spring frame
Materials Used:
 lumber, S-P-F
201. **Strongeagle Brothers Partnership**
 P.O. Box 67
 Gordon Indian Reserve
 Punnichy, SK S0A 3C0
Executive Officer: Bob Blind
Telephone: (306) 835-2297
Fax: n/a
Employees: 6
Products:
 cabinets, kitchen
 renovations
Materials Used:
 lumber, oak
 panelboard, melamine
 panelboard, plywood
202. **Suntec Forest Products**
 P.O. Box 100
 Zenon Park, SK S0E 1W0
Executive Officer: Matt LeBlanc
Telephone: (306) 767-2244
Fax: (306) 767-2666
Employees: 2
Products:
 flooring
 leaf cutter bee boards
 log siding
 mouldings
 paneling, v-joint
Materials Used:
 lumber, wB
 lumber, tA
 lumber, jP
203. **Superior Home Manufacturing & Building Supply Ltd.**
 527 Parkview Road
 Yorkton, SK S3N 2R6
Executive Officer: Gino Astofi
Telephone: (306) 782-3040
Fax: (306) 786-7470
Employees: 4
Products:
 buildings, prefabricated
 trusses, floor
 trusses, roof

- Materials Used:*
 lumber, DgFr
 lumber, S-P-F
 panelboard, OSB
 panelboard, plywood
204. **Superior Millwork Ltd.**
 2502 Thayer Avenue
 Saskatoon, SK S7L 5Y2
Executive Officer: Charles Larre
Telephone: (306) 373-8588
Fax: (306) 373-8715
Employees: 150
Products:
 cabinets, bathroom
 cabinets, kitchen
 entertainment centres
 wall units
Materials Used:
 lumber, PnP
 lumber, maple
 lumber, oak
 lumber, tA
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
205. **Supreme Kitchens & Millwork Ltd.**
1333 Rose Street
 Regina, SK S4R 1Z7
Executive Officer: L.R. Gregg
Telephone: (306) 525-3701
Fax: (306) 525-3704
Employees: 6
Products:
 cabinets, kitchen
 counter tops
Materials Used:
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
206. **Supreme Woodwork**
 59 Bull Crescent
 Yorkton, SK S3N 3W4
Executive Officer: Jim Konjolka
Telephone: (306) 782-9681
Fax: (306) 783-2212
Employees: 3
Products:
 cabinets, commercial
 cabinets, kitchen
 flooring
 furniture, commercial
Materials Used:
 lumber, hem/fir
 lumber, walnut
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, particleboard
 panelboard, melamine
207. **Taylor Made Furniture Company**
 P.O. Box 20051, Hwy. 14
 Saskatoon, SK S7L 7K9
Executive Officer: Dale Muchowski
Telephone: (306) 384-4840
Fax: (306) 384-4840
Employees: 3
Products:
 furniture, dining room
 furniture, household
Materials Used:
 lumber, wB
 lumber, maple
 lumber, oak
 panelboard, plywood

208. **Techwood Fine Finishes**
 2211B – 11th Street West
 Saskatoon, SK S7M 1J4
Executive Officer: Randy Sikora
Telephone: (306) 978-7193
Fax: n/a
Employees: 1
Products:
 cabinet, doors
 cabinets
 finishing
Materials Used:
 panelboard, MDF
 panelboard, particleboard
209. **Terry's Cabinets**
 P.O. Box 30
 Ebenezer, SK S0A 0T0
Executive Officer: Terry Ross
Telephone: (306) 782-7147
Fax: n/a
Employees: 1
Products: 1
 cabinets, kitchen
Materials Used:
 lumber, oak
 panelboard, MDF
 panelboard, plywood
210. **Terry's Handy Repair Service**
 P.O. Box 1962
 Swift Current, SK S9H 4M7
Executive Officer: Terry Dyck
Telephone: (306) 773-1488
Fax: (306) 773-5457
Employees: 1
Products:
 doors, screen
 windows
Materials Used:
 lumber, hem/fir
 panelboard, MDF
 panelboard, plywood
211. **The Bea Fisher Enterprises Inc.**
 P.O. Box 296
 3514 – 51st Avenue
 Lloydminster, SK S9V 0Y2
Executive Officer: George Zachkowsky
Telephone: (780) 875-3633
Fax: (780) 875-6513
Employees: 15
Products:
 buildings, portable
 furniture, children's
 furniture, lawn & patio
 pallets
 stakes, survey, and other
 utility sheds
Materials Used:
 lumber, S-P-F
 panelboard, plywood
212. **The Door Store**
 2510 – 3rd Avenue
 Regina, SK S4R 5X5
Executive Officer: Glen Brunskill
Telephone: (306) 545-4040
Fax: (306) 775-2322
Employees: 5
Products:
 door, components
Materials Used:
 lumber, hem/fir
 lumber, PnP
213. **The Wood Pile Handcrafted
 Furniture & Kitchen Cab.**
 1247 Lorne Street
 Regina, SK S4R 2J9
Executive Officer: Brian Clark
Telephone: (306) 359-0817
Fax: (306) 359-0817
Employees: 4
Products:
 cabinets, kitchen
 furniture, household
 furniture, institutional

Materials Used:

lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood

214. The Woodworker

1370 Princess Street
 Regina, SK S4T 3Y9

Executive Officer: Michael Terry

Telephone: (306) 761-2790

Fax: (306) 761-2790

Employees: 1

Products:

cabinets, kitchen

Materials Used:

lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood

215. Timco Construction Ltd.

P.O. Box 139
 Churchbridge, SK S0A 0M0

Executive Officer: Harvey Sveinbjornson

Telephone: (306) 896-2222

Fax: (306) 896-2786

Employees: 3

Products:

cabinets
 millwork, commercial

Materials Used:

lumber, DgFr
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, plywood

216. Todd's Overhead Door Manufacturing

138 Jessop Avenue
 Saskatoon, SK S7N 1Y4

Executive Officer: Todd Langner

Telephone: (306) 664-0061

Fax: (306) 664-0061

Employees: 2

Products:

doors, overhead

Materials Used:

lumber, hem/fir
 lumber, wS
 panelboard, plywood

217. Tonkin Millwork

P.O. Box 545
 Yorkton, SK S3N 2W7

Executive Officer: Ken Fookes

Telephone: (306) 782-7406

Fax: n/a

Employees: 5

Products:

cabinets, custom
 millwork, custom

Materials Used:

lumber, walnut
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood

218. Top Notch Pallet Systems Ltd.

P.O. Box 3
 Zenon Park, SK S0E 1W0

Executive Officer: Roger Shipley

Telephone: (306) 767-2717

Fax: (306) 767-2427

Employees: 5

Products:

boxes & crates
 pallets
 skids

Materials Used:

lumber, S-P-F

219. Topline Cabinetry

#1, 1707 Saskatchewan Avenue
Saskatoon, SK S7K 1P7

Executive Officer: Steve Braun

Telephone: (306) 665-2188

Fax: (306) 244-0983

Employees: 5

Products:

cabinets, custom
cabinets, kitchen
cabinets, other

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

220. Town & Country Cabinets

P.O. Box 844
802 - 95th Avenue
Tisdale, SK S0E 1T0

Executive Officer: Maurice Lambert

Telephone: (306) 873-5000

Fax: n/a

Employees: 2

Products:

cabinets, kitchen
counter tops
furniture, household

Materials Used:

lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood

221. Triple G D'cor

P.O. Box 27
Hepburn, SK S0K 1Z0

Executive Officer: Gerry Guenther

Telephone: (306) 947-2873

Fax: (306) 947-4224

Employees: 2

Products:

cabinets, household
renovations

Materials Used:

lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood

222. Truss T Manufacturing Ltd.

R.R. 1, Box 3
Regina, SK S4P 2Z1

Executive Officer: Gary Hubick

Telephone: (306) 545-6101

Fax: (306) 543-2877

Employees: 6

Products:

trusses, floor
trusses, roof

Materials Used:

lumber, S-P-F
panelboard, OSB

223. Unique Cabinets & Carpentry

P.O. Box 8
Rouleau, SK S0G 4H0

Executive Officer: Shawn Duncan

Telephone: (306) 776-2553

Fax: (306) 776-2514

Employees: 2

Products:

cabinets, custom
cabinets, kitchen

Materials Used:

lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood

224. Unique Ideas in Oak

P.O. Box 68
Denzil, SK S0L 0S0

Executive Officer: Greg Rissling

Telephone: (306) 358-4206

Fax: (306) 358-4206

Employees: 1

Products:

cabinets, kitchen
furniture, household
renovations
woodwork

Materials Used:

lumber, S-P-F
lumber, oak
panelboard, melamine
panelboard, plywood

225. **Unique Upholstery Inc.**
1914 Saint George Avenue
Saskatoon, SK S7M 0K5

Executive Officer: Cyril Schlosser

Telephone: (306) 242-4842

Fax: (306) 242-4891

Employees: 10

Products:

furniture, commercial
furniture, household

Materials Used:

lumber, S-P-F
panelboard, plywood

226. **Urban Forest Recyclers Ltd.**
P.O. Box 1556
Swift Current, SK S9H 4G5

Executive Officer: Kevin Stangeland

Telephone: (306) 773-2500

Fax: (306) 773-7878

Employees: 85

Products:

egg trays
fruit trays
paperboard

Materials Used:

recycled paper, recycled
corrugated boxes
recycled paper, recycled newspaper

227. **Valley Action Industries Inc.**
P.O. Box 401
7050 Saskatchewan Street
Rosthern, SK S0K 3R0

Executive Officer: Allen Lawson

Telephone: (306) 232-4879

Fax: (306) 232-5169

Employees: 21

Products:

recycled paper
waste paper

Materials Used:

recycled paper, other post
consumer paper
recycled paper, recycled
corrugated cartons
recycled paper, recycled old
newspaper

228. **Vander Veen Construction**

P.O. Box 2093

Tisdale, SK S0E 1G0

Executive Officer: Pete Vander Veen

Telephone: (306) 873-4094

Fax: n/a

Employees: 2

Products:

cabinets, kitchen
furniture, household

Materials Used:

lumber, maple
lumber, oak
lumber, wB
panelboard, melamine
panelboard, plywood

229. **Variety Place Association Inc.**

P.O. Box 1362

Outlook, SK S0L 2N0

Executive Officer: Joanne Clinton

Telephone: (306) 867-9363

Fax: (306) 867-9543

Employees: 10

Products:

bird houses
furniture, children's
furniture, lawn & patio
toy chests

Materials Used:

lumber, S-P-F
panelboard, plywood

230. **Wadena Building Supplies**
P.O. Box 1058
Wadena, SK S0A 4J0
Executive Officer: Terry German
Telephone: (306) 338-2298
Fax: (306) 338-3626
Employees: 4
Products:
trusses, roof
Materials Used:
lumber, S-P-F
231. **Wadena Glass & Mye Signs**
P.O. Box 521
Wadena, SK S0A 4J0
Executive Officer: Bernard Rutco
Telephone: (306) 338-3682
Fax: (306) 338-2098
Employees: 2
Products:
restoration, churches
restoration, houses
windows
Materials Used:
lumber, PnP
lumber, oak
panelboard, melamine
232. **Walker Cabinets**
P.O. Box 370
Colonsay, SK S0K 0Z0
Executive Officer: Jim Walker
Telephone: (306) 255-2144
Fax: n/a
Employees: 1
Products:
cabinets, custom
cabinets, kitchen
furniture, household
Materials Used:
lumber, maple
lumber, oak
panelboard, melamine
panelboard, particleboard
panelboard, plywood
233. **Warlin Custom Cabinets**
P.O. Box 120
Consul, SK S0N 0P0
Executive Officer: Warren Seifert
Telephone: (306) 299-4441
Fax: (306) 299-4441
Employees: 2
Products:
furniture, household
Materials Used:
lumber, PnP
lumber, oak
panelboard, melamine
panelboard, plywood
234. **Warman Truss**
P.O. Box 1000
Warman, SK S0K 4S0
Executive Officer: Kelly Davis
Telephone: (306) 933-9911
Fax: (306) 933-4433
Employees: 20
Products:
trusses, floor
trusses, roof
Materials Used:
lumber, S-P-F
235. **Warman Wood Products Ltd.**
P.O. Box 407
Warman, SK S0K 4S0
Executive Officer: Ed Neufeld
Telephone: (306) 933-4774
Fax: (306) 934-3121
Employees: 4
Products:
stairs
Materials Used:
lumber, S-P-F
panelboard, plywood
236. **Western Custom Built Products Ltd.**
325 – 17th Street West
Prince Albert, SK S6V 3K6
Executive Officer: Glen McKellar
Telephone: (306) 764-5544

- Fax:* (306) 922-3377
Employees: 6
Products:
 cabinets, commercial
 cabinets, kitchen
 cabinets, other
 furniture, office
 woodwork, architectural
Materials Used:
 lumber, PnP
 lumber, maple
 lumber, oak
 panelboard, melamine
 panelboard, particleboard
 panelboard, plywood
237. **Western Pallet & Bin (Sask)**
 747 – 46th Street West
 Saskatoon, SK S7L 6A1
Executive Officer: Neil McFarlane
Telephone: (306) 931-9202
Fax: (306) 931-9202
Employees: 8
Products:
 boxes & crates
 pallets
 skids
Materials Used:
 lumber, tA
 lumber, S-P-F
 panelboard, OSB
238. **Westland Recreation Concepts Inc.**
 P.O. Box 730
 Watson, SK S0K 4V0
Executive Officer: Blain Fredrick
Telephone: (800) 667-0540
Fax: (306) 287-3628
Employees: 13
Products:
 playground equipment
Materials Used:
 lumber, S-P-F
 panelboard, plywood
239. **Westwood Distributors (1990) Ltd.**
 1602 – 4th Avenue
 Regina, SK S4R 8G8
Executive Officer: Gloria Walsh
Telephone: (306) 569-0799
Fax: (306) 569-3977
Employees: 7
Products:
 cabinet, components
 millwork, custom
 mouldings
Materials Used:
 lumber, walnut
 lumber, maple
 lumber, wB
 lumber, oak
 panelboard, melamine
 panelboard, plywood
240. **Westwood Truss Ltd.**
 P.O. Box 1475
 Moose Jaw, SK S6H 7A8
Executive Officer: Danny Roland
Telephone: (306) 694-1511
Fax: (306) 692-3991
Employees: 2
Products:
 trusses, roof & floor
Materials Used:
 lumber, wS
 panelboard, OSB
241. **Weyburn Wor-Kin Shop**
 P.O. Box 937
 1720 East Avenue
 Weyburn, SK S4H 2L2
Executive Officer: Dean Ror
Telephone: (306) 842-3411
Fax: (306) 842-2066
Employees: 12
Products:
 pallets
Materials Used:
 lumber, S-P-F

- 242. White Fox Woodcraft & Darlene's Upholstery**
 P.O. Box 159
 White Fox, SK S0J 3B0
Executive Officer: Hank & Darlene Donkers
Telephone: (306) 276-2021
Fax: (306) 276-2021
Employees: 2
Products:
 clocks
 furniture, household
Materials Used:
 lumber, oak
 panelboard, plywood
- 243. Wood Master, The Original Ltd.**
 611 Dednwey Avenue East
 Regina, SK S4N 4E9
Executive Officer: George Cobb
Telephone: (306) 721-6366
Fax: (306) 721-2386
Employees: 7
Products:
 cabinets, kitchen
 furniture, household
Materials Used:
 lumber, PnP
 lumber, cherry
 lumber, maple
 lumber, oak
 panelboard, MDF
 panelboard, veneer
 panelboard, plywood
 panelboard, melamine
- 244. Wood Master Enterprises Inc.**
 P.O. Box 22
 Clavet, SK S0K 0Y0
Executive Officer: Warner Roewekemp
Telephone: (306) 933-0088
Fax: (306) 933-0545
Employees: 7
Products:
 cabinets, kitchen
 fixtures, commercial
 furniture, office
- 245. Woodbin Enterprises**
 1801 Ontario Avenue
 Saskatoon, SK S7K 1T2
Executive Officer: Pat Kutryk
Telephone: (306) 665-9022
Fax: (306) 665-2535
Employees: 2
Products:
 mouldings
 turning, custom
Materials Used:
 lumber, tA
 lumber, wB
 lumber, maple
 lumber, oak
- 246. Woodfarm Woodworking Ltd.**
 P.O. Box 331
 Kyle, SK S0L 1T0
Executive Officer: Colin Gauthier
Telephone: (306) 375-2926
Fax: (306) 375-2889
Employees: 8
Products:
 furniture, custom
 spindles
 turning, custom
Materials Used:
 lumber, wB
 lumber, oak
 panelboard, plywood
- 247. Woodpro Design Inc.**
 2217 Speers Avenue
 Saskatoon, SK S7L 5X6
Executive Officer: Maurice Leblanc
Telephone: (306) 242-8838
Fax: (306) 242-8803
Employees: 8
- Materials Used:*
 lumber, cherry
 lumber, maple
 lumber, oak
 panelboard, plywood
 panelboard, particleboard

- Products:*
cabinets, kitchen
furniture, household
renovations
Materials Used:
lumber, elm
lumber, wB
lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, plywood
248. **Woodvine Industries**
P.O. Box 241
Battleford, SK S0M 0E0
Executive Officer: Rick Swerid
Telephone: (306) 937-7775
Fax: n/a
Employees: 2
Products:
furniture, household
mouldings
Materials Used:
lumber, maple
lumber, cherry
lumber, walnut
lumber, oak
panelboard, plywood
249. **Works of Art Manufacturing Inc.**
1118 Broad Street
Regina, SK S4R 1X8
Executive Officer: Kirk Dermody
Telephone: (306) 525-3908
Fax: (306) 565-8732
Employees: 10
Products:
furniture, household
Materials Used:
lumber, maple
lumber, cherry
lumber, oak
250. **Yaffles**
P.O. Box 865
Maple Creek, SK S0N 1N0
Executive Officer: Malcolm Rawlings
Telephone: (306) 662-4154
Fax: n/a
Employees: 9
Products:
furniture, antique replicas
furniture, household
furniture, office
Materials Used:
lumber, cherry
lumber, maple
lumber, oak
panelboard, MDF
panelboard, melamine
panelboard, particleboard
panelboard, plywood
251. **Zak's Building Supplies**
P.O. Box 5
Hague, SK S0K 1X0
Executive Officer: Henry Zacharias
Telephone: (306) 225-2288
Fax: (306) 225-4438
Employees: 9
Products:
buildings, prefabricated
Materials Used:
lumber, oak
lumber, PnP
lumber, DgFr
lumber, wS
panelboard, OSB
panelboard, melamine
panelboard, particleboard
panelboard, plywood

252. Zel Counter Tops

2957 Miners Avenue
Saskatoon, SK S7K 4Z6

Executive Officer: Dale Davidson

Telephone: (306) 934-1929

Fax: (306) 934-2634

Employees: 17

Products:

- counter tops
- fixtures, commercial
- laminated products

Materials Used:

- panelboard, MDF
- panelboard, melamine
- panelboard, particleboard

SECTION II

**LISTING OF FIRMS BY
PRODUCTS AND SERVICES**

This section lists secondary wood-using firms by their products and services. The number after the firm's name refers to its number in Section I of this directory.

Beams

Gang-Nail Trusses & Building Components, 89
McCoy Contracting, 129

Bird houses

Battlefords Trade & Education Centre Inc., 17
Variety Place Association Inc., 229

Box spring frame

Spadina Industries, 199
Standard Bedding Manufacturing, 200

Boxes and crates, wooden

Buena Vista Woodworking, 28
Estevan Diversified Services Inc., 78
Futuristic Industries, 87
Mallard Industries, 125
Porcupine Opportunities Program Inc., 160
Prairie Pallets, 162
Saskatchewan Abilities Council, 184
Saskatchewan Abilities Council, 186
Saskatchewan Abilities Council, 187
Saskatoon Pallet Ltd., 189
SBC Case Industries Ltd., 191
Top Notch Pallet Systems Ltd., 218
Western Pallet & Bin (Sask.), 237

Boxes, corrugated

Ambrosi Printers, 7
Instabox Saskatchewan Inc., 106
MacMillan Bathhurst Inc., 122
Prairie Graphics Inc., 161

Buildings, portable

Handi-Works, 96
The Bea Fisher Enterprises Inc., 211

Buildings, prefabricated

Bob Kuzmik Building Materials Ltd., 22
Deneschuk Homes Ltd., 69
Hesje Cabinets & Design, 97
J&H Builders Warehouse (Tudor Home Div.), 108

Martensville Building and Home Supply (1997) Ltd., 126

McDiarmid Lumber Home Center, 130
McDiarmid Lumber Home Center, 131
NBTB Woodworkers, 143
Neotechic Interiors, 145
Superior Home Manufacturing & Building Supply Ltd., 203
Zak's Building Supplies, 251

Cabinet, components

Burton Cabinets, 30
Custom Cabinet Facings Ltd., 58
Pilsner Cabinets & Millwork Ltd., 156
Saxon Construction Ltd., 190
Westwood Distributors (1990) Ltd., 239

Cabinet, doors

Clarke's Building & Cabinets, 44
Classic Woodcraft Ltd., 46
Cougar Custom Cabinets, 51
Crestview Cabinets & Kitchen Design Ltd., 57
Faludi Wood & Craft, 82
Klein's Woodcraft, 116
Knaus' Woodworking, 118
McNeil Cabinet Making, 133
R.S. Cabinet Doors Ltd., 172
Royal Oak Cabinets, 182
Techwood Fine Finishes, 208

Cabinets

Ashly Cabinets, 10
Bowey's Workshop Ltd., 24
Clark's Quality Woodwork, 43
Dream Cabinets Ltd., 74
Freedom Wood Work, 85
Gallery Designs, 88
Gossen Cabinet Works, 92
Holzmeister Millwork, 98
Hub City Display Ltd., 101
Neotechic Interiors, 145
Nu-Fab Building Products Ltd., 149
Reinbolt Custom Cabinets, 177
Select Millwork, 195
Techwood Fine Finishes, 208

Timco Construction Ltd., 215

Cabinets, bathroom

Cobb & Company Cabinets - Classic Interiors, 47
 Klumpp & Son Cabinets Ltd., 117
 Maas Made Woodworks, 121
 McFadyen's Custom Woodworking, 132
 Redl Cabinetry Inc., 175
 Superior Millwork Ltd., 204

Cabinets, commercial

Assiniboine Design & Fabrication, 11
 Banilevic Construction, 15
 Bernier Millworks, 19
 Brit-Wood Interiors, 26
 Burton Cabinets, 30
 Cando Construction Ltd., 37
 Chalet Manufacturing Ltd., 39
 CR Cabinets, 53
 Crestview Cabinets & Kitchen Design Ltd., 57
 Klassen Quality Woodwork, 115
 Orest Kowal Carpentry Services, 152
 Pro-Woodcraft, 167
 Schneider Millworks & Contractors Inc., 193
 Supreme Woodwork, 206
 Western Custom Built Products Ltd., 236

Cabinets, custom

Amer Creations, 8
 Bathgate D&S, 16
 Chubala Construction, 42
 Complete Construction Ltd., 48
 Daun's Custom Cabinets, 65
 Dave's Woodworking, 66
 David Woodworkers, 67
 Edwards Cabinet Works & Solid Wood Furniture, 77
 Homewood Bound Custom Woodworking, 100
 Klumpp & Son Cabinets Ltd., 117
 Majestic Cabinets, 124
 Maxwood Industries, 127
 Orest Kowal Carpentry Services, 152
 Premier Cabinets, 165
 Queen City Build-It-Centre, 169
 R.J. Kitchen Creations, 170
 Regency Manufacturing Inc., 176
 Tonkin Millwork, 217

Topline Cabinetry, 219
 Unique Cabinets & Carpentry, 223
 Walker Cabinets, 232

Cabinets, household

A Muhle Construction & Cabinets Ltd., 2
 Gossen Cabinet Works, 92
 J&S Cabinet Design, 109
 JT Cabinets, 112
 McFadyen's Custom Woodworking, 132
 Pinecrest Lumber, 157
 Triple G D'cor, 221

Cabinets, institutional

Hy-Grade Millwork, 103
 Roberts Millwork & Glass Designs Inc., 181

Cabinets, kitchen

A Muhle Construction & Cabinets Ltd., 2
 Artisan Woodworking, 9
 Assiniboine Design & Fabrication, 11
 B'N'E Furniture & Cabinet Builders Ltd., 12
 Banilevic Construction, 15
 Bernier Millworks, 19
 Bowey's Workshop Ltd., 24
 Braun Construction & Cabinets, 25
 Burton Cabinets, 30
 Cabtec Manufacturing Inc., 33
 Cambary Construction, 34
 Carpenter Shop, 38
 Chico's Finishing, 40
 Chip's Cabinets & Custom Woodworks, 41
 Clarke's Building & Cabinets, 44
 Classic Oak Custom Cabinets & Furniture, 45
 Classic Woodcraft Ltd., 46
 Cobb & Company Cabinets - Classic Interiors, 47
 Cougar Custom Cabinets, 51
 CR Cabinets, 53
 Creative Kitchens, 55
 Creative Wood Interiors Ltd., 56
 Crestview Cabinets & Kitchen Design Ltd., 57
 Custom Cabinet Facings Ltd., 58
 D&R Cabinets & Furniture, 63
 David Woodworkers, 67
 Denita Construction Ltd., 70
 Dietz Cabinets & Woodwork, 71
 Don's Custom Woodwork, 72
 Evening Star Designs Ltd., 79

Excel Custom Woodworking, 80
 Finishing Touch Cabinetry, 83
 Geordies Woodworking & Finishing, 90
 Gowers Cabinets & Construction, 93
 Hesje Cabinets & Design, 97
 Homewood Bound Custom Woodworking, 100
 Hubbards Cupboards Ltd., 102
 Indian Head Custom Millworks Ltd., 104
 J&S Cabinet Design, 109
 JT Cabinets, 112
 Klassen Quality Woodwork, 115
 Klein's Woodcraft, 116
 Knaus' Woodworking, 118
 M&D Construction, 120
 Maas Made Woodworks, 121
 Magnificent Kitchens, 123
 Majestic Cabinets, 124
 Mazden Custom Cabinets & Millwork, 128
 McCoy Contracting, 129
 McFadyen's Custom Woodworking, 132
 Modern Millworks, 137
 Moose Mountain Woodworks, 140
 NBTB Woodworkers, 143
 Oak River Cabinetry, 150
 Oakland Supply Ltd., 151
 Orest Kowal Carpentry Services, 152
 Palandri Cabinets & Interior Finishing Ltd., 154
 Pilsner Cabinets & Millwork Ltd., 156
 Pinecrest Lumber, 157
 Premier Cabinets, 165
 Pristine Kitchen Systems Inc., 166
 Quality Woodwork, 168
 Queen City Build-It-Centre, 169
 Redl Cabinetry Inc., 175
 Reinbolt Custom Cabinets, 177
 RenPro Renovation Professionals, 178
 Rick's Custom Cabinets, 179
 RXX Craftwood Services, 180
 Royal Oak Cabinets, 182
 Saxon Construction Ltd., 190
 Son Woodcraft, 198
 Strongeagle Brothers Partnership, 201
 Superior Millwork Ltd., 204
 Supreme Kitchens & Millwork Ltd., 205
 Supreme Woodwork, 206
 Terry's Cabinets, 209
 The Wood Pile Handcrafted Furniture &
 Kitchen Cabinets, 213
 The Woodworker, 214
 Topline Cabinetry, 219

Town & Country Cabinets, 220
 Unique Cabinets & Carpentry, 223
 Unique Ideas in Oak, 224
 Vander Veen Construction, 228
 Walker Cabinets, 232
 Western Custom Built Products Ltd., 236
 Wood Master, The Original Ltd., 243
 Wood Master Enterprises Inc., 244
 Woodpro Design Inc., 247

Cabinets, other

Carpenter Shop, 38
 Custom Cabinet Facings Ltd., 58
 Hubbards Cupboards Ltd., 102
 Pilsner Cabinets & Millwork Ltd., 156
 Schmid Industries Ltd., 192
 Son Woodcraft, 198
 Topline Cabinetry, 219
 Western Custom Built Products Ltd., 236

Casework

Broadway Millworks & Construction Ltd., 27
 Holzmeister Millwork, 98
 R.L. Cushing Millwork Co. Ltd., 171
 Ranco Manufacturing Inc., 173

Caskets

Evening Star Designs Ltd., 79
 Exquisite Enterprises Inc., 81

Chalkboards

C P Distributors, 32

Containers, corrugated

MacMillan Bathhurst Inc., 122
 Prairie Graphics Inc., 161

Counter tops

Ashly Cabinets, 10
 Bernier Millworks, 19
 Bley Construction Ltd., 20
 Broadway Millworks & Construction Ltd., 27
 Cando Construction Ltd., 37
 Creative Kitchens, 55
 Custom Cabinet Facings Ltd., 58
 Custom Counter Tops (Regina) Ltd., 59
 Denita Construction Ltd., 70
 Evening Star Designs Ltd., 79
 Finishing Touch Cabinetry, 83

- Flo-Form Industries Ltd., 84
 Geordies Woodworking & Finishing, 90
 Majestic Cabinets, 124
 Maxwood Industries, 127
 Pristine Kitchen Systems Inc., 166
 Supreme Kitchens & Millwork Ltd., 205
 Town & Country Cabinets, 220
 Zel Counter Tops, 252
- Cross arms**
 Martensville Building and Home Supply (1997) Ltd., 126
- Door, components**
 Dor-Lite Manufacturing Ltd., 73
 Saskatoon Door & More (1986) Ltd., 188
 The Door Store, 212
- Doors, overhead**
 Overhead Door Company of Prince Albert, 153
 Todd's Overhead Door Manufacturing, 216
- Doors, wooden**
 Advance Door Systems Ltd., 5
 Braun Construction & Cabinets, 25
 Broadway Millworks & Construction Ltd., 27
 Burton Cabinets, 30
 Cando Construction Ltd., 37
 Country Wood Designs Ltd., 52
 Decra Door & Window Products Ltd., 68
 Dor-Lite Manufacturing Ltd., 73
 Moose Jaw Sash & Door Company Inc., 139
 Shaver's Sash & Door Ltd., 196
 Silvester Glass & Aluminum Products Ltd., 197
 Terry's Handy Repair Service, 210
- Envelopes**
 Innova Envelops Inc., 105
- Exhibition design and fabrication**
 Beauchesne & Company, 18
- Fence boards**
 Drummond Lumber, 75
 Estevan Diversified Services Inc., 78
 Green Tree Fencing Supplies Ltd., 95
- Finishing**
 Geordies Woodworking & Finishing, 90
 Moose Mountain Woodworks, 140
 Techwood Fine Finishes, 208
- Fixtures, commercial**
 Brit-Wood Interiors, 26
 Millwork Plus, 136
 Ranco Manufacturing Inc., 173
 Wood Master Enterprises Inc., 244
 Zel Counter Tops, 252
- Fixtures, store**
 Dietz Cabinets & Woodwork, 71
 Precision Millwork Inc., 164
 Roberts Millwork & Glass Designs Inc., 181
- Flooring**
 D&A Halland Co., 62
 Futuristic Industries, 87
 Home & Auto Supply (1998) Ltd., 99
 Miller Bros. Wood Products Ltd., 135
 Prairie Truss & Fabricating Ltd., 163
 Quality Woodwork, 168
 Suntec Forest Products, 202
 Supreme Woodwork, 206
- Fuelwood**
 Battlefords Trade & Education Centre Inc., 17
 Canadian Bio-Pellets Inc., 35
- Furniture**
 Amer Creations, 8
 Clark's Quality Woodwork, 43
 Gallery Designs, 88
 John Beattie, 111
- Furniture, casino**
 Regency Manufacturing Inc., 176
 Select Millwork, 195
- Furniture, children's**
 Battlefords Trade & Education Centre Inc., 17
 C Jual Craft Enterprises, 31
 Cypress Hills Ability Centres Inc., 61
 Futuristic Industries, 87
 Indian Head Custom Millworks Ltd., 104
 The Bea Fisher Enterprises Inc., 211

Variety Place Association Inc., 229
Westland Recreation Concepts Inc., 238

Furniture, church

Battlefords Trade & Education Centre Inc., 17
Mazden Custom Cabinets & Millwork, 128

Furniture, commercial

Bernier Millworks, 19
Carpenter Shop, 38
Dietz Cabinets & Woodwork, 71
Futon Plus (Furniture) Inc., 86
Geordies Woodworking & Finishing, 90
Indian Head Custom Millworks Ltd., 104
Oakland Supply Ltd., 151
Pro-Woodcraft, 167
Regency Manufacturing Inc., 176
Supreme Woodwork, 206
Unique Upholstery Inc., 225

Furniture, custom

Irwin's Woodworks Inc., 107
Menno Industries, 134
North Forty Fine Furniture, 148
Schmid Industries Ltd., 192
Woodfarm Woodworking Ltd., 246

Furniture, dining room

Bakker Brothers Manufacturing
Company Ltd., 14
Indian Head Custom Millworks Ltd., 104
Taylor Made Furniture Company, 207

Furniture, hospital

Admar Furniture Manufacturing (1990) Ltd., 3
Irwin's Woodworks Inc., 107
Ranco Manufacturing Inc., 173

Furniture, household

7 Oaks Manufacturing (1991) Ltd., 1
Assiniboine Design & Fabrication, 11
B'N'E Furniture & Cabinet Builders Ltd., 12
Banilevic Construction, 15
Battlefords Trade & Education Centre Inc., 17
Buena Vista Woodworking, 28
Carpenter Shop, 38
Classic Oak Custom Cabinets & Furniture, 45
Cougar Custom Cabinets, 51
Custom Cabinet Facings Ltd., 58

Daun's Custom Cabinets, 65
Don's Custom Woodwork, 72
Edwards Cabinet Works & Solid Wood
Furniture, 77
Evening Star Designs Ltd., 79
Excel Custom Woodworking, 80
Faludi Wood & Craft, 82
Finishing Touch Cabinetry, 83
Futon Plus (Furniture) Inc., 86
Futuristic Industries, 87
George's Woodworking, 91
Great Oak Works Ltd., 94
Indian Head Custom Millworks Ltd., 104
Ludlow Cabinet Making & Furniture, 119
M&D Construction, 120
Maas Made Woodworks, 121
McCoy Contracting, 129
NBTB Woodworkers, 143
Neotechic Interiors, 145
Oak River Cabinetry, 150
Oakland Supply Ltd., 151
Palidon Cabinets, 155
Pinel Fine Wood Products, 158
Plus Industries Inc., 159
Premier Cabinets, 165
Pro-Woodcraft, 167
RXX Craftwood Services, 180
Sabiston's Wood Grain Products, 183
Taylor Made Furniture Company, 207
The Wood Pile Handcrafted Furniture &
Kitchen Cabinets, 213
Town & Country Cabinets, 220
Unique Ideas in Oak, 224
Unique Upholstery Inc., 225
Vander Veen Construction, 228
Walker Cabinets, 232
Warlin Custom Cabinets, 233
White Fox Woodcraft & Darlene's
Upholstery, 242
Wood Master, The Original Ltd., 243
Woodpro Design Inc., 247
Woodvine Industries, 248
Works of Art Manufacturing Inc., 249
Yaffles, 250

Furniture, institutional

Admar Furniture Manufacturing (1990) Ltd., 3
Pinel Fine Wood Products, 158
Quality Woodwork, 168
Schmid Industries Ltd., 192

The Wood Pile Handcrafted Furniture &
Kitchen Cabinets, 213

Furniture, lawn and patio

Cypress Hills Ability Centres Inc., 61
Estevan Diversified Services Inc., 78
Futuristic Industries, 87
Handi-Works, 96
Kinsmen Community Workshop, 114
Mallard Industries, 125
Moose Jaw Diversified Services for the
Handicapped, 138
Multiworks Vocational Training Corp., 141
Napoleon's Father's Toys, 142
Plus Industries Inc., 159
R.J. Kitchen Creations, 170
Saskatchewan Abilities Council, 186
The Bea Fisher Enterprises Inc., 211
Variety Place Association Inc., 229

Furniture, office

7 Oaks Manufacturing (1991) Ltd., 1
Admar Furniture Manufacturing (1990) Ltd., 3
Artisan Woodworking, 9
Assiniboine Design & Fabrication, 11
B'N'E Furniture & Cabinet Builders Ltd., 12
Banilevic Construction, 15
Braun Construction & Cabinets, 25
Cabtec Manufacturing Inc., 33
Classic Oak Custom Cabinets & Furniture, 45
Cougar Custom Cabinets, 51
Creative Wood Interiors Ltd., 56
David Woodworkers, 67
Don's Custom Woodwork, 72
George's Woodworking, 91
Ludlow Cabinet Making & Furniture, 119
Oak River Cabinetry, 150
Quality Woodwork, 168
Ranco Manufacturing Inc., 173
RKX Craftwood Services, 180
Schneider Millworks & Contractors Inc., 193
Western Custom Built Products Ltd., 236
Wood Master Enterprises Inc., 244
Yaffles, 250

Lamps, wooden

Danish Accent, 64

Lath

Drummond Lumber, 75
Handi-Works, 96
Saskatchewan Abilities Council, 184
Saskatchewan Abilities Council, 185

Log buildings

D&A Halland Co., 62

Millwork

Admar Furniture Manufacturing (1990) Ltd., 3
Ashly Cabinets, 10
Bley Construction Ltd., 20
Bowey's Workshop Ltd., 24
Cabtec Manufacturing Inc., 33
Dave's Woodworking, 66
Moose Mountain Woodworks, 140
North Forty Fine Furniture, 148
Oakland Supply Ltd., 151
Palandri Cabinets & Interior Finishing Ltd., 154
R.J. Kitchen Creations, 170
Select Millwork, 195

Millwork, architectural

J. Maslany Cabinets Mfg. Ltd., 110
Klumpp & Son Cabinets Ltd., 117
Precision Millwork Inc., 164
R.L. Cushing Millwork Co. Ltd., 171

Millwork, commercial

Bow Valley Woodcraft, 23
Clark's Quality Woodwork, 43
Cobb & Company Cabinets - Classic
Interiors, 47
Dream Cabinets Ltd., 74
Hubbards Cupboards Ltd., 102
Palandri Cabinets & Interior Finishing Ltd., 154
Timco Construction Ltd., 215

Millwork, custom

Advance Building Products Ltd., 4
Bathgate D&S, 16
Burton Cabinets, 30
Chubala Construction, 42
Complete Construction Ltd., 48
Dor-Lite Manufacturing Ltd., 73
Irwin's Woodworks Inc., 107
John Beattie, 111
Klumpp & Son Cabinets Ltd., 117

Ludlow Cabinet Making & Furniture, 119
 Modern Millworks, 137
 Neufeld Sand & Gravel, 146
 Ranco Manufacturing Inc., 173
 Regency Manufacturing Inc., 176
 RenPro Renovation Professionals, 178
 Rick's Custom Cabinets, 179
 Shaver's Sash & Door Ltd., 196
 Tonkin Millwork, 217
 Westwood Distributors (1990) Ltd., 239

Mouldings

Cabtec Manufacturing Inc., 33
 Custom Counter Tops (Regina) Ltd., 59
 Flo-Form Industries Ltd., 84
 Hy-Grade Millwork, 103
 J. Maslany Cabinets Mfg. Ltd., 110
 McCoy Contracting, 129
 Shaver's Sash & Door Ltd., 196
 Suntec Forest Products, 202
 Westwood Distributors (1990) Ltd., 239
 Woodbin Enterprises, 245
 Woodvine Industries, 248

Pallets

Earthwise Pallet Recyclers, 76
 Estevan Diversified Services Inc., 78
 Handi-Works, 96
 Kassj Industries Inc., 113
 Kinsmen Community Workshop, 114
 Mallard Industries, 125
 Plus Industries Inc., 159
 Porcupine Opportunities Program Inc., 160
 Prairie Pallets, 162
 Saskatchewan Abilities Council, 184
 Saskatchewan Abilities Council, 185
 Saskatchewan Abilities Council, 187
 Saskatoon Pallet Ltd., 189
 The Bea Fisher Enterprises Inc., 211
 Top Notch Pallet Systems Ltd., 218
 Western Pallet & Bin (Sask), 237
 Weyburn Wor-Kin Shop, 241

Paneling

D&A Halland Co., 62
 Miller Bros. Wood Products Ltd., 135
 Suntec Forest Products, 202

Paper products, converted

MacMillan Bathhurst Inc., 122
 Urban Forest Recyclers Ltd., 226

Picture frames

Creative Closet Design, 54

Plaques, wooden

Custom Promotion & Award Services, 60

Railings, hand

Canadian Oakworks Ltd., 36
 Kinsmen Community Workshop, 114
 Schubert Railing, 194

Recycled paper

Cosmopolitan Industries Ltd., 49
 Cosmopolitan Recyclers Regina Inc., 50
 Valley Action Industries Inc., 227

Reels, wooden

Saskatoon Pallet Ltd., 189

Refinishing and repairing

7 Oaks Manufacturing (1991) Ltd., 1
 Faludi Wood & Craft, 82
 McNeil Cabinet Making, 133
 Sabiston's Wood Grain Products, 183

Renovations

Complete Construction Ltd., 48
 Crestview Cabinets & Kitchen Design Ltd., 57
 RenPro Renovation Professionals, 178
 Strongeagle Brothers Partnership, 201
 Triple G D'cor, 221
 Unique Ideas in Oak, 224
 Woodpro Design Inc., 247

Restoration, houses

Wadena Glass & Mye Signs, 231

Shelving, wooden

Futuristic Industries, 87
 Quality Woodwork, 168

Shingles and shakes

Blue Line Pine, 21

Siding, wooden

D&A Halland Co., 62
 Miller Bros. Wood Products Ltd., 135
 Suntec Forest Products, 202

Signs

Multiworks Vocational Training Corp., 141

Skids

Kinsmen Community Workshop, 114
 Top Notch Pallet Systems Ltd., 218
 Western Pallet & Bin (Sask), 237

Snowboards

Neerwood Products, 144

Spindles

Canadian Oakworks Ltd., 36
 Woodfarm Woodworking Ltd., 246

Stairs

Nu-Fab Building Products Ltd., 149
 Schubert Railing, 194
 Warman Wood Products Ltd., 235

Stakes, survey, and other

Cypress Hills Ability Centres Inc., 61
 Mallard Industries, 125
 Moose Jaw Diversified Services for the Handicapped, 138
 Plus Industries Inc., 159
 Porcupine Opportunities Program Inc., 160
 Saskatchewan Abilities Council, 184
 Saskatchewan Abilities Council, 186
 Saskatchewan Abilities Council, 187
 The Bea Fisher Enterprises Inc., 211

Toys, wooden

Amer Creations, 8
 C Jual Craft Enterprises, 31
 Cypress Hills Ability Centres Inc., 61
 Handi-Works, 96
 Menno Industries, 134
 Napoleon's Father's Toys, 142
 Rascal Toys, 174
 Variety Place Association Inc., 229

Trusses, roof and floor

Advance Building Products Ltd., 4
 B.W. Baerg Truss Manufacturing Ltd., 13
 Gang-Nail Trusses & Building Components, 89
 Home & Auto Supply (1998) Ltd., 99
 North American Lumber Ltd., 147
 Nu-Fab Building Products Ltd., 149
 Prairie Truss & Fabricating Ltd., 163
 Superior Home Manufacturing & Building Supply Ltd., 203
 Truss T Manufacturing Ltd., 222
 Wadena Building Supplies, 230
 Warman Truss, 234
 Westwood Truss Ltd., 240

Turning, custom

Woodbin Enterprises, 245
 Woodfarm Woodworking Ltd., 246

Windows, wooden

Advance Building Products Ltd., 4
 Alumiseal (1989) Ltd., 6
 Ashly Cabinets, 10
 Decra Door & Window Products Ltd., 68
 Moose Jaw Sash & Door Company Inc., 139
 Saskatoon Door & More (1986) Ltd., 188
 Shaver's Sash & Door Ltd., 196
 Silvester Glass & Aluminum Products Ltd., 197
 Terry's Handy Repair Service, 210
 Wadena Glass & Mye Signs, 231

Woodwork

Danish Accent, 64
 Unique Ideas in Oak, 224

Woodwork, architectural

Broadway Millworks & Construction Ltd., 27
 Western Custom Built Products Ltd., 236

Woodwork, custom

C Jual Craft Enterprises, 31
 Ludlow Cabinet Making & Furniture, 119
 Schmid Industries Ltd., 192

Woodwork, interior

Classic Oak Custom Cabinets & Furniture, 45
 Millwork Plus, 136
 Son Woodcraft, 198

SECTION III

INFORMATION SOURCES

SECONDARY SOURCES

Alberta Forest Products Association (AFPA)

Suite 200, 11738 Kingsway Avenue
Edmonton, Alberta
T5G 0X5

Tel: (780) 452-2841
Fax: (780) 455-0505

Website: www.abforestprod.org

Alliance of Manufacturers and Exporters Canada

Suite 900, 5995 Avebury Road
Mississauga, Ontario
L5R 3P9

Tel: (905) 568-8300
Fax: (905) 568-8330

Website: www.the-alliance.com

Architectural Woodwork Manufacturers' Association of Canada (AWMAC)

516 – 4th Street West
High River, Alberta
T1V 1B6

Tel: (403) 652-7685
Fax: (403) 652-7384

Website: www.awmac.com

B.C. Wood Specialties Group

#5, 15355 – 102A Avenue
Surrey, British Columbia
V3R 7K1

Tel: (604) 583-8786
Fax: (604) 583-9916

Website: www.bcwood.com

Canadian Association of Recycling Industries

Unit 11, 682 Monarch Avenue
Ajax, Ontario
L1S 4S2

Tel: (905) 426-9313
Fax: (905) 426-9314

Website: www.cari-acir.org

Canadian Book Publishers Council

Suite 203, 250 Merton Street
Toronto, Ontario
M4S 1B1

Tel: (416) 322-7011

Fax: (416) 322-6999

Website: www.pub.council.ca

Canadian Business Forms Association

Suite 203, 250 Merton Street
Toronto, Ontario
M4S 1B1

Tel: (613) 236-7208

Fax: (613) 236-7084

Canadian Construction Association

Suite 400, 75 Albert Street
Ottawa, Ontario
K1P 5E9

Tel: (613) 236-9455

Fax: (613) 236-9526

Website: www.cca-acc.com

Canadian Federation of Independent Businesses

Suite 101, 2400 College Plaza
Regina, Saskatchewan
S4P 1C8

Tel: (306) 757-0000

Fax: (306) 359-7623

Website: www.cfib.ca

Canadian Forestry Association

Suite 203, 185 Somerset Street West
Ottawa, Ontario
K2P 0J2

Tel: (613) 232-1815

Fax: (613) 232-4210

Website: www.canadianforestry.com

Canadian Forest Service

Northern Forestry Centre
5320 – 122 Street
Edmonton, Alberta
T6H 3S5

Tel: (780) 435-7210
Fax: (780) 435-7359
Website: www.nrcan.gc.ca/cfs

Saskatchewan Liaison Office

1288 Central Avenue
Prince Albert, Saskatchewan
S6V 4V8

Tel: (306) 953-8544
Fax: (306) 953-8649
Website: www.nrcan.gc.ca/cfs

**Canadian Hardwood Plywood and
Veneer Association**

27 Goulburn Avenue
Ottawa, Ontario
K1N 8G7

Tel: (613) 230-3060
Fax: (613) 233-1929
Website: www.chpva.ca

Canadian Home Builders' Association

500 – 150 Laurier Avenue West
Ottawa, Ontario
K1P 5J4

Tel: (613) 230-3060
Fax: (613) 232-8214
Website: www.chba.ca

Canadian Institute of Forestry (CIF)

606 – 151 Slater Street
Ottawa, Ontario
K1P 5H3

Tel: (613) 234-2242
Fax: (623) 234-6181
Website: www.cif-ifc.org

Canadian Institute of Forestry

Saskatchewan Section
3462 Bliss Crescent
Prince Albert, Saskatchewan
S6V 7J8

Tel: (306) 953-2436
Fax: (306) 953-2360

Canadian Institute of Treated Wood

202 – 2141 Thurston Drive
Ottawa, Ontario
K1G 6C9

Tel: (613) 737-4337
Fax: (613) 247-0540
Website: www.citw.org

Canadian Kitchen Cabinet Association

27 Goulburn Avenue
Ottawa, Ontario
K1N 8C7

Tel: (613) 233-6205
Fax: (613) 233-1929

Canadian Lumbermans' Association

27 Goulburn Avenue
Ottawa, Ontario
K1N 8C7

Tel: (613) 233-6205
Fax: (613) 233-1929

Canadian Manufactured Housing Institute

Suite 500, Laurier Avenue West
Ottawa, Ontario
K1P 5J4

Tel: (613) 563-3520
Fax: (613) 232-8600
Website: www.cmhi.ca

Canadian Mill Services Association

1115 – 555 Burrard Street
Vancouver, British Columbia
V7X 1M8

Tel: (604) 891-1200
Fax: (604) 891-1217

Canadian Paint and Coatings Association

Suite 103, 9900 Cavendish Boulevard
Ville St-Laurent, Quebec
H4M 2V2

Tel: (514) 745-2611
Fax: (514) 745-2031
Website: www.palantir.ca

Canadian Paper Box Manufacturers' Association

Suite 400, 701 Evans Avenue
Etobicoke, Ontario
M9C 1A3

Tel: (416) 626-7056
Fax: (416) 626-7054
Website: www.cpbma.ca

Canadian Paper Trade Association

Suite 527, 111 Peter Street
Toronto, Ontario
M5V 2H1

Tel: (416) 971-7800
Fax: (416) 971-5411

Canadian Printing Industries Association

Suite 906, 75 Albert Street
Ottawa, Ontario
K1P 5E7

Tel: (613) 236-7208
Fax: (613) 236-8169
Website: www.capitalnet.com

Canadian Pulp and Paper Association

Suite 1900, Sun Life Building
1155 Metcalfe Street
Montreal, Quebec
H3B 4T6

Tel: (514) 866-6621
Fax: (514) 866-3035
Website: www.open.doors.cppa.ca

Canadian Window and Door Manufacturers' Association

27 Goulburn Avenue
Ottawa, Ontario
K1N 8C7

Tel: (613) 233-9804
Fax: (613) 233-1929

Canadian Wood Council

Suite 210, 1400 Blair Place
Ottawa, Ontario
K1J 9B8

Tel: (613) 747-5544
Fax: (613) 747-6264
Toll free: 1-800-463-5091
Website: www.cwc.ca

Canadian Wood Pallet & Container Association

P.O. Box 640
Pickering, Ontario
L1V 3T3

Tel: (905) 831-3477
Fax: (905) 831-4360

Caribou Lumber Manufacturers' Association (CLMA)

205 – 197 North 2nd Avenue
Williams Lake, British Columbia
V2G 1Z5

Tel: (250) 392-7778
Fax: (250) 392-4692
Website: www.clma.com

Central Forest Products Association

#309, 35 – 2855 Pembina Highway
Winnipeg, Manitoba
R3J 2H5

Tel: (204) 487-7403
Fax: (204) 487-3796

**Communication, Energy, &
Paperworker's Union**

540 – 1199 West Pender Street
Vancouver, British Columbia
V6E 2R1

Tel: (604) 682-6501
Fax: (604) 685-5078
Website: www.cep.ca

**Composite Panel Board Association/
Composite Wood Council**

4612 Saint Catherine Street West
Westmount, Quebec
H3Z 1S3

Tel: (514) 989-1002
Fax: (514) 989-9318
Website: www.pbmdf.com

Council of Forest Industries

1200 – 555 Burrard Street
Vancouver, British Columbia
V7X 1S7

Tel: (604) 684-0211
Fax: (604) 687-4930

**Council of Saskatchewan Forest
Industries Inc. (COSFI)**

201 – 8th Street East
Saskatoon, Saskatchewan
S7H 0P2

Tel: (306) 653-7122
Fax: (306) 244-0999

**Farm Woodlot Association of
Saskatchewan**

Box 309, 216 Main Street
Spiritwood, Saskatchewan
S0J 2M0

Tel: (306) 883-2204
Fax: (306) 883-3445
Website: www.ag.infinet.com

**Forest Engineering Research Institute
of Canada (FERIC)**

2601 East Mall
Vancouver, British Columbia
V6T 1W5

Tel: (604) 228-1555
Fax: (604) 228-0999
Website: www.feric.ca

Forintek Canada Corporation

Western Laboratory
2665 East Mall
Vancouver, British Columbia
V6T 1W5

Tel: (604) 224-3221
Fax: (604) 222-5690
Website: www.forintek.ca

Forintek Canada Corporation

Edmonton Regional Office
200 – 11810 Kingsway Avenue
Edmonton, Alberta

Tel: (780) 413-9031
Fax: (780) 413-9032
Website: www.forintek.ca

Furniture West Inc.

1873 Inkster Boulevard
Winnipeg, Manitoba
R2R 2A6

Tel: (204) 632-5529
Fax: (204) 694-1281

**Industry, Science, and Technology
Canada (ISTC)**

7th Floor, 123 – 2nd Avenue South
Saskatoon, Saskatchewan
S7K 7E6

Tel: (306) 975-4400
Fax: (306) 975-5334
Website: www.strategis.ic.gc.ca

Interior Designers of Saskatchewan

105 Langley Street
Regina, Saskatchewan
S4S 3V7

Tel: (306) 543-6000

Fax: (306) 543-6000

Website: www.designerinfoink.com

International Woodworkers Association (IWA) of Canada

500 – 1285 West Pender Street
Vancouver, British Columbia
V6E 4B2

Tel: (604) 683-1117

Fax: (604) 688-6416

Website: www.iwa.ca

Manufactured Housing Association of Alberta and Saskatchewan

Suite 201, 4921 – 49th Street
Red Deer, Alberta
T4N 1V2

Tel: (403) 347-8925

Fax: (403) 347-2505

Website: cstetsko@mha-ab-sk.org

National Lumber Grades Authority

406, First Capital Place
960 Quayside Drive
New Westminster, British Columbia
V3M 6G2

Tel: (604) 524-2393

Fax: (604) 524-2893

Ontario Lumber Manufacturers' Association

55 University Ave., Box 8, Suite 1105
Toronto, Ontario
M5J 2U7

Tel: (416) 367-9717

Fax: (416) 367-3415

Packaging Association of Canada

Suite E330
225 Sheppard Avenue East
Willowdale, Ontario
M2J 4Y1

Tel: (416) 490-7860

Fax: (416) 490-7844

Poplar Council of Canada

Office of the Secretariat
Northern Forestry Centre
5320 – 122 Street
Edmonton, Alberta
T6H 3S5

Tel: (780) 435-7282

Fax: (780) 435-7356

Website: www.poplar.ca

Provincial Exporters Association

Suite 502, 45th Street West
Saskatoon, Saskatchewan
S7L 6H2

Tel: (306) 956-3004

Fax: (306) 244-4497

Website: www.saskexport.com

Pulp & Paper Research Institute of Canada (PAPRICAN)

3800 Westbrook Mall
Vancouver, British Columbia
V6S 2L9

Tel: (604) 222-3200

Fax: (604) 222-3207

Website: www.paprican.ca

Pulp, Paper, & Woodworkers of Canada (PPWC)

201, 1184 West 6th Avenue
Vancouver, British Columbia
V6H 1A4

Tel: (604) 732-1909

Fax: (604) 731-6448

Website: www.ppwc.bc.ca

Regina Home Builders' Association

100 – 1801 Mackay Street
Regina, Saskatchewan
S4N 6E7

Tel: (306) 569-2424
Fax: (306) 764-7463

Saskatchewan Forestry Association

969 – 1st Avenue East
P.O. Box 400
Prince Albert, Saskatchewan
S6V 5R7

Tel: (306) 763-2189
Fax: (306) 764-7463

Saskatchewan Home Builders' Association

Bay 11 – 3012 Louise Street
Saskatoon, Saskatchewan
S7J 3L8

Tel: (306) 955-5188
Fax: (306) 373-3735
Website: www.chba.ca

Saskatchewan Millwork Association

440B Melville Street
Saskatoon, Saskatchewan
S7J 4M2

Tel: (306) 242-2664
Fax: (306) 242-9588

Saskatchewan Research Council

15 Innovation Boulevard
Saskatoon, Saskatchewan
S7N 2X8

Tel: (306) 933-5400
Fax: (306) 933-7446
Website: www.src.sk.ca

Saskatoon Home Builder's Association

Bay 11, 3012 Louise Street
Saskatoon, Saskatchewan
S7J 3L8

Tel: (306) 955-5188
Fax: (306) 373-3735

Structural Board Association

412 – 45 Sheppard Avenue East
Willowdale, Ontario
M2N 5W9

Tel: (416) 730-9090
Fax: (416) 730-9013
Website: www.sba-osb.com

Western Plywood Manufacturers' Association

4828 – 89th Street
Edmonton, Alberta
T6E 1N9

Tel: (780) 468-3311
Fax: (780) 462-9863

Western Retail Lumber Association

Suite 1004, 213 Notre Dame Avenue
Winnipeg, Manitoba
R3B 1N3

Tel: (204) 957-1077
Fax: (204) 947-5195
Website: www.wrla.org

Western Wood Truss Association

371 Cordova Street
Winnipeg, Manitoba
R3N 1A5

Toll free: 1-800-665-0335
Fax: (204) 489-0599

Wholesale Lumber Dealers Association Inc.

J.G. Short Chartered Accountants
806, 5075 Yonge Street
North York, Ontario
M2N 6C6

Tel: (416) 222-7030
Fax: (416) 222-7402

METRIC CONVERSION FACTORS FOR SELECTED FORESTRY UNITS

	Convert From	To	Multiply By	Convert From	To	Multiply By
V o l u m e	cubic foot	cubic metre	0.028 32	cubic metre	cubic foot	35.315
	board foot	cubic metre (roundwood)	0.004 26	cubic metre (roundwood)	board foot	235
	Mfbm (nominal dimensions)	cubic metre (lumber)	2.36	cubic metre (lumber)	Mfbm (nominal dimensions)	0.423 7
	cord	cubic metre (stacked)	3.623	cubic metre (stacked)	cord	0.276
	cord	cubic metre (roundwood)	2.406 93	cubic metre (roundwood)	cord	0.415
	gallon	litre	4.546	litre	gallon	0.22
	bushel	hectolitre	0.364	gallon	bushel	2.75
A r e a	square inch	square centimetre	6.451 6	square centimetre	square inch	0.155
	square foot	square centimetre	929.030	square centimetre	square foot	0.001 076
	square foot	square metre	0.092 903	square metre	square foot	10.764
	milacre	square metre	4.047	square metre	milacre	0.247
	acre	square metre	4047	square metre	acre	0.000 247
	acre	hectare	0.040 47	hectare	acre	2.47
	square mile	square kilometre	2.59	square kilometre	square mile	0.386
L e n g t h	inch	centimetre	2.54	centimetre	inch	0.393 7
	foot	centimetre	30.48	centimetre	foot	0.032 808
	foot	metre	0.304 8	metre	foot	3.280 8
	chain	metre	20.12	metre	chain	0.049 7
	mile	kilometre	1.609	kilometre	mile	0.621
M a s s	ounce	gram	28.35	gram	ounce	0.035 274
	pound	kilogram	0.454	kilogram	pound	2.205
	pound	tonne	0.000 454	tonne	pound	2204.62
	ton	kilogram	907.2	kilogram	ton	0.001 102
	ton	tonne	0.907	tonne	ton	1.102

GRADING NOTES

Grading of Lumber for Value-Added Manufacturing

The purpose of grading rules is to maintain a measure of value among sawmills that manufacture the same or similar woods, resulting in uniform qualities. In general, a softwood board is graded as a whole piece, while a hardwood board is graded on its usable content aside from any parts that may be considered undesirable. Factory lumber is graded from the poorer face of the board for both hardwoods and softwoods. Provisions of grading rules may be set aside by mutual agreement of buyer and seller.

Summary of Hardwood Grading Rules for Factory Lumber

Grade	Minimum Width (in.)	Length Range ^a (ft)	% Clear Length Face ^b	Minimum Clear Cutting Size (in. × ft)
First	6	8 – 16	91.67	4 × 5 or 3 × 7
Second	6	8 – 16	83.33	4 × 5 or 3 × 7
Select	4	6 – 16	91.67	4 × 5 or 3 × 7
No. 1 Common	3	4 – 16	66.67	4 × 2 or 3 × 3
No. 2 Common	3	4 – 16	50.00	3 × 2

^a Measured in 1-foot increments.

^b Percentage of the poor face to be made of clear cuttings.

Summary of Softwood Grading Rules for Factory Lumber

(lengths 4' and longer, 1-foot increments)

Width of Lumber (in.)	Length of Cutting (ft)	Width of Cutting (in.)	Quality	Grade	% of Piece Containing Cuttings
9½ and wider	18	9½	Clear both sides	Select	70 and greater
5 and wider	3	5	B Industrial	No. 1	50 – 70
<5	3	Full width	B Industrial	No. 2	33.33 – 50

Kiln Drying Standards

- ◆ *Construction Dry* has a moisture content of 19%. This applies to softwood dimension lumber.
- ◆ *Industrial Dry* has a moisture content of 10–12%. This applies to softwood used in value-added manufacturing such as wood windows.
- ◆ *Specialty Dry* has a moisture content of 6–8%. This applies to hardwoods used in value-added wood manufacturing such as residential wood furniture and flooring.

Typical Lumber Thicknesses Used in Value-Added Wood Manufacturing

(Hardwood species and pine are the most frequently used woods.)

Description	Specialty Dry (in.)	Green (in.)
4/4	1	1 $\frac{1}{6}$
5/4	1 $\frac{1}{4}$	1 $\frac{3}{8}$
6/4	1 $\frac{1}{2}$	1 $\frac{5}{8}$
8/4	2	2 $\frac{1}{8}$

ACKNOWLEDGMENTS

Sincere appreciation goes to all persons who contributed information to make this directory possible, especially the owners and managers of the secondary forest products industry in Saskatchewan. Their contribution is gratefully acknowledged.

The authors thank Jennifer Scanlon for entering the data. Appreciation is also extended to Kelly Petkau and Ben Wong (Canadian Forest Service) for their computer programming assistance.

REFERENCES

- Brommeland, R.S; Bohning, R.A. 1993. Directory of secondary wood-using industries in Alberta 1992. For. Can., North. For. Cent., Edmonton, Alberta and Alta. Environ. Prot., For. Serv., Edmonton, Alberta. Can.-Alta. Partnership Agreement For. PAIF Rep. 104.
- National Lumber Grades Authority. 1991. Standard grading rules for Canadian lumber (approved by the American Lumber Standards Board of Review and the Canadian Lumber Standards Accreditation Board). National Lumber Grades Authority, Vancouver, British Columbia.
- National Hardwood Lumber Association. 1986. Rules for the measurement and inspection of hardwood. Natl. Hardwood Lumber Assoc., Memphis, Tennessee.
- Patenaude, P.; Bohning, R.A. 1993. Directory of secondary wood-using industries in Saskatchewan 1992. For. Can., Sask. Dist. Office, Prince Albert, Saskatchewan and Sask. Environ. Resour. Manage., Prince Albert, Saskatchewan. Can.-Sask. Partnership Agreement For. Rep.
- SaskTel. 1998. Saskatchewan yellow pages. SaskTel, Regina, Saskatchewan. [on-line] <http://www.saskyellowpages.com>
- Statistics Canada. 1980. Standard industrial classification. Stat. Can., Stand. Div., Ottawa, Ontario. Gov. Doc. No. CS12-501 E.
- Statistics Canada. 1998. North American industry classification system (NAICS) 4th ed. Canada 1997. Stat. Can., Stand. Div., Ottawa, Ontario. Gov. Doc. No. 12-501-XPE.
- Saskatchewan Economic and Co-operative Development. 1996. Saskatchewan manufacturers' guide. Sask. Econ. Co-operative Dev., Regina, Saskatchewan. [on-line] <http://www.gov.sk.ca/econdev/mfgguide>