

United States
Environmental Protection
Agency

Solid Waste
and Emergency Response
(5305W)

EPA530-B-97-012
October 1997
<http://www.epa.gov>

Landscaping Products Containing Recovered Materials

LANDSCAPING PRODUCTS

This list of manufacturers and suppliers of items containing recovered materials has been prepared to facilitate implementation of the U.S. Environmental Protection Agency's (EPA) Comprehensive Procurement Guideline (CPG) and to assist customers interested in the purchase and use of products containing recovered materials. Manufacturers can provide the names and locations of regional or local suppliers.

Each listing is based on information provided by the manufacturer. Product information has not been verified, and no guarantee, expressed or implied, is made as to the accuracy or completeness of the information provided. Inclusion in this listing does not represent an endorsement by EPA.

For information on, or copies of the CPG, contact EPA's RCRA Hotline at 800 424-9346 or access EPA's Reduce, Reuse, Recycle...Through Procurement Website at www.epa.gov/epaoswer/non-hw/.

This list contains information on the following products or supplies:

HYDRAULIC MULCH

YARD TRIMMINGS COMPOST

HOSE (GARDEN AND SOAKER)

LAWN AND GARDEN EDGING

HYDRAULIC MULCH

All-Weather Insulation Company, Inc.

5309 Bardstown Road
Springfield, KY 40069
Contact: Pat Clements
Phone: 606 336-3931, 606 336-3211, or
606 336-9832
Fax: 606 336-9289

American Insulation, Inc.

P.O. Box 91
Bloomer, WI 54724
Contact: Terri Stelter, General Manager
Phone: 715 568-3898
Fax: 715 568-3897

Applegate Manufacturing (formerly known as Suburban Insulation, Inc.)

18501B Maugans Avenue
Hagerstown, MD 21742
Contact: Sales Department
Phone: 301 791-7360
Fax: 301 791-2143

Canadian Forest Products, Ltd.

430 Canfor Avenue
New Westminster, British Columbia V3L 5G2
Canada
Contact: Joe Hargitt
Phone: 604 520-9327 or 604 520-9312
Fax: 604 521-3179

Can-Cell Industries, Inc.

14715 114th Avenue
Edmonton, Alberta T5M 2Y8
Canada
Contact: Harold Tiemstra, Managing Director
Phone: 403 447-1255
Fax: 403 447-1034

Central Fiber Corporation

4814 Fiber Lane
Wellsville, KS 66092
Contact: David Springer
Phone: 785 883-4600
Fax: 785 883-4429

Champion Insulation, Inc.

P.O. Box 320
Lomira, WI 53048
Contact: Michael Bauer
Phone: 414 269-4311
Fax: 414 269-4301

Conwed Fibers

219 Simpson Street
Conover, NC 28613
Contact: Steve Zwilling
Phone: 704 871-8500, Ext. 250 or
704 327-6670, Ext. 221
Fax: 704 328-9826

Erie Energy Products, Inc.

1400 Irwin Drive
Erie, PA 16505
Contact: Rich Koppleman
Phone: 814 454-2828
Fax: 814 454-2820

GreenStone Industries, a Louisiana Pacific Company

5854 88th Street
Sacramento, CA 95828
Contact: Richard Arnds or Pete Seaman
Phone: 800 655-9754 or 707 256-0715
Fax: 916 387-9755 or 707 745-9039

GreenStone Industries, a Louisiana Pacific Company
24165 Air Park Drive
Elkwood, VA 22718
Contact: Ken Buhmann
Phone: 800 883-1498 or 540 825-8222
Fax: 540 829-6218

Hamilton Manufacturing, Inc.
P.O. Box 1426
Twin Falls, ID 83303
Contact: Dale Bailey
Phone: 208 733-9689
Fax: 208 733-9447

International Cellulose Corporation
12315 Robin Boulevard
Houston, TX 77045
Contact: Sales Department
Phone: 713 433-6701 or 800 444-1252
Fax: 713 433-2029

Mother Nature's Way, Inc.
9564 East County Road South, Suite 600
South Crothersville, IN 47229
Contact: Duvon McGuire
Phone: 812 793-2214
Fax: 812 793-2041

National Fiber, Inc.
Three Depot Street
Belchertown, MA 01007
Contact: Skee Fusco
Phone: 413 283-8747
Fax: 413 283-2462

Nu-Wool Company, Inc.
2472 Port Sheldon Road
Jenison, MI 49428
Contact: George Chrenka
Phone: 616 669-0100
Fax: 616 669-2370

P.R.S. Materials, Inc.
882 South Matlack Street, Unit E
West Chester, PA 19382
Contact: Frank Boyer
Phone: 215 430-3960
Fax: 215 430-8081

Pin Industries
160 Nacle Wilbur Place
Bohemia, NY 11716
Contact: Debbie Catti
Phone: 516 589-5426
Fax: 516 589-4137

Tascon, Inc.
P.O. Box 41846
Houston, TX 77241
Contact: Sales Department
Phone: 713 937-0900 or 800 937-1774
Fax: 713 937-1496

Tennessee Cellulose, Inc.
60 Davey Crockett Park Road
Limestone, TN 37681
Contact: Gary Bowers
Phone: 423 257-2051
Fax: 423 257-4821

Thermoguard
451 Charles
Billings, MT 59101
Contact: Carl Engvall
Phone: 406 252-1938
Fax: 406 252-5019

Thermo-Kool of Alaska, Inc.
6348 Quinhagak
Anchorage, AK 99507
Contact: Tom Davis
Phone: 907 563-3644
Fax: 907 561-2758

U.S. Fiber

905 East Martin Luther King Jr. Drive

Tarpon Springs, FL 34689

Contact: Dennis McDonnall

Phone: 800 666-4824, Ext. 20

Fax: 813 942-0730

Weyerhaeuser

7001 396th, SE.

Snoqualmie, WA 98065

Contact: Bill Grunow

Phone: 800 443-9179

Fax: 206 888-7504

Wood Recycling, Inc.

Three Wheeling Avenue

Wooburn, MA 01801

Contact: Sandy Portrait

Phone: 617 937-0855

Fax: 617 932-0945

YARD TRIMMINGS COMPOST

NOTE: The compost industry is growing and changing rapidly. For the most up-to-date references to suppliers of compost products, please contact your local government's recycling or solid waste management office.

ABLE Sanitation

P.O. Box 109
Jenison, MI 49429
Contact: Commercial/Residential
Department
Phone: 616 669-7888
Fax: 616 669-2995

Cedar Grove Composting

54 South Dawson Street
Seattle, WA 98134
Contact: Jan Allen
Phone: 206 764-1236 or 206 763-2700
Fax: 206 764-1234

Biowaste Management

27715 Huntington Road RR#5
Abbotsford, British Columbia V4X 1B6
Canada
Contact: Sales Department
Phone: 604 856-6221
Fax: 604 856-5644

Community Recycling

P.O. Box 1082
Sun Valley, CA 91352
Contact: Dave Baldwin
Phone: 805 845-4056 or 818 899-5265
Fax: 818 768-0541

City of Ann Arbor, Michigan

Department of Solid Waste
P.O. Box 8647
Ann Arbor, MI 48107-8647
Contact: Ray S. Ayer
Phone: 313 994-2807
Fax: 313 994-1816

Earthgro, Inc.

300 Winding Brook Drive
Glastonbury, CT 06033
Contact: Customer Service
Phone: 860 642-7591
Fax: 860 642-7912

Consolidated Biowaste

27715 Huntington Road RR#5
Abbotsford, British Columbia V4X 1B6
Canada
Contact: Steve Trotter (bag sales) or Tom
McConkey (bulk sales)
Phone: 604 856-6221 or 604 856-6836
Fax: 604 856-5644

Iddings, Inc.

27525 Covington Way, SE.
Kent, WA 98421
Contact: Sales Department
Phone: 253 630-0600
Fax: 253 631-2801

Mass Natural

P.O. Box 363
Westminster, MA 01473
Contact: Mickey Page
Phone: 508 874-0744
Fax: 508 874-2517

Nestlé USA
60 Boardman Road
New Milford, CT 06776
Contact: Allan Ruhl
Phone: 860 355-7572
Fax: 860 355-7565

Reedy Creek Energy Services
2151 Bear Island Road
Lake Buena Vista, FL 32830
Contact: Jerry Vollenweider
Phone: 407 824-7943
Fax: 407 824-5868

**RT Soil Science (a division of ReUse
Technology, Inc.)**
P.O. Box 1179
Rocky Mount, NC 27802
Contact: Frank Franciosi
Phone: 800 347-3873 or 919 446-5927
Fax: 919 446-0796

Silver Creek Materials, Inc.
P.O. Box 150665
Fort Worth, TX 76108
Contact: Sales Department
Phone: 817 246-2426
Fax: 817 367-3413

**Solid Waste Authority of Palm Beach
County**
7501 North Jog Road
West Palm Beach, FL 33412
Contact: Pat Byers
Phone: 561 697-2700, Ext. 4611
Fax: 561 683-3400

Swift County
Environmental Office
P.O. Box 288
Benson, MN 56215
Contact: Scott Collins
Phone: 320 843-2356
Fax: 320 843-2275

Unisyn, Inc.
P.O. Box 40
41-249 Waikupanaha Street
Waimanalo, HI 96795
Contact: Matt Lyum
Phone: 808 259-8877
Fax: 808 259-5267

HOSE (GARDEN AND SOAKER)

Aquapore Moisture Systems, Inc.

610 South 80th Avenue
Phoenix, AZ 85043
Contact: Customer Service
Phone: 800 635-8379
Fax: 602 936-9040

Garden and soaker hoses containing at least 65 percent (by volume) postconsumer tires and virgin polyethylene.

Teknor Apex Company

505 Central Avenue
Pawtucket, RI 02861
Contact: Mark Wolf
Phone: 401 725-8000
Fax: 401 725-8095

Approximately 65 percent recovered industrial PVC scrap.

Colorite Plastics Company

101 Railroad Avenue
Ridgefield, NY 07657
Contact: Tony Santolla, Irvin Keck
Phone: 201 941-2900
Fax: 201 941-0308

Garden and soaker hoses from varying percentages of postconsumer polyvinyl chloride (PVC) or tires.

Dayco Swan Company

201 Beal Avenue, East
Bucyrus, OH 44820
Contact: Len Horst
Phone: 419 562-1011
Fax: 419 562-5866

Residential garden hose containing 60 percent postconsumer scrap from wire and cable insulation, fatigue matting, and traffic cones, and 40 percent virgin PVC.

LAWN AND GARDEN EDGING

American Earth Friendly, Inc.

542 SE. Fifth Avenue
Del Ray Beach, FL 33483
Contact: Michael Hazlett
Phone: 561 276-4152
Fax: 561 276-3965

Sells 100 percent postconsumer high-density polyethylene (HDPE) edging made from drums.

American Ecoboard, Inc.

200 Finn Court
Farmingdale, NY 11735
Contact: Ron Kwiatkowski
Phone: 516 753-5151
Fax: 516 753-5165

Sells 90 to 95 percent postconsumer plastic edging.

Avon Plastics, Inc.

Master Mark Division
30 East Railroad Avenue
Albany, MN 56307-0662
Contact: Mark Reum
Phone: 800 535-4838 or 612 845-2111
Fax: 612 845-7093

Sells 70 to 100 percent postconsumer HDPE.

Environmental Specialty Products, Inc.

P.O. Box 114
Guasti, CA 91743-1114
Contact: Liz Head, President
Phone: 909 390-8800
Fax: 909 390-8700

Sells 30 percent postconsumer HDPE, from residential collection programs.

