neighbor – a life long gardener. She said they were the sweetest Cucumbers she had ever tasted in her life!
 In 1999 we’re treating everything with BioVam® Mycorrhiza!
 We are telling everyone we know to use BioVam® Mycorrhiza!"
---Bill & Joanie Flynn, Spokane, WA.

Palms, Tropicals, etc:
 "It's been a while since I started to use your BioVam product, and I'd just like to say that it appears to be quite effective. I've used the product on palm trees, bananas, and general landscape plants. I've been especially impressed with the Coconuts and Bismarkia palms that I've planted with BioVam. These guys have taken off with much greater vigor than I was expecting. Down here in Boca Raton, FL, it's normal for the Coconuts to have a yellow tinge, but mine are bright green, which I really haven't seen before anywhere.
 I planted two Bismarkia palms fairly close together. One was inoculated with BioVam, while the other was not. In about two months, it was pretty obvious which one was inoculated. So, I inoculated the other and they are both looking great.
 Everything that I have inoculated with BioVam has survived and is looking great. It's rather inexpensive to inoculate everything that I plant, so I plan on continuing this practice.
 Thanks for your product, I will probably be buying more at the end of hurricane season (end of November) when I expect to expand my landscape."
--N.B. Boca Raton, FL

Lawns:
 "We had the turf grass in front of our business treated with BioVam and Biosol Forte 7-2-1. It was being worn out by heavy foot traffic. Now our customers are asking what we did to our lawn. Many are saying it looks like a golf course." -- Stokes Lumber Supply, Spokane, Washington

 "I had been fighting Necrotic Ring Spot in my front yard for 5 years. I tried overseeding, plugs of grass, chemicals - but stopped short of digging my yard out. One should not have to go to such extremes to solve this pesky and unsightly problem.
 Just over 30 days after applying your product as per your directions (see our Necrotic Ring Spot Brochure), all the spots were totally overgrown. I have applied a normal application of your product every year since…not only do I have a nice looking lawn but the Necrotic Rings have also stayed away!
 BioVam® Grown lawns are wonderful! I highly recommend them for their ease of maintenance and beauty! Whether you have a problem or not, they're great!" -- D.B., Spokane, WA

 "Eight months after following your application instructions for treating them, my Fairy Ring riddled back yard was turned into a normal looking GREEN LAWN!! I'm now into my third year of using BioVam® on it with once a year maintenance applications…with a beautiful, lush green lawn to show for it! That initial treatment cost me $60.00." --J.G., Spokane, WA

For a broader look at BioVam's® application versatility, visit our web site listed below, or call us at: 509-327-7670 for more information.

BioVam® is available at these fine retail centers:
Northwest Seed And Pet – 3 stores in Spokane

T & J Enterprises
International Distributor of BioVam® Mycorrhiza
2328 W. Providence Ave., Spokane, Washington 99205 Phone - 509-327-7670
http://tandjenterprises.com
thomas@tandjenterprises.com
© Copyright 1999-2007 by T & J Enterprises.

Customer Comments
about
BioVam® Mycorrhiza
With customers in every state and in over seven foreign countries, BioVam® Mycorrhiza has quickly become a leading standard of excellence in growing.

"After five years of frustration in trying to make our back lawn grow, which is under a canopy of ponderosa pine trees, we had BioVam® applied in the spring of 1998. I was so encouraged and impressed with the results and benefits we had the rest of our lawn treated.
 " We need companies and products like these that do not add pollution into Spokane’s aquifer and to protect and enhance our environment." ---- Mayor John Talbot, City of Spokane, WA.
Just a few of the hundreds of wonderful comments we have received from BioVam® users.

Roses:
 "Is it possible that BioVam acts so quickly?
 I've applied your product to all my in ground roses and in all my container roses for sale over the past two months. The plants are great: very green leaves, white roots and no powdery mildew this year.
 Am I dreaming or does your product work this fast?
 I am instructing my customers regarding fertilizers and use of injurious sprays."
Randy Dtrinis - Sherando Roses,VA

 "I wanted to tell you that you were right. BioVam is great stuff. I treated 10 new bare root Roses with BioVam and they have grown like monsters. But as they were large bare roots to begin with I was not sold at that point. I have been sick and neglected spraying for Blackspot. When I went out this evening I found what I expected - a rampant case of Blackspot everywhere EXCEPT on those plants that had their roots dusted with BioVam. The leaves were larger and greener and the BioVam treated roses had more buds than on my established Roses. In one bed I had an Iceberg Rose planted near the BioVam treated Roses. I did not treat the Iceberg Rose plant. It was at the end of the border bed. Well, the Iceberg Rose does not have Blackspot either and has the same lush growth now as the other BioVam treated Roses. I guess just the nearness of the BioVam in the soil made a positive impression. I am going to inoculate those not treated with BioVam and in the fall I will do the lawn with BioVam. I will contact you soon for another order as soon as I get back on track and post on the Rose Forum. This is great stuff!"
Joan Landry, May 2, 2000

Quaking Aspen Trees:
 "I recently bought a Quaking Aspen from one of the "super store" nursery departments. I noticed some black on the edges of some leaves and assumed it was wind burn as we had a lot of high wind and warm days with no rain, or the result of the tree having been dry in the pot for to long.
 When I got the tree home and planted…was curious how fast the tree would grow and other particulars…began hitting the search engines for Quaking Aspen and black leaf fungus. I was concerned I had invested money in a soon to be dead tree.
 I came across your web site, read about "Bio-VAM" Mycorrhiza and decided to try some. It has been about two weeks now since treating the tree and I must say the results are better than I had expected. The leaves, which had black holes and edges, are now green and the holes are closing. There has been a noticeable increase in new growth. My neighbor also noticed the difference and asked me to order some for their, I believe she said flowering or fruitless pear." J.E. --- Baca Valley, NM.

 "I think its wonderful hearing about all of the positive reports from your product.
 All I can say is that I applied the product with your fertilizer when I planted 2 quaking Aspen trees. I am nearly certain being in Tennessee and with the drought we are having the leaves would have burned up and fallen off, but they appear to be holding their own with the addition of supplemental water.
 The conditions we are having down here have been brutally hot and dry. I guess its too soon to say (about 6-7 weeks) but they are NOT losing their leaves and new stems are growing!
 In the same area I applied Mycorrhiza to an established Yos Weeping Cherry tree that the previous owner had planted last year. It looked in sad shape when we bought the house back in the first part of July...but now it's greener and growing pretty good...no fungus or insect problems noticed.
 I also applied your product to two Bigtooth Aspen trees I had in pots. When I planted them they went thru a period of pretty bad transplant shock but are starting to look healthier. These were trees planted in direct sunlight with temps over the weeks hovering from 95 to 100 degrees." -- M.D. Cleveland, TN

Raspberries & Fruit Trees:
 "I thought I would drop you a note about the Mycorrhiza and how it worked.
 I feel it worked best on the Raspberries; I must admit that in the Spring I didn't think it was working very well but when that second crop came on in September there was all the difference in the world! The berries were the largest I have seen and the quality was excellent. By the way they still have berries on them and I am still picking as of 10-21-99!
 That Pear tree that had the disease last year did better this year also.
 You can use this note as you like, Larry, and give any one my name." -- Sam and Carol Hurd, Otis Orchard, Washington.

Gardens:
 "My vegetable garden did great this year in spite of the drought. I'm trying to build up my soil after starting 3 years ago in red clay. Your product seemed to work well, so I thought I'd give my yard plants a head start this fall." -- S.C. Harrisville, WV.

 "We were extremely surprised to still see red Strawberries on November 16, 1998! We were raised around Strawberries and have never seen that happen before. This was a record setting year because our berries bore heavily all summer long.
 We also used BioVam® Mycorrhiza on a Pear tomato plant. It grew to be an unbelievable ten feet wide by seven feet high! It was so prolific we couldn’t keep up with harvesting all the tomato’s!
 We gave some Cucumbers we had treated with BioVam® Mycorrhiza to our 75-year-old

