

MAGASIN / STORE	RUE / STREET	VILLE / CITY	CODE POSTAL / POSTAL CODE	NUM. DE TÉLÉPHONE / PHONE NUMBER
Ajax Superstore	30 Kingston Road West	Ajax	L1T 4K8	(905) 683-2272
Zehrs Alliston	30 King Street South	Alliston	L9R 1H6	(705) 434-9391
Fortinos Ancaster	54 Wilson Street West	Ancaster	L9G 1N2	(905) 304-5740
Aurora Superstore	15900 Bayview Avenue	Aurora	L4G 7Y3	(905) 726-9532
Provigo Aylmer	375, chemin d'Aylmer	Aylmer	J9H 1A5	(819) 682-4433
Loblaws Bayfield	472 Bayfield Street	Barrie	L4M 5A2	(705) 735-6689
Zehrs Essa Road	11 Bryne Drive	Barrie	L4N 8V8	(705) 733-1119
Zehrs Duckworth	607 Cundles Rd East	Barrie	L4M 0J7	(705) 722-3636
Zehrs Big Bay Point	620 Yonge Street	Barrie	L4N 4E6	(705) 735-2390
Zehrs Bolton	487 Queen St. S	Bolton	L7E 2B4	(905) 951-9555
Loblaws Bowmanville Market	2375 Highway #2	Bowmanville	L1C 5A3	(905) 623-2600
Fortinos Mountainash	55 Mountainash Road	Brampton	L6R 1W4	(905) 793-8200
Fortinos Hwy 10 & Bovaird	60 Quarry Edge Drive	Brampton	L6V 4K2	(905) 453-3600
Fortinos Highway 7 & Brisdale	35 Worthington Avenue	Brampton	L7A 2Y7	(905) 495-8108
Hwy 10 & Steeles Superstore	85 Steeles Ave West	Brampton	L6Y 0B5	(905) 451-4999
Zehrs Fairview	410 Fairview Drive	Brantford	N3R 7V7	(519) 754-4932
Zehrs King George	290 King George Rd Nth/Highway24	Brantford	N3R 5L8	(519) 751-8988
Fortinos Plains Road	1059 Plains Road East	Burlington	L7T 4K1	(905) 634-1591
Fortinos Upper Middle	2025 Guelph Line	Burlington	L7P 4M8	(905) 336-6566
Fortinos Burlington Appleby	2515 Appleby Line	Burlington	L7R 0B6	(905) 319-1690
Fortinos New Street	5111 New Street	Burlington	L7L 1V2	(905) 631-7227
Zehrs Caledonia	322 Argyle Street South	Caledonia	N3W 1K8	(905) 765-8207
Zehrs Cambridge Centre	400 Conestoga Blvd	Cambridge	N1R 7L7	(519) 620-1376
Zehrs Hespeler	180 Holiday Inn Drive	Cambridge	N3C 3Z4	(519) 658-4689
Zehrs South Cambridge	200 Franklin Blvd	Cambridge	N1R 5S2	(519) 624-8170
Provigo Le Marché Charlesbourg	4545, boul. Henri-Bourassa	Charlesbourg	G1H 7L9	(418) 622-7070
Chatham Superstore	791 St Clair Street North	Chatham	N7M 5J7	(519) 352-4982
Provigo Chicoutimi Talbot	1155, boul. Talbot	Chicoutimi	G7H 4B5	(418) 690-0063
Loblaws Collingwood Market	12 Hurontario Street	Collingwood	L9Y 2L6	(705) 445-1431
Fortinos Etobicoke	330 Queens Plate Drive	Etobicoke	M9W 7J7	(416) 745-4675
Loblaws Burnhamthorpe Market	380 The East Mall	Etobicoke	M9B 6L5	(416) 695-8990
Loblaws Humbercrest Market	3671 Dundas Street West	Etobicoke	M6S 2T3	(416) 769-7171

Zehrs Fergus	800 Tower Street South	Fergus	N1M 2R3	(519) 843-5500
MAXI Gatineau Maloney	800, boul. Maloney Ouest	Gatineau	J8T 3R6	(819) 561-9244
MAXI Gatineau Buckingham	130, avenue Lépine	Gatineau	J8L 4M4	(819) 281-5232
Georgetown Superstore	171 Guelph Street	Georgetown	L7G 4A1	(905) 877-5393
Zehrs Goderich	35400D Huron Road	Goderich	N7A 4C6	(519) 524-2229
Grimsby Superstore	361 South Service Road	Grimsby	L3M 4E8	(905) 309-3911
Zehrs Clairfield	124 Clair Rd. East	Guelph	N1L OG6	(519) 836-0760
Zehrs Hartsland	160 Kortright Road West	Guelph	N1G 4W2	(519) 763-7995
Zehrs Eramosa	297 Eramosa Road	Guelph	N1E 2M7	(519) 763-4550
Zehrs Imperial	1045 Paisley Road	Guelph	N1K 1X6	(519) 826-0080
Fortinos Mall Road	65 Mall Road	Hamilton	L8V 5B5	(905) 574-0810
Fortinos Upper James	1550 Upper James Street	Hamilton	L9B 1K3	(905) 383-9700
Fortinos Main Street	1579 Main Street West	Hamilton	L8S 1E6	(905) 308-9045
Fortinos Eastgate	75 Centennial Pkwy North	Hamilton	L8E 2P2	(905) 561-5291
Fortinos Dundurn	B-50 Dundurn Street	Hamilton	L8P4W3	(905) 529-4290
Provigo Gatineau du Plateau	1, boul. du Plateau	Hull	J9A 3G1	(819) 777-2747
Loblaws Kanata	200 Earl Grey Drive	Kanata	K2T 1B6	(613) 599-9934
South Kanata Superstore	760 Eagleson Road	Kanata	K2M 0A7	(613) 254-6050
Zehrs Keswick	24018 Woodbine Ave Rr # 2	Keswick	L4P 3E9	(905) 476-1318
Zehrs Kingsville	300 Main St. East	Kingsville	N9Y 3S9	(519) 733-6556
Provigo Kirkland	16900, aut. Transcanadienne	Kirkland	H9H 4M7	(514) 426-3005
Highland Hills Superstore	875 Highland Road West	Kitchener	N2N 2Y2	(519) 745-4781
Zehrs Hiway Centre	1375 Weber St. East	Kitchener	N2A 2Y7	(519) 748-4570
Zehrs Stanley Park	1005 Ottawa Street	Kitchener	N2A 1H1	(519) 893-7930
Zehrs Pioneer Park	123 Pioneer Park	Kitchener	N2P 1K8	(519) 895-0065
Zehrs Laurentian	750 Ottawa St. South	Kitchener	N2E 1B6	(519) 744-5981
MAXI Laval boul. des Laurentides	2090, boulevard des Laurentides	Laval	H7M 2Y6	(450) 663-3999
Leamington Superstore	201 Talbot Street East	Leamington	N8H 3X5	(519) 322-1371
Loblaws Lindsay	400 Kent Street West	Lindsay	K9V 6K2	(705) 878-4605
Zehrs Listowel	600 Mitchell Rd Hwy 23 South	Listowel	N4W 3T1	(519) 291-5515
Loblaws Wonderland Market	3040 Wonderland Road South	London	N6L 1A6	(519) 668-0719
Loblaws Fanshawe Market	1740 Richmond Street North	London	N5X 2S7	(519) 673-6111
Oxford & Gammage Superstore	825 Oxford Street East	London	N5Y 3J8	(519) 434-4662
Oakridge Mall Superstore	1205 Oxford Street	London	N6H 1V9	(519) 641-3653

Provigo Longueuil	1150, rue King-George	Longueuil	J4J 2W1	(450) 647-1717
Provigo Magog	1350, rue Sherbrooke	Magog	J1X 2T3	(819) 868-8630
Loblaws McCowan Market Markham	200 Bullock Drive	Markham	L3P 1W2	(905) 294-4922
Milton Superstore	820 Main Street East	Milton	L9T 0J4	(905) 875-3451
Loblaws Heartland Market	5970 Mclaughlin Road	Mississauga	L5R 3X9	(905) 568-8551
Loblaws Glen Erin Market	5010 Glen Erin Drive	Mississauga	L5M 6J3	(905) 607-0580
Winston Churchill Superstore	3050 Argentia Road	Mississauga	L5N 8E1	(905) 785-8928
Mavis Superstore	3045 Mavis Road	Mississauga	L5C 1T7	(905) 275-6171
MAXI Montréal Papineau	8305, avenue Papineau	Montréal	H2M 2G2	(514) 376-6457
Provigo Montréal Saint-Jacques	6600, rue Saint-Jacques Ouest	Montréal	H4B 1V8	(514) 481-6959
Provigo Le Marché Montréal Rachel - Angus	2925, rue Rachel Est	Montréal	H1W 3Z8	(514) 522-4442
Provigo Montréal Sherbrooke	7600, rue Sherbrooke Est	Montréal	H1N 3W1	(514) 257-4511
Newmarket Superstore	18120 Yonge Street	Newmarket	L3Y 4V8	(905) 830-4072
Zehrs Niagara	6940 Morrison Street	Niagara Falls	L2E 7K5	(905) 358-5544
Loblaws Yonge & Yonge	3501 Yonge Street	North York	M4N 2N5	(416) 481-7753
Fortinos South Oakville	173 Lakeshore Road West	Oakville	L6K 1E7	(905) 845-3654
North Oakville Superstore	201 Oak Park Drive	Oakville	L6H 6M3	(905) 257-9099
Zehrs Orangeville	Heritage Mall 50 - 4th Ave	Orangeville	L9W 1L0	(519) 942-4223
Zehrs Orillia	289 Coldwater Road	Orillia	L3V 6J3	(705) 325-5777
Oshawa Superstore	1385 Harmony Rd North	Oshawa	L1H 7K5	(905) 433-9569
Oshawa Gibb Superstore	481 Gibb Street	Oshawa	L1J 1Z4	(905) 743-0043
Loblaws Nepean Robertson	2065A Robertson Road	Ottawa	K2H 5H9	(613) 829-9770
Loblaws Barrhaven	3201 Greenbank Road	Ottawa	K2J 4H9	(613) 825-0812
Loblaws College Square Market	1980 Baseline Road	Ottawa	K2C 0C6	(613) 723-3200
Loblaws Carlingwood	2085 Carling Avenue	Ottawa	K2A 1H2	(613) 722-3227
Loblaws South Keys	2210C Bank Street	Ottawa	K1V 1J5	(613) 733-1377
Loblaws Elmvalle	1910 St Laurent Blvd	Ottawa	K1G 1A4	(613) 521-0880
Westboro Superstore	190 Richmond Road	Ottawa	K1Z 6W6	(613) 722-5890
Zehrs Owen Sound	1150 16th Street East	Owen Sound	N4K 1Z3	(519) 371-1196
Peterborough Superstore	769 Borden Avenue	Peterborough	K9J 0B6	(705) 749-6962
Loblaws Pickering Market	1792 Liverpool Road	Pickering	L1V 1V9	(905) 831-6301
Provigo Pierrefonds	4849, boul. Saint-Jean	Pierrefonds	H9H 2A9	(514) 624-6369
MAXI Pincourt	92, boul. Cardinal-Léger	Pincourt	J7V 3Y4	(514) 453-6622
Loblaws Port Credit	250 Lakeshore Road West	Port Credit	L5H 1G6	(905) 271-9925

Loblaws Richmond Hill	301 High Tec Road	Richmond Hill	L4B 4R2	(905) 771-1066
Provigo Saint-Lin-Laurentides	1095, rue Saint-Isidore	Saint-Lin-Laurentides	J5M 2V5	(450) 439-5986
Sarnia Superstore	600 Murphy Road	Sarnia	N7S 2X1	(519) 383-8300
MAXI Sherbrooke	3025, boul. de Portland	Sherbrooke	J1L 2Y7	(819) 562-4041
Simcoe Superstore	125 Queensway East	Simcoe	N3Y 4M5	(519) 426-7743
St. Catherine's Superstore	411 Louth Street	St Catharines	L2S 4A2	(905) 984-8408
Zehrs Pen Centre	221 Glendale Ave (At Hwy 406)	St Catharines	L2T 2K9	(905) 984-3420
Zehrs Geneva Street	Fairview Mall 285 Geneva St.	St Catharines	L2N 2G1	(905) 646-7671
St Thomas Superstore	1063 Talbot Street Unit 50	St Thomas	N5P 1G4	(519) 637-6358
Fortinos Hwy 20 & 53	21 Upper Centennial Pkwy S.	Stoney Creek	L8J 3W2	(905) 664-4355
Fortinos Stoney Creek	102 Highway #8	Stoney Creek	L8G 4H3	(905) 664-2886
Zehrs Stratford	865 Ontario Street	Stratford	N5A 7Y2	(519) 273-6164
Strathroy Superstore	626 Victoria Street	Strathroy	N7G 3C1	(519) 245-5277
Zehrs Tillsonburg	400 Simcoe Street	Tillsonburg	N4G 4X1	(519) 842-9031
Loblaws Leslie & Lakeshore	17 Leslie Street	Toronto	M4M 3H9	(416) 469-2897
Loblaws Victoria Park Market	50 Musgrave Street	Toronto	M4E 3W2	(416) 694-3838
Loblaws Dupont & Christie	650 Dupont Street	Toronto	M6G 4B1	(416) 588-3756
Loblaws Millwood & Laird	11 Redway Road	Toronto	M4H 1P6	(416) 425-5516
Loblaws Dundas & Bloor	2280 Dundas Street West	Toronto	M6R 1X3	(416) 533-4078
Loblaws Bayview & Moore	301 Moore Avenue	Toronto	M4G 1E1	(416) 425-0604
Loblaws Broadview	720 Broadview Avenue	Toronto	M4K 2P1	(416) 778-8762
Loblaws Forest Hill Market	396 St. Clair Avenue West	Toronto	M5P 3N3	(416) 651-5166
Dufferin & Steeles Superstore	51 Gerry Fitzgerald Dr	Toronto	M3J 3N4	(416) 665-3209
Don Mills & Eglinton Superstore	825 Don Mills Road	Toronto	M3C 1V4	(416) 391-0080
Weston Rd. Superstore	2549 Weston Road	Toronto	M9N 2A7	(416) 246-9192
Scarborough Superstore	1755 Brimley Road	Toronto	M1P OA3	(416) 279-0802
Zehrs Uxbridge	323 Toronto St. South	Uxbridge	L9P 1N2	(905) 852-1212
Loblaws Vanier Market	100 McArthur Road	Vanier	K1L 6P9	(613) 744-0705
Provigo Vaudreuil	501, avenue Saint-Charles	Vaudreuil	J7V 8V9	(450) 455-6161
Fortinos Highway #7 & Ansley	3940 Highway 7 R.R. #2	Vaughan	L4L 1A6	(905) 851-5642
Fortinos Major Mackenzie	2911 Major Mackenzie Drive	Vaughan	L6A 3N9	(905) 417-0484
Wasaga Beach Superstore	25-45th Street South	Wasaga Beach	L9Z 1A7	(705) 429-4315
Zehrs Beechwood	450 Erb St. West	Waterloo	N2T 1H4	(519) 886-4900
Zehrs Conestoga	555 Davenport Road	Waterloo	N2L 6L2	(519) 746-0125

Zehrs Welland	821 Niagara St. North	Welland	L3C 1M4	(905) 732-9377
Whitby Superstore	200 Taunton Road West	Whitby	L1R 3H8	(905) 666-3038
Walker Road Superstore	4371 Walker Road	Windsor	N8W 3T6	(519) 972-8335
Dougall Superstore	2430 Dougall Ave.	Windsor	N8X 1T2	(519) 972-1010
Zehrs Malden Road	5890 Malden Road	Windsor	N9H 1S4	(519) 966-6030
Zehrs Parkway Mall	7201 Tecumseh Rd East	Windsor	N8T 3K4	(519) 974-1000
Zehrs St Clair Beach	400 Manning Road	Windsor	N8N 4Z4	(519) 735-3774
Zehrs Woodstock	969 Dundas Street	Woodstock	N4S 1H2	(519) 421-3411