

# COMMERCIAL OVERSEAS TRADE PRODUCT LIST

19.12.2017

E-mail: sales@mcdcinternational.com

+27-604267644

Product	Size	Botanical Names	KG	Variety	Availability	Price	Comment
Potato	Large	Solanum Tuberosum	10kg	Mondial / BP / Darius	Full Year		
Potato	Medium	Solanum Tuberosum	10kg	Mondial / BP / Darius	Full Year		
Potato	SM	Solanum Tuberosum	10kg	Mondial / BP / Darius	Full Year		
Potato	Small	Solanum Tuberosum	10kg	Mondial / BP / Darius	Full Year		
Potato	Medium	Solanum Tuberosum	10kg	Pimpinel (Red Potato)	Jan - Jun		
Tomato	Medium	Lycopersicon Lycopersicum	6kg	Long-Life	Full Year		
Tomato	Small Medium	Lycopersicon Lycopersicum	6kg	Long-Life	Full Year		
Tomato	Small	Lycopersicon Lycopersicum	6kg	Long-Life	Full Year		
Tomato	Cocktail	Lycopersicon Lycopersicum	700g	Romanita	Full Year		
Onion	Large	Allium Cepa	9kg	Cape Red Skin / TVL White OR Golden Skin	Full Year		
Onion	Medium	Allium Cepa	9kg	Cape Red Skin / TVL White OR Golden Skin	Full Year		
Onion	Small Medium	Allium Cepa	9kg	Cape Red Skin / TVL White OR Golden Skin	Full Year		
Onion	Small	Allium Cepa	9kg	Cape Red Skin / TVL White OR Golden Skin	Full Year		
Onion	Pickle	Allium Cepa	9kg		Full Year		
Onion	Medium	Allium Cepa	9kg	White	Nov - Apr		
Lettuce	Banana Box 12'	Lactuca Sativa	10kg	Ice / Salad Lettuce	Full Year		
Lettuce	PP	Lactuca Sativa	250g	Hydrocool [Pre-Cool]	Full Year		
Lettuce	PP	Lactuca Sativa	8kg	Butter [Pre-Cool]	Full Year		
Lettuce	Loose	Lactuca Sativa	8kg	Butter	Full Year		
Lettuce		Lactuca Sativa	8kg	Romano	Mostly		
Cabbage	Large	Brassica Oleracea	22kg	White	Full Year		
Cabbage	PP	Brassica Oleracea	8kg	White	Full Year		
Cabbage	5' PP	Brassica Oleracea	8kg	Red	Full Year		
Cabbage	10 loose	Brassica Oleracea	10kg	Chinese	Full Year		Winter Top Quality & Summer Floury
Cabbage		Brassica Oleracea	250g	Baby	Full Year		
Carrot		Daucus Carota	10kg	Hydro Cooled	Full Year		
Carrot		Daucus Carota	5kg	Hydro Cooled	Full Year		
Carrot		Daucus Carota	3kg	Hydro Cooled	Full Year		
Carrot		Daucus Carota	10 x 1kg	Hydro Cooled	Full Year		
Carrot	Baby	Daucus Carota	250g		Full Year		
Beetroot		Beta Vulagris	10kg	Red Ace	Full Year		
Beetroot		Beta Vulagris	5kg	Red Ace	Full Year		
Beetroot		Beta Vulagris	10 x 1kg	Red Ace	Full Year		
Green Pepper	Large	Capsicum SP	4.5kg	Capsicum / Blue Nose	Full Year		
Green Pepper	Medium	Capsicum SP	4.5kg	Capsicum / Blue Nose	Full Year		
Green Pepper	Small	Capsicum SP	4.5kg	Capsicum / Blue Nose	Full Year		
Red Pepper		Capsicum SP			Full Year		
Yellow Pepper		Capsicum SP			Full Year		
Black Pepper		Capsicum SP			Full Year		
Cucumber	Bag	Cucumis Sativum	8kg	SA	Full Year		
English Cucumber	XL 15'	Cucumis Sativum	8kg - 10kg	Plastic Wrapped	Full Year		
English Cucumber	Large	Cucumis Sativum	8kg - 10kg	Plastic Wrapped	Full Year		
English Cucumber	Medium	Cucumis Sativum	8kg - 10kg	Plastic Wrapped	Full Year		
Gherkin	10'	Cucumis Sativum	300g		Full Year		
Brinjal		Abeloum SP	6kg	Black / Purple	Full Year		
Brinjal	Cocktail	Abeloum SP	250g		Rarely		
Baby Marrow		Cucurbita Pepo	3kg		Full Year		
Baby Marrow	Prepack	Cucurbita Pepo	300g		Full Year		
Baby Marrow		Cucurbita Pepo	300g	Yellow	Full Year		
Baby Marrow		Cucurbita Pepo	3kg	Big	Full Year		
Gem Squash	Large	Cucurbita Pepo	7kg		Full Year		
Gem Squash	Baby	Cucurbita Pepo	250g		Full Year		
Chu Chu			6kg		Rarely		
Green Beans	Loose	Phaseolus Vulgaris	3.5kg		Full Year		
Green Beans	Prepack	Phaseolus Vulgaris	250g		Full Year		
Broad Beans			8kg		Nov - Apr		

# KING FRESH WHOLESALERS CC

TEL : +27-604267644

FAX : +27116138001

## PRICE LIST

Pumpkin		Cucurbita Maxima	30kg	White Outer + Yellow flesh	Full Year	
Pumpkin		Cucurbita Maxima		Crown Prince (Mule)	Full Year	
Hubbard Squash		Cucurbita Maxima			Full Year	
Chillies Green		Capsicum SP	2.5kg	Bullet	Full Year	
Chillies Green		Capsicum SP	2.5kg	Long	Full Year	
Chillies Red		Capsicum SP	2.5kg		Full Year	
Garlic	XL	Allium Sativum	5kg		Full Year	New season
Garlic	L	Allium Sativum			Full Year	
Garlic	Loose	Allium Sativum			Full Year	
Garlic		Allium Sativum	10kg	Chinese	Full Year	
Garlic		Allium Sativum	5kg	Purple	Full Year	
Garlic		Allium Sativum	6 x 1kg	Crushed	Full Year	
Garlic		Allium Sativum	12 x 500g	Crushed	Full Year	
Garlic		Allium Sativum	24 x 150g	Crushed	Full Year	
Ginger		Zingiber Officinalis	10kg		Full Year	
Sweet Potato		Ipomoea Batata	15kg		Full Year	
Sweet Potato		Ipomoea Batata	10kg	Box	Full Year	
Sweet Potato	Prepack	Ipomoea Batata	2kg		Full Year	
Spinach	Prepack	Petroselinum Crispum	250g		Full Year	
Spinach	Banana Box	Petroselinum Crispum			Full Year	
Spinach		Petroselinum Crispum	2kg	Indian Baby Spinach	Full Year	
Dhania					Full Year	
Mushroom		Agaricus SP	250g	White Button	Full Year	
Mushroom		Agaricus SP	250g	Brown Button	Full Year	
Mushroom		Agaricus SP	250g	White Sliced	Full Year	
Mushroom		Agaricus SP	5kg	Catering Pack	Full Year	
Cauliflower	12	Brassica Oleracea	20kg	Crate	Full Year	
Cauliflower		Brassica Oleracea	750g	Prepack	Full Year	
Caulibroccoli		Brassica Oleracea	500g	Prepack	Full Year	
Butternut	Large	Cucurbita Moschata	10kg		Full Year	
Butternut	Medium	Cucurbita Moschata	10kg		Full Year	
Butternut	Small	Cucurbita Moschata	10kg		Full Year	
Snow Peas			250g	Prepack	Full Year	
Fresh Garden Peas					May-Jul	
Beans Sprout			200g		Full Year	
Broccoli		Brassica Oleracea	250g		Full Year	
Spring Onion	18 packets	Allium Cepa			Full Year	
Green Onion					Rarely	
Okara		Abeloum SP	2kg		Oct - Apr	
Petty Pan (Green)		Cucurbita Pepo	250g		Full Year	
Petty Pan (Yellow)		Cucurbita Pepo	250g		Full Year	
Baby Table Queen			250g		Full Year	
Leeks	Bundle	Allium Ampelo Prasum	8kg		Full Year	
Leeks		Allium Ampelo Prasum	200g	French (Baby) [Prepack]	Full Year	
Sweet Corn	3 corn / pkt	Zea Mays	500g		Full Year	
Sweet Corn		Zea Mays		White Mielies	Nov - Apr	
Baby Corn		Zea Mays	200g		Full Year	
Parsley		Porruim SP	2kg	Loose	Full Year	
Parsley		Porruim SP		Prepack	Full Year	
Asparagus (White)			250g		Mostly	
Asparagus (Green)			250g		Mostly	
Radish	24 packets	Porruim SP	150g		Full Year	
Radish			150g	White	Rarely	
Mix Herbs			100g	Prepack	Full Year	
Thyme			100g		Full Year	
Fennel			200g		Full Year	
Basil			100g		Full Year	
Curry Leaves			100g		Full Year	

# COMMERCIAL OVERSEAS TRADE PRODUCT LIST

19.12.2017

E-mail: [sales@mcdinternational.com](mailto:sales@mcdinternational.com)

+27-604267644

Dill			100g		Full Year	
Mint			100g		Full Year	
Rocket			100g		Full Year	
Rosemary			100g		Full Year	
Table Celery			10kg		Full Year	
Root Celery			8kg		Full Year	
Soup Celery			2kg		Full Year	
Mix Soup Green			250g		Full Year	
Brussels Sprout			250g		Only Winter	
Rhubarb			200g		Mostly	
Parsnip			10kg		Full Year	
Parsnip			500g	Prepack	Full Year	
Turnip	Bundle		8kg		Full Year	
Artichoke			5kg		Oct - Apr	
Kolrabi			5kg		Rarely	
Oranges	X-Large	Citrus Sinensis	5.5kg		Mar - Dec	
Oranges	Large	Citrus Sinensis	5.5kg		Mar - Dec	
Oranges	Medium	Citrus Sinensis	5.5kg		Mar - Dec	
Oranges	Small	Citrus Sinensis	5.5kg		Mar - Dec	
Oranges	48' - 56' (L)	Citrus Sinensis	15kg		Mar - Dec	
Oranges	72' - 88' (M)	Citrus Sinensis	15kg		Mar - Dec	
Oranges	105'-125' (S)	Citrus Sinensis	15kg		Mar - Dec	
Naartjies	40' - 48' (L)	Citrus Reticulata	15kg		May - Sept	
Naartjies	56' - 60' (M)	Citrus Reticulata	15kg		May - Sept	
Naartjies		Citrus Reticulata	2kg		May - Sept	
Nova		Citrus Reticulata			May - Sept	
Clementine		Citrus Reticulata			May - Sept	
Qum Quart		Citrus Reticulata			May - Sept	
Miniyola		Citrus Sinensis			May - Jul	
Apple	80' - 90'	Malus Sylvestris	18kg	Starking / R.Gala / Pink Lady / Fuji / Braeburn	Full Year	
Apple	100' - 110'	Malus Sylvestris	18kg	Starking / R.Gala / Pink Lady / Fuji / Braeburn	Full Year	
Apple	120' - 135'	Malus Sylvestris	18kg	Starking / R.Gala / Pink Lady / Fuji / Braeburn	Full Year	
Apple	180'	Malus Sylvestris	18kg	Starking / R.Gala / Pink Lady / Fuji / Braeburn	Full Year	
Apple	8 x 1.5kg	Malus Sylvestris	12.5kg	Starking / R.Gala / Pink Lady / Fuji / Braeburn	Full Year	
Apple	Small	Malus Sylvestris	9kg	Starking / R.Gala / Pink Lady / Fuji / Braeburn	Full Year	
Apple	Medium	Malus Sylvestris	9kg	Starking / R.Gala / Pink Lady / Fuji / Braeburn	Full Year	
Apple	80' - 90'	Malus Sylvestris	18kg	Top Red	Full Year	
Apple	100' - 110'	Malus Sylvestris	18kg	Top Red	Full Year	
Apple	120' - 135'	Malus Sylvestris	18kg	Top Red	Full Year	
Apple	8 x 1.5kg	Malus Sylvestris	12.5kg	Top Red	Full Year	
Apple	80' - 90'	Malus Sylvestris	18kg	Golden Delicious	Full Year	
Apple	100' - 110'	Malus Sylvestris	18kg	Golden Delicious	Full Year	
Apple	120' - 135'	Malus Sylvestris	18kg	Golden Delicious	Full Year	
Apple	8 x 1.5kg	Malus Sylvestris	12.5kg	Golden Delicious	Full Year	
Apple	180'	Malus Sylvestris	18kg	Golden Delicious	Full Year	
Apple	Small	Malus Sylvestris	9kg	Golden Delicious	Full Year	
Apple	Medium	Malus Sylvestris	9kg	Golden Delicious	Full Year	
Apple	80' - 90'	Malus Sylvestris	18kg	Granny Smith	Full Year	
Apple	100' - 110'	Malus Sylvestris	18kg	Granny Smith	Full Year	
Apple	120' - 135'	Malus Sylvestris	18kg	Granny Smith	Full Year	
Apple	8 x 1.5kg	Malus Sylvestris	18kg	Granny Smith	Full Year	
Apple	Small	Malus Sylvestris	20kg	Granny Smith	Full Year	
Apple	Medium	Malus Sylvestris	20kg	Granny Smith	Full Year	
Banana	XL	Musa Acuminata	20kg		Full Year	
Banana	L	Musa Acuminata	20kg		Full Year	
Banana	Medium	Musa Acuminata	20kg		Full Year	
Banana	Loose Finger	Musa Acuminata	20kg		Full Year	
Lemon			8kg		Full Year	

# KING FRESH WHOLESALERS CC

TEL : +27-604267644

FAX : +27116138001

## PRICE LIST

Lemon			15kg		Full Year	
Lime			4kg		Full Year	
Sweet Melon	6' - 7' (L)	Cucumis Melo	12kg		Sept - May	
Sweet Melon	8' - 11' (M)	Cucumis Melo	12kg		Sept - May	
Sweet Melon	12' - 15' (S)	Cucumis Melo	12kg		Sept - May	
Spanspeck	6' - 7' (L)	Pisuim Satvum	12kg		Sept - May	
Spanspeck	8' - 11' (M)	Pisuim Satvum	12kg		Sept - May	
Spanspeck	12' - 15' (S)	Pisuim Satvum	12kg		Sept - May	
Paw Paw		Carica Papaya	6kg		Full Year	
Star Fruit					Rarely	
Persimon					Oct - Apr	
Papino		Carica Papaya	4kg		Full Year	
Pineapple	8' - 10'	Ananas Comosus	8kg	Queens	Full Year	
Pineapple	12' - 14'	Ananas Comosus	8kg	Queens	Full Year	
Pineapple	16'	Ananas Comosus	8kg	Queens	Full Year	
Pineapple		Ananas Comosus	4kg	Queens	Full Year	
Pineapple	Giant	Ananas Comosus			Full Year	Used for Juice
Avocado	12' (Large)	Persea Americana		Fuerety	Full Year	
Avocado	12' (Large)	Persea Americana		Ryan	Full Year	
Avocado	16' (Medium)	Persea Americana		Fuerety	Full Year	
Avocado	16' (Medium)	Persea Americana		Ryan	Full Year	
Avocado	18' (Small)	Persea Americana		Fuerety	Full Year	
Avocado	18' (Small)	Persea Americana		Ryan	Full Year	
Avocado	Bag	Persea Americana	15kg		Full Year	
Strawberries		Fragaria SPP	500g		Full Year	
Gooseberries			200g			
Mallberries						
Grapes White		Vitis Vinifera	4.5kg		Oct - Mar	
Grapes White		Vitis Vinifera	2kg		Oct - Mar	
Grapes Black		Vitis Vinifera	4.5kg		Oct - Mar	
Grapes Black		Vitis Vinifera	2kg		Oct - Mar	
Grapes Red		Vitis Vinifera	4.5kg		Oct - Mar	
Grapes Red		Vitis Vinifera	2kg		Oct - Mar	
Peaches Yellow	15' - 18' (L)	Prunus Persica			Nov-Mar	
Peaches Yellow	20' - 23' (M)	Prunus Persica			Nov-Mar	
Peaches Yellow	25' - 28' (S)	Prunus Persica			Nov-Mar	
Peaches Red	15' - 18' (L)	Prunus Persica			Nov-Mar	
Peaches Red	20' - 23' (M)	Prunus Persica			Nov-Mar	
Peaches Red	25' - 28' (S)	Prunus Persica			Nov-Mar	
Guava		Psidium Guajava	2kg		Mar - Nov	
Mango		Mangifera Indica	Tommy Atkin / Sabre / Kent / Long Green / Sensation		Nov - Mar	
Mango		Mangifera Indica	4kg	Peach	Nov - Mar	
Granadilla		Plassifera SP	2kg		Mar - Oct	
Grape Fruit		Citrus Paradisi			Feb - Aug	
Grape Fruit		Citrus Paradisi			Feb - Nov	
Nactrin	15' - 18' (L)	Persica Var Nucipersica			Nov - Mar	
Nactrin	20' - 23' (M)	Persica Var Nucipersica			Nov - Mar	
Nactrin	25' - 28' (S)	Persica Var Nucipersica			Nov - Mar	
Pears	40' - 52'	Pyrus Communis		Packham / Forelli / Beureboss	Full Year	
Pears	60 - 70	Pyrus Communis		Packham / Forelli / Beureboss	Full Year	
Pears	90 -105	Pyrus Communis		Packham / Forelli / Beureboss	Full Year	
Pears	8 x 1.5kg	Pyrus Communis		Packham / Forelli / Beureboss	Full Year	
Pears	Small	Pyrus Communis		Packham / Forelli / Beureboss	Full Year	
Pears	Medium	Pyrus Communis		Packham / Forelli / Beureboss	Full Year	
Pricly Pear		Pyrus Communis			Nov-Apr	
Quinchies					Nov-Apr	
Coconut				Dry	Full Year	
Water Melon	Large	Cucumis Melo			Oct - Jan	

# COMMERCIAL OVERSEAS TRADE PRODUCT LIST

19.12.2017

E-mail: sales@mcdcinternational.com

+27-604267644

Water Melon	Medium	Cucumis Melo			Oct - Jan		
Water Melon	Small	Cucumis Melo			Oct - Jan		
Water Melon	Israel	Cucumis Melo	10kg	6 in a box	Oct - Jan		
Apricots					Nov - Feb		
Kiwi Fruit		Actinidia Chinensis			Full Year		
Cherries			2kg		Nov - Dec		
Cherries			500g		Nov - Dec		
Litches		Litchi Chinensis	2kg		Nov - Dec		
Litches		Litchi Chinensis	500g		Nov - Dec		
Plums		Prunus SP			Nov - Feb		
Plums		Prunus SP			Nov - Feb		
Prunes		Prunus SP			Nov - Feb		

These prices are merely a guideline. Prices change on a daily basis. When you require the stock, we will re-send you the prices.

The Phytosanitary and SADAC Certificate will be issued by us as per your permit.

We are also authorised exporter to clear SAD documents at the South African border post.

I am aware that you have requested prices for certain items only, however I we have sent you our full product list for your information.