

Sharecropper

Tarrant County Master Gardener Association

December 2014

**December
2014**

Inside this issue:

Hortipalooza	1
President's Message	3
TCMGA Meeting Minutes	4
Rose Field Trip Feature	6
Gardening Tips & Tidbits	7
Announcements	8
Upcoming Events	11
Volunteer Opportunities	12
TCMGA Leadership & Resources	13

**"Big Mama"
Chamblee**

Neil Sperry Books

Wyler Greenhouses

**Ann McCormick
Herb 'n Cowgirl**

**The Papercrete
Potter**

Steve's Leaves

**TEXAS A&M
AGRILIFE
EXTENSION**

If you have an idea or would like to contribute to the newsletter, please contact Jackie Heidinger jackieheidinger@verizon.net

Photos by Nancy Curl, Gay Larson and Jackie Heidinger

Hortipalooza Classes and Such

**Patsy Miller,
TCMGA President**

President's Message

Hello Master Gardeners,

This is my last president's letter and I just want to say how proud I have been to serve as your president these last two years.

I am constantly amazed at the energy, enthusiasm and knowledge that is embodied in the Master Gardener organization. There is so much that goes on spontaneously because you see a need and fill it or were asked to meet a need and you jump in and do it.

Examples include

- our growing presence at the Fort Worth Home and Garden Shows
- the invitation to be part of the local water utilities' drought-tolerant plant sales at Home Depot and our participation in Marshall Grain's special event
- the backyard garden project with the Northside Inter-Community Agency, Inc. which expanded from Fort Worth's north side to requests from other parts of the city
- the beautification of our Community Demonstration Garden – the pavilion and outdoor kitchen, new walk ways, new irrigation system, updated rose garden and butterfly garden, new perennial beds
- the propagation team providing plants for a variety of events
- CEU classes following Master Gardener monthly meetings
- teaching classes to Tarrant County College and Texas Christian University students
- expanding our reach to the community through public classes and conferences

And much, much more. Which explains being awarded the 2014 Outstanding Master Gardener Association at the recent Texas Master Gardener conference and receiving the Evelyn Siegel Vision Award by Senior Citizens Services.

Speaking of awards, our own Bill Hall has received another award – this time on the state level. He received the STAR (State of Texas Alliance for Recycling) Volunteer of the Year as part of the 2014 Environmental Leadership Awards. He was recognized at a reception on November 19 in Austin at the Capitol Building. Earlier this year Bill was named Volunteer of the Year for the North Texas Recycling Awards program for his efforts promoting composting, recycling and environmental stewardship.

As I have found out over and over again, each one of you in your own community, neighborhood and family are walking billboards for Master Gardeners and contributing in a variety of ways. I am proud to be a part of such a wonderful organization.

I know you will support Marilyn Satterfield and her executive board as they chart their own course for Tarrant County Master Gardeners. Great things are planned!

**Patsy Miller
TCMGA President**

TCMGA General Meeting— November 2014

President Patsy Miller called the meeting to order at 10:04 AM. There were 196 members present making a quorum (15 %) for the business meeting. There were 2 visitors.

The minutes of the October meeting were published in the November newsletter. The minutes were approved as published.

Executive Board

Programs: Marianne Levine, 1st vice president

- **Holiday Luncheon** – December 4, 2014, at the Women's Club at 10:30 a.m.
- **Evaluation sheets** – They are on the sign-in table – please fill one out.
- **Awards Ballots** – are on the Sign In Table, please return today

Ways & Means: Marilyn Satterfield

- **Vendors** – Please stop by the vendor tables. logo wear that was ordered is here and the TCMGA decals are available for \$5.
- **Ways and Means fall plants for sale** – online ordering

Steve Chaney Report:

- Be sure and continue to sign up for phone duty
- If someone is having trouble working the required 4 hours at the Demo Garden, please contact Steve.
- If there are MGs who are interested in working with kids in the Junior Master Gardener program please let Steve know.

Steve thanked all the MGs for all their hard work and expressed his appreciation.

Treasurer: Starr Krottinger, Treasurer's Report

Beginning Balance as of October 1, 2014	\$38,270.35
Expenditures	\$ 7,579.28
Deposits	<u>\$ 5,273.95</u>
Ending Balance as of October 31, 2014	\$35,965.02

There were no questions, and the treasurer's report was filed.

Continued on next page

Committee Reports

Papercrete Team – Nancy Curl introduced the team – Donna Morris, Claudia Teague and Pat Higgins

New Eblast editor – Patsy introduced Margaret Shuping as the new eblast editor. Send information to

tcmgaebblast@gmail.com

Photography/Local Awards - Lena Goff passed out award ballots for MGs who did not get one. There is one for the interns and one for the MGs. Make sure that deserving person is recognized.

Pictures still being taken for 2015 directory

Hospitality: Potluck following the speaker. Please help Lizann with clean up.

Dues: 2015 Membership dues are still being taken. Please pay Starr Krottinger.

Steve Purdy's 105-year-old mother died and he is in Buffalo N.Y. A sympathy card was sent from the membership.

Announcements

- Project chairmen who weren't at their special meeting last month can pick up the new project signs from Rocky Deustcher. Remember that we have extra signs if you need them for \$20.
- Media Committee is meeting after lunch. Like to include you to help with stories for the newsletter, website and some 2-minute videos we want to produce next year. We need a variety of talents -- writers, researchers, interviewers, planners, suggestions for stories. See Jackie Heidinger.
- A new feature we announced in the Sharecropper is a buy, sell or swap column, **just for MG members**. Details were in the last Sharecropper and on the bulletin board. The form is on the website.
- Information on the bulletin board on the Pollinator PowWow, November 15, in Mansfield. Interesting speaker and education hours.
- Be sure to shop our vendors.
- Phone Duty – Please use name that is listed in the roster.

Unfinished Business – none

New Business – none

Door Prizes – given out by Marianne Levine

Business Meeting adjourned at 10:25 AM.

Submitted by:
Theresa Kay Thomas, Secretary.

Tyler Rose Field Trip

By Claire Alford

Seven Tyler-area companies process and distribute several million roses each year, making the city deserving of its "Rose Capital" title. About 75% of all roses in the country are handled in Tyler.

October 17, thirty-four Master Gardeners took a bus trip to Tyler TX.

It was the height of the Rose Festival. Our first stop was Chamblee Rose Nursery. The grounds tour included information on rose selection and care, where their new demonstration beds will be located and most important propagation. We learned they have not raised their prices in eight years, due to new techniques in propagation. A technique such as being able to raise a one-gallon plant in six-eight months when it used to take one or more years. Chamblee Rose Nursery and David Austin websites have great information on rose care.

Our second stop was the historic Goodman Home and Museum. Patricia Heaton was such a delight. Viewing the hand-painted china, painted ceilings and the chandeliers aligned with mirrors to give that never-ending look was wonderful. One of the most interesting facts was this mansion started out as a one-story four-room house. By 1939 it became the beautiful mansion it is today. Upon Sallie Goodman LeGrand's death the home, land and furnishings were left to the City of Tyler. It is shown with all those beautiful antiques.

The world's first EarthKind rose and botanical garden is located within LeGrand Park. A similar design is listed with David Austin roses.

Our final stop was the Tyler Municipal Rose Garden. Smith County Master Gardeners gave us a tour. Established in 1952, fourteen acres have over 38,000 rose bushes with over 600 different varieties. It is one of 24 (AARS) test gardens in the country. So we saw mature beds as well as just-started rose beds. In 2012, more than 8,000 bulbs were planted for Spring appeal.

We were delighted to view the first Tyler American Rose Society display of roses from every corner of America. Those of you who attended the Fort Worth Flowercade would have loved this one with just roses.

Susan Travis, from the chamber of commerce, shared a few facts about the Rose Queen. She is selected during her freshman year of college to serve the fall of her sophomore year. Her family and the board select the theme. This year was "Cirque de la Rose." Each year there is one duchess. There were 12 members of the court and the queen had 7 attendants.

The queen's family is responsible for cost of gowns for the queen and members of her court, as well as staging and refreshments at the garden. Susan said there are quite a few fund raisers started during her freshman year. Her gown will cost between \$7 and \$12 thousand dollars. Most queens donate their gown to the Tyler Rose Museum for a tax deduction.

If you have a chance, visit next year for a different theme or try to make the spring bulb bloom time; and don't forget the Tyler azalea tour.

Toni's Tips

Page - 15

Now that we have had our first hard freeze, it's time to tidy up our perennial gardens a bit. Basically my rule of thumb is, if the plants look bad, I cut them to the ground. If the plants still look good (such as the ornamental grasses) or maybe the plants have some benefit for wildlife (such as seed heads for the birds), I leave them until mid-February. Below are pruning tips on several perennials. We have had some beautiful fall color after the freeze, but now the leaves are falling fast. I like to leave some fallen leaves in the shrub/flower beds for winter protection, but then rake or blow any excess leaves onto the lawn and mulch and bag them with the mower and add them to the compost pile. With the busy-ness of the holidays right around the corner, I hope you take some time to de-stress in your gardens.

Hydrangeas: Do not prune. The only time to prune is immediately after they finish blooming. Pruning now or in the spring will sacrifice next year's bloom.

Turk's Cap: Cut down to about 3 or 4 inches tall after a hard freeze

Purple Coneflower, Black-Eyed Susan, Shasta and Ox-eye Daisy: Prune spent flower stalks to the ground now.

Aster oblongifolius (Fall Aster) - You can cut to ground after a freeze. I leave mine until mid-February for winter texture

Salvia Greggii - just give it a "haircut." Save heavy pruning for mid-February

Loosestrife and Lantana - cut to ground after freeze.

Chrysanthemums - cut to ground after a hard freeze.

Hardy Hibiscus: After freeze, cut stems to the ground, then mulch.

Salvia farinacea (mealycup sage), Russian Sage, Salvia guaranitica - cut down to the ground.

Blackfoot Daisy, Calylophus, Pink Skullcap, Dianthus, 4-nerve Daisy: No need to prune.

Salvia leucantha (Mexican Bush Sage) - cut down to the ground, then mulch to protect.

Summer Phlox: After hard freeze, cut to the ground.

Dwarf Mexican Petunia (Katie's Ruellia) - after a freeze, on a dry day, just stomp on them and break the stems off at the ground and remove browned foliage.

Mexican Mint Marigold - Cut to ground after hard freeze and blooms fade.

Ornamental grasses: After a hard freeze, the grasses will turn tan, but just leave them alone until February. The grasses add texture and interest in your garden during the winter.

Powis Castle Artemisia: Wait until February to cut it back.

Columbine - They should start putting on new growth now that the weather is cooler. They will be evergreen through the winter and will bloom in the spring.

Ferns: Holly Ferns and Autumn Ferns are ever-green - don't cut back. Wood Ferns and Japanese Painted Ferns will turn brown after a freeze. Cut them to the ground and mulch.

January 2015 Program

Our speaker for January will be Randy Weston of Weston Gardens, his topic will be "Lawn Alternatives".

Marianne Levine
Program Chair

JANUARY TCMGA MEETING MOVED!

New meeting date is now
Wednesday, January 7, 2015

At
Resource Connection

1 Sharon Chastain, Bill Keller, Carole O'Connell,
Marilyn Newman
2 Donna Fry
4 Claire Brown
5 Jerry Sorenson
6 Caroline DeLaughter
7 Memie Hardie
9 Mimi Mancuso, Earl Alexander
16 Julie Hames, Jack Gerloff,
Angeline Depauw
17 Howard Davis
19 Edward Forrester
21 Pam Sustaire
22 Nelda McGlinchy, Ann McVey
23 Carolyn Critz
24 Claudia Cemma, Kathleen McKinney
25 Rita Hottel
26 Suzi Cook
27 Esther Procter, Cindy Wakeley
29 Joyce Quam

Happy Birthday!

December 2014

If your birthday is this month and
you don't see it, please contact

LaVonne Nowlin
(817) 581-1850 or email
lavonnen@sbcglobal.net.

ANNOUNCEMENTS

**GRAPEVINE
GARDEN CLUB**
Established 1932

**GRAPEVINE GARDEN CLUB
RECEIVES TOOL GRANT FROM
THE AMES COMPANIES, Inc.**

The Grapevine Garden Club (GGC) was awarded a grant from The AMES Companies Inc., the largest U.S.A. manufacturer of gardening tools. The grant was applied for through the National Garden Clubs, Inc. who has formed a partnership with AMES. This generous infusion of an assortment of 66 gardening tools allowed the club to provide gardening assistance to three communities based civic garden projects. On Wednesday, November 5, 2014, GGC's Karen Rice and Pam Braak made a presentation of tools to representatives from the Grapevine Relief and Community Exchange (GRACE) Community Garden, Heritage Elementary

MEMORIAL BRICK

**Order your Memorial Brick for the
Community Demonstration Garden
now!**

Order form can be found at tarrantmg.org

A buy, sell and swap column in the Sharecropper

Have I Got A Deal For You!

Now Master Gardeners will be able to buy, sell or swap garden/yard-related items with other members. Simply fill out the online form at <https://www.formstack.com/forms/?1848401-Xn4twek0Da>

Sale Item must be property of MG or immediate family and worth a minimum value of \$10 and a maximum value of \$500.

Seller rules:

- Seller will submit no more than three separate items per month
- Not more than 15-20 items will be advertised per month (to keep the list to one page per newsletter)
- Sellers must submit the form no later than the 10th of each month
- No items will be carried over to the next month. If the item did not sell in one month, the seller must re-submit to advertise in next month's newsletter
- The MG president/county agent will determine suitability of a questionable item
- Interested buyer will contact the seller directly

Buy/Come and Get It rules:

1. Persons interested in buying an item can advertise in Sharecropper
2. Contact the person directly for a come and get it item to see if item still available.

The form will be available on the www.tarrantmg.org website under forms.

December 4, 2014

TCMGA Holiday Luncheon

10:30am-Punch and Coffee, 11:30am - Lunch, 12:30pm -Program

Where: The Woman's Club of Fort Worth
1316 Pennsylvania
Ft. Worth 817-335-3525

Cost: \$20.00 per person

Make your reservations by mailing your check to:

Eleanor Tuck
8328 Patreota Drive
Benbrook, TX 76126

TCMGA Volunteer Opportunities

Page 12

Project Code & Name	Work Days/Times	Project Manager	Phone
301 BRIT Activities	Call Chairman	Kay Yount	817-292-7690
302 BG Perennial Garden	Wed. 8:30 am—11:30 am	Cindy Woelke	817-366-4436
302 BG Backyard Vegetable Garden	Fri. 8 am—11 am	Nancy Curl	817-319-1795
302 BG Trial Garden	Thurs. 8:30 am– 11:30 am	Susan Miller semiller@sbcglobal.net	817-261-1420
303 Community and Demo Garden Chair Project Leads	Bill Vandever, bvandever@charter.net		817-244-1580
Community Garden, Tuesdays			
Barn Beds			
Compost & Rainwater Harvesting			
Community Vegetable Beds	Pat Higgins, ragdollpath@sbcglobal.net		817-946-6278
Demonstration and Enabling Beds	Frank Durda, fdurda@hotmail.com		817-292-2270
Education	Nancy Curl, nl_curl@yahoo.com		817-319-1795
Education – TCU	Lance Jepson ljepson@aol.com & Pat Higgins	817-557-6122/817-946-6278	
Enabling Garden			
Greenhouse/Propagation	Pat Lovejoy, palovejoy@att.net		817-447-7924
Herb Garden, Tuesdays	Rita Hottel, rnhottel@att.net		817-929-6847
Hospitality (Cook-outs)	Judy Ratzlaff, judy.ratzlaff@yahoo.com		817-441-6726
Orchard	Char McMorro, charlenemcmorow@sbcglobal.net		817-228-4548
Perennial Garden	Ginger Bason & Joann Hahn, gbasonbowden@gmail.com, joannhahn@att.net	817-307-8530/817-923-9250	
Plant Sales	Sue Kelley and Peggy Harwood sandrkelley@sbcglobal.net, peggyjwh@gmail.com	817-233-7118/817-821-4988	
Potting Shed	Pat Lovejoy, palovejoy@att.net		817-447-7924
Rain Barrel Construction	Claudia Teague, cteague@flash.net		817-444-2247
Rose Garden, Tuesdays	Brian Strickland, strickland.brian49@yahoo.com		757-310-4108
304 Thistle Hill	1 st , 3 rd Weds. 8 am	Sue Fair	817-266-2514
304 Union Gospel Mission	Mon. 9 am	Gay Larson	817-441-6560
304 Teen Challenge	Wed. 9 am	Debbie Bollinger	817-498-1508
304 Common Ground NRH Community Garden	Wed. & Sat 8:30 am-12 n	Dianne Spradling Sandra Totty	817-431-4666 817-281-7877
304 Six Stones/City of Bedford Community Garden-		Annette Lee	214-803-2219
304 The Samaritan House	Tues. 8 am-11 am	John Pinkerton	682-433-2529
304 JPS Meditation Garden	2nd & 4th Fri. 9 am	Bernice Ramsbottom	817-485-6631
203 Grapevine Botanic Garden Docents	Call Chairman	Rachel Clark, Co-Chair Paula Wilbanks, Co-Chair	817-488-0035 817-481-4398
<u>Environmental Projects:</u>			
305 Composting Demo	1st Sat., Veterans Pk, Arlington	LaVonne Nowlin	817-581-1850
305 FW Library at Hulen St.	2nd Thurs 9 am	Bill Hall/ Theresa Thomas	817-737-9890 817-485-6789
305 SW Sub-Courthouse	2 nd Sat., last Wed. 9 am	Gailon Hardin	817-475-0923
305 Veterans Park-Wildscape	Wed. 9 am-12 noon	Molly Hollar	817-319-6924
	1st Sat., 9 am-12 noon		
305 Bob Jones Nature Center	3rd Wed. 9 am	Nancy Searl	817-542-3190
<u>School Gardens:</u>			
306 Alice Carlson OLE	Mon. & Thurs. 8:30 am	Sharon Chastain	817-926-2575
306 Fitzgerald OLE	Mon 9 am	Leeann Rosenthal	817-237-7180
306 Heritage School OLE	Mon. 8-10 am	Pam Braak & Harold Annis	817-488-5665 817-481-6242
306 Durham Intermediate School	Thurs. 9am	Henry Cole	817-424-2870

Important Websites!

Our local TCMGA website:

<http://www.tarrantmg.org/>

State MG Website and TMG news:

<http://www.txmg.org>

Our RC Demo Garden Website:

[http://www.localharvest.org/
member/M27123](http://www.localharvest.org/member/M27123)

Native Plant Society of Texas

<http://npsot.org>

Aggie Horticulture:

<http://aggie-horticulture.tamu.edu>

Earthkind:

[http://aggie-horticulture.tamu.edu/
earthkind](http://aggie-horticulture.tamu.edu/earthkind)

Texas Superstars:

<http://texassuperstar.com>

Fort Worth Botanic Garden:

<http://fwbg.org>

Wildscape:

<http://thewildscape.org>

Botanical Research Institute of Texas: <http://www.brit.org>

Educational programs of Texas AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

Individuals with disabilities who require an auxiliary aid, service, or accommodation in order to participate in any of our meetings are encouraged to contact our office at 817.884.1945 for assis-

2014 Executive Committee

President: Patsy Miller pjmiller24@sbcglobal.net

1st Vice President (Programs): Marianne Levine
alevine47@charter.net

2nd Vice President (Ways & Means): Marilyn Satterfield
fitchfield@yahoo.com

Treasurer: Starr Krottinger starr99@flash.net

Secretary: Theresa Thomas kayleetl@sbcglobal.net

2014 Advisory Committees

Acknowledgements: Pat Lovejoy palovejoy@att.net

Activities: Claire Alford caagardner@aol.com

Audit: Lance Jepson ljepson@aol.com

Awards, State: Eleanor Tuck etuck@sbcglobal.net

Awards, TCMGA: Lena Goff lgoff15@aol.com

Bulb Sale: Jeanie Browning browning4043@sbcglobal.net

Bulletin Board: Linda Winn winnclan@aol.com
Gus Guthrie kayleetl@sbcglobal.net

eblast: Margaret Shuping tcmgaeblast@gmail.com

Education: Nancy Curl nl_curl@yahoo.com

Garden Conservatory/Open Days: Ginger Bason
gbasonbowden@gmail.com

Garden Resource: Dave Wilson ldwilson98@yahoo.com

Grant Writer: Jennifer McSpadden jennndfw@hotmail.com

Gardens, Community: Diane Spradling dianne@spradling.org

Historian: Sue Sappington sappington@uta.edu

Home & Garden Shows: Billie Hammack blhammack@ag.tamu.edu

Hospitality: Lizann Cundall Zann59@verizon.net

Intern Coordinator: Judy Ratzlaff judy.ratzlaff@yahoo.com

Members at Large: Alan Winter alan5024@att.net

Membership: Steve Purdy spurdy06@sbcglobal.net

Newsletter: Jackie Heidinger jackieheidinger@verizon.net

Nominations: Linda Hawkins lindamhawkins@gmail.com

Parliamentarian: Hester Schwarzer wakeleyd@charter.net

Photography: Lena Goff lgoff15@aol.com

Plant Sale: Sue Kelley sandrkelley@sbcglobal.net
Peggy Harwood peggyjwh@gmail.com

Projects Coordinator: Rocky Deutscher Rdeutscher.1@charter.net

Raffle: Betty Story bettystory@hotmail.com

Rose Sale: Theresa Vanderpool Tv.comml@gmail.com

Scholarship: Bill Hall 817-657-9890

Speakers Bureau: Theresa Thomas kayleetl@sbcglobal.net

State Directors: Patsy Miller pjmiller24@sbcglobal.net
Bill Vandever bvandever@sbcglobal.net

State Director Alternates: Eleanor Tuck etuck@sbcglobal.net
JoAnn Hahn joannhahn@att.net

Sunshine: Doris Hill artanddorishill@verizon.net

TCMGA Garden at RC Bill Vandever bvandever@charter.net

Head Timekeeper: Carol Lally lallyca@sbcglobal.net