GCMG Member Meeting

October 17, 2013
Page 3

[image: image1.png]TEXAS AGRILIFE EXTENSION SERVICE,
Texas AsM System

Vice President Jeff McKee welcomed everyone and acknowledged the guests. The meeting was called to order. There were 45 certified members, 2 interns, 6 students, and 2 guests in attendance.
Jeff McKee introduced the speaker, Liz Palfini, Texas Parks and Wildlife, andher talk was on “Weeding Through Heirlooms, Historic and Just Plain Good Old Days Gardening Propaganda. How to make informed consumer garden choices.”
There was a quick break and the business meeting followed.

John Lewicki made a motion to approve the minutes of the September 19, 2013, meeting; Bob Teweles seconded and the minutes were approved as submitted.
Treasurer’s Report: Cindy Waechter reported said that there was over $13,000 in our operating account. She encouraged members to turn in their Volunteer Hours and pay the $20 dues for 2014.
Jeff McKee gave the line-up of upcoming speakers:

November
Paul Johnson, Texas A&M Forest Service, “Proper Tree Pruning”
December
Christmas Social

January
Mark Fanick, “Fruit Trees”

February
Andy Chidster, The Natural Gardener, manufacturer of Lady Bug Products

March

Marty Ruona, “Xeriscape”
New Business

Berny Croan was recognized as being a newly certified Master Gardener; she received her certificate, and membership card.
Nominating Committee: Pat Schultze read the slate of officers for 2014:
Bob Teweles, President

Open, President Elect
Peggy Jones, Past President
Ellen Laubhan, Vice President-Programs
Cindy Waechter, Treasurer

Patti Zgabay, Secretary

Open, Volunteer Chairman

Dave Elder, Publication Chairman

Penny Wallace, Education Chairman

Open, Master Gardener Training Chairman
Committee Reports
Volunteer Committee Chair – Carol had sign-up sheets for the PowerPoint Class at the Seguin Library, Christmas Tree Decoration Committee, the Christmas Social, Ag Day for Kids, Cibolo Creek FFA Agriculture Awareness Day on October 19 at the Toby Connor Ag Complex, and Water Fair on November 15.
Guadalupe County Fair: Karen Wallock thanked all the members that volunteered at the Guadalupe County Fair, and thanked those that gave gardening talks. If members have any suggestions on how to make the Fair better next year, let her know. Karen said that Class 25 was a big help.
Class 25 Update - Bob Teweles said that Class 25 had brought basil plants as give-aways. Bob also invited members to attend Class 25’s classes.
Guadalupe County Community Garden – Dale Odvody said that a watermelon from the Guadalupe County Community Garden won 1st place at the Guadalupe County Fair, okra won a 1st and 2nd place, and a pumpkin won 2nd place. Dale encouraged members to come out and work in the garden on Tuesdays and Fridays starting at 8:00 a.m. So far the garden has donated over 4,800 pounds of produce to different agencies.
Refreshments: Treva Hicks thanked all for bringing refreshments. Treva needs members to sign up for the November meetings.
The Christmas Social will be held on Sunday, December 15 at 5:00 p.m. at the Texas Agricultural Education & Heritage Center (Red Barn), 390 Cordova Road. Not much decorating will be needed since the Red Barn will already be decorated. Texas Lutheran University’s Youth Choir will be our entertainment. The meal will be catered by Johnny’s Bar-B-Que. The meal will be turkey and dressing, and the cost is $7 per person. Treva had a sign-up sheet for appetizers and desserts.
Speakers Bureau: Treva Hicks said that Jose Contreras gave a presentation on Fire Wise Landscaping. Cathy Carol will give a talk on wildflower seeds a Maldonado on October 26 from 9:30 a.m. to 11:30 a.m.
PowerPoint Classes: Treva Hicks said that the class for PowerPoint that was to be held on September 26 was postponed, and will be rescheduled in November. These classes are held at the library in Seguin and they are free of charge.

Publicity: Elaine McIntyre needs members’ articles for the newsletter on or before October 26. If members have recipes to share, Elaine will include in the newsletter.
Announcements:
Volunteer Recognition Program: Cindy Waechter said that to participate in the October drawing, members had to report at least 5 volunteer hours to Dale Odvody by September 30. Out of the 13 members that entered, five names were drawn. The first drawn was Treva Hicks, and she won a $20 gift certificate to Schulz Nursery. The other four that will also be eligible for the end of the year drawing were: Gretchen Ricker, Clara Mae Marcotte, Ruben Roecker, and Ester Pinter. Thirteen certified members qualified for the November drawing. Treva elected to receive a $20 gift certificate to Maldonado’s.
To participate in the November drawing, at least 5 volunteer hours need to be submitted to Ann or Dale Odvody by October 31.

Kathy Pape won $19 in the raffle. Pam Turner won a $10 gift certificate to Maldonado’s.
Adjournment. As there was no further business, the meeting was adjourned at 8:55 p.m.
Pat Schultze
Secretary
GCMG Officers:

Peggy Jones, President

Bob Davis, Past President

Bob Teweles, President Elect

Jeff McKee, Vice President

Cindy Waechter, Treasurer

Pat Schultze, Secretary

Carol Calentine, Volunteer Chairman

Dave Elder, Publication Chairman

Open, Education Chairmen

Bob Teweles, Master Gardener Training Chairman

Guadalupe County Master Gardeners

Texas AgriLife Extension Service

Texas A&M System

210 Live Oak Street

Seguin, Texas 78155

Guadalupe County Master Gardeners’ Meeting

October 17, 2013

Guadalupe County Annex Building

Seguin, Texas

