FOR RELEASE

CONTACT – Olin Briggs 361 230-0393

July 7, 2008

or Ernie Edmundson 361 790-0103

[image: image1.jpg]@ EXTENSION

Texas A&M System

 GARDENING WITH

 ARANSAS/SAN PATRICIO

MASTER GARDENERS

[image: image2.jpg]TEXAS AGRILIFE EXTENSION SERVICE
Texas A&M System

MASTER GARDENER CLASS COMING SOON

By Olin D. Briggs, PhD., Master Gardener, Aransas/San Patricio Master Gardeners

From time-to-time as we move through our lives, we make a beautiful discovery that we had neither anticipated nor expected. As one wag once said: “even a blind hog finds an acorn sometime” and this blind hog found one almost a year ago right here in dear ol’ Aransas County. What I found had a name -. the Master Gardener program sponsored by Texas A&M University and, I slowly learned, it had the potential to be a life-changing discovery. Or so it was for me.

When it began in August, I had no real idea of what I was getting into or what the program truly consisted of but I quickly was disabused of that ignorance for our first class dispelled any ideas of what it wasn’t and told us what it was.

Oh I guessed that it had something to do with plants, growing them, fertilizing them, planting them, nurturing them and hoping they would live and bear fruit, flowers or some such. That suited me fine for I love to dig in the dirt, but I really launched myself into the program little knowing what to expect. That little note I saw in the newspaper opened a batch of new portals for me to step through and every one has provided an endless series of paths that matched my original plan to learn as much as I could about anything I could before I check out of this wonderful life.

What a trip it was while the classes went on four months, but it has not stopped there. Every notice, every question has opened new vistas, all of which excite an old country boy such as myself. Yes, I learned some common names for plants and some quirky Latin names, which the experts and pros love to toss about, but I also discovered something I totally did not expect—a community of kindred souls who, like me, love to dig in the dirt and talk about and to the plants.

Dr. Doolittle talked to the animals, but we talked to plants and each other. So did all of my newfound colleagues. They actually conversed with plants. Wow! These people who suddenly appeared in my life shared my love for nature and natural things. Our mission is to carry that interest and commitment to learning about horticulture out into our community - answering the questions of others, sponsoring seminars and brown bags, maintaining a demonstration garden for the public to learn about the best local plants. We even learned many tidbits that proved helpful in our own gardens. For example, I was trying to replant a willow tree by my pond, a willow tree, that a friend suggested had already tried to die three times. My Master Gardener experience taught me how to use root stimulator. It worked! Wow!

My dear, late Granny gave me my first training in growing things and none of her knowledge turned out to be wrong, but now I have so much more to layer onto the gifts that she gave. In all fairness she did not live on the coast in South Texas. Hey, guess what? One of the toughest ideas to get across to newcomers is that everything does not grow here in the heat. Just because some plant or tree did well in Fon Du Lac, Wisconsin does not mean we can duplicate those results here.

Lots of data and lots of facts, but the most important thing I found was a bunch of really nice people, the ones in my class and the “older” Master Gardeners. No competition. Everyone was delighted to share whatever area of expertise and interest he or she had.

The key word is play. No long hours of pouring over textbooks to memorize “stuff” for tests, it was all practical. Mostly about plants we were growing at home. The computer sites we learned about taught us how do better computer searches. Most of us were not geeks. We had mostly just muddled along before our leaders gave us the directions of where to find the answers we sought. We were astounded at the amount of information given to us in the class.

Not only did we swap information on plants, but also we shared information on our lives. We became friends of the heart and mind despite our dirty fingernails. We took delight in each other and our relationships. In short, we deepened our life experiences. I and the other members of the Master Gardeners Intern Class of 2007 would not trade our experiences.

Why not come join us this year? A new class is forming now. Classes will be four hour sessions on each Tuesday afternoon from August 5, 2008 through December 2, 2008. The tuition is $175.00 of which $50 is returned upon completion of training and the volunteer commitment. Space is limited and reservations are required by July 25, 2008.

For reservations or more information, the Texas AgriLife Extension Service - Aransas County Office can be reached by phone at 361 790-0103 or by email at aransas-tx@tamu.edu. Educational programs of the Texas AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. Individuals with disabilities, who require an auxiliary aid, service or accommodation in order to participate in any of the aforementioned activities are encouraged to contact the AgriLife Extension office at least eight days prior to the program for assistance.

