
Page | 1

March 2014 McLennan County Master Gardeners Association

Andrea Moore —Meeting the Challenges of Texas Gardening

Treasurer Andrea Moore was born and raised in Cincinnati,

where she attended public schools.

She met and married Gary there.

While they have no children

together, Gary has two sons (in Los

Angeles) from a previous

marriage. They have two

grandchildren. The couple moved

to Waco in 1997 when Gary

became head of the City of Waco

Housing Authority.

Garyôs work involved several moves over the years,

including the Dallas/Ft. Worth area, Houston, Greensboro,

NC, back to Houston and then Waco. Andrea liked working

with numbers. This led to an interest in accounting, so

Andrea took college courses in accounting ï and some

horticulture courses. Andrea worked in her field in various

cities and she retired in 2005.

In Cincinnati Andrea planted roses for her mom (who loved

roses) and tended her garden. From her mother she heard

stories about her grandfatherôs beautiful flower garden.

Andrea thinks she inherited her green thumb from him.

Andrea also loves roses and has 21 mostly Earth Kind

varieties in her small garden. She wishes she had space for

more.

Says Andrea: ñWaco is a gardening challenge due to the

heat, clay soil and lack of rain. But with knowledge I gained

from working with Master Gardeners, I learned how to

amend the soil and how to select plants that thrive in Waco.

I also took a composting class on how to better amend the

soil and be a better guardian of the earth.ò

Andrea and Gary live in a patio home. Five years ago they

started with two flower beds in front and a grassy area in

back. Andrea removed almost all the plants installed by the

builder, replanted with roses and perennials and left room

for some annuals that can be changed seasonally. The back

yard was challenging. First a drainage problem had to be

corrected. Then the grass was removed, compost and top

soil brought in for the new beds. Andrea frequently makes

changes, looking for the perfect combination of plants.

Since she favors the cottage garden style, her garden is

dormant in winter.

Asked how she came to join MCMG, Andrea explained that

she had visited ñGardening on Fifth Streetò, where MCMG

had a booth. Until she retired though, she did not have time

to participate. Upon retirement the Master Gardeners were

among her top priorities. She loves working with MCMG

members, volunteering on projects and continually

expanding her gardening knowledge. Andreaôs garden

philosophy is to plant what you love but make sure you

have time to tend it properly. Having learned from past

mistakes, nowadays she carefully researches plants

beforehand.

Andrea is devoted to her two adored Pomeranians that she

loves to spoil and she happily arranges her schedule around

their needs. In addition, Andrea has learned to knit and

crochet so as to carry on a family tradition. She is making a

blanket for an expected new family arrival this July. She

took a calligraphy class and hopes to take a stained glass

course. Andrea belongs to a book club and several Bunco

groups. She also belongs to the McGregor Garden Club and

Waco Herb Society, along with Newcomers and Neighbors

of Waco. She volunteers with Meals on Wheels and is on

several committees at St. Paulôs Episcopal Church,

including the landscaping committee.

March 2014 Master Gardener Meeting

Our March meeting will be March 12th at noon

at the Arboretum. The program afterwards will

be: Oak Wilt by Renee Burks

Page | 2

From Jeanette Kelly
Notes from the Presidentð

 Planting Seeds in the Heart

We have had another great month, thanks to many happy

and hardworking volunteers! March, April, and May

promise to be even busier. In June, the new class starts, and

I hope all of you will be involved in some way.

Volunteering in any MG project is what I love to

do! Gardening and enjoying every part of nature is

something that is just part of my heritage.

My grandfather planted the seed in my heart for gardening

many years ago, and I have been firmly rooted in the ground

since then.

Some of the first memories of my grandfather were of him

making carrot juice from the carrots my sister and I pulled

from his garden. It tasted just awful! He showed us how

strong it would make us by doing chin ups on his trapeze in

the garage. His son, my father, has been composting and

recycling all of his life. He could grow anything from seeds,

cuttings, grafts, and even rooted stems in our many fish

aquariums that he kept in the garage. Raising tropical fish

was one of his many hobbies. My father could have been

the original Master Gardener, I do believe!

When my sons were small, we had vegetable gardens and

flowers. They had beans, sweet potatoes, and always an

avocado or two in various stages of growth in the kitchen

window. They knew to mow around all the flags marking

the poppies until the poppies went to seed.

Now, five generations later the "seed" has been planted in

my grandchildren's hearts. They grow and eat veggies,

aren't afraid of worms, and know how to grow plants and

harvest seeds. They respect all garden life and know what

beneficial insects are. I hope they will be able to share their

love of gardening some day without having to drink carrot

juice or do chin ups on a trapeze in the garage.

 Happy Gardening,

 Jeanette

History of Roses

By Eva FitzGerald

Roses have a long and colorful history, dating from the

earliest times and throughout the history of civilization.

They have been symbols of love, beauty, war and politics.

Rosa Moyesii Geranium', a wild rose with unique drooping

hips, grew in the Hanging Gardens of Babylon and at King

Solomon's Temple in Jerusalem. The earliest known

ñgardeningò was roses planted along the most traveled

routes of early nomadic people. There are references to

roses in Christian literature, in ancient Confucian and

Buddhist documents. Rose cultivation began some 5,000

years ago, probably in China. Petrified roses and rosehips

have been found in Europe. By 900 BC, roses had appeared

throughout the known world from the Mediterranean to

Asia. Alexander the Great studied botany, grew his own

roses and introduced them in every country he conquered.

Ancient Greeks and Romans traded them as money.

The genus Rosa species is native only in the northern

hemisphere, from Alaska to Mexico, including northern

Africa. No native roses grow in the tropics and there are no

native species in the southern hemisphere.

Petrified rose funeral wreaths have been found in Egyptian

tombs. Egyptian queen Cleopatra (69 BC-30 BC) was said

to sleep on a bed of roses. Cleopatra filled her living

quarters with rose petals so Marc Antony would be

reminded of her every time he smelled a rose. Her scheme

worked, which shows that roses are powerful. The

Egyptians imported roses, using them to make rose water

and rose balm.

Petals were used as confetti at celebrations, for medicinal

purposes and for their perfume. Roman nobility established

large public rose gardens in the south of Rome. After the

Roman Empire collapsed, the popularity of roses seemed to

rise and fall depending on gardening trends of the time. The

first known paintings of roses are actually frescoes. The

earliest example, dating to about 1600 BC, was discovered

in Crete.

During the Middle Ages, wild roses were primarily grown

by Monks and Apothecaries, who cultivated them for their

medicinal value. In growing roses for use in holistic

medicine, Christian monks preserved many varieties from

possible extinction. By the beginning of the 12th century,

herbal gardens flourished in monasteries. Apothecaries sold

rose-based remedies, such as rose petals for inflammation

of the eyes, gallbladder trouble and as a laxative. Rose

vinegar was used in treating fatigue and impotence. Rose

water was used to improve the taste and smell of medicine.

By the end of this period elaborate rose gardens began

appearing at castles and manor houses.

In the Roman Empire, roses were prized and used

extensively. Peasants often grew roses instead of food crops

Page | 3

in order to satisfy the demands of their rulers. Roman

emperors filled their swimming baths and fountains with

rose water and sat on carpets of rose petals for their feasts

and orgies. The Romans cultivated roses and named them

Rosa Gallica. Newly married couples were often crowned

with roses. Women in Roman high society used petals like

currency and they believed that petals used in poultices

could erase wrinkles. Rose petals were often dropped in

wine because it was thought that the essence of rose would

prevent drunkenness.

Rose remedies were said to have a cooling and astringent

effect. Remedies are mentioned for headaches, earache and

pain in the eyes, mouth, gums and anus. Pliny the elder (23-

79 AD), a Roman scientific writer, recommended rose

preparations for complaints of the spleen and intestines and

for bleeding and pleurisy. Upon their return, victorious

armies were showered with rose petals thrown from

balconies above the streets. When Roman culture declined,

so did the passion for roses. Had it not been for monasteries,

garden roses might not have survived. In the reign of

Charles the Great (742-814 AD) people were encouraged to

grow them, especially as medicinal plants.

In the fifteenth century the rose came to symbolize the two

factions fighting for control of England. The white rose

(Rosa Alba) symbolized York and the red rose (Rosa

Gallica) symbolized Lancaster. The conflict became known

as the "War of the Roses." This English civil war lasted 32

years (1455-1487). When Henry VII (Tudor) married into

the House of York, their union ended the conflict and the

Tudor dynasty was born. Henry symbolically merged his

Lancastrian white rose with the York red rose, with the

white rose at the center and the red rose of his York bride

as the outside edge. This emblem became the Tudor Rose,

known as the Rose of England and sometimes called the

Union Rose.

(To be continued)

Volunteer Opportunities

March 2014

March 6, 20, 27 JMG at UHS

(clearance req.)

9 am to 12; 1:30 to

4:30

Tom Burr

March 8 Downtown

Farmerôs Market

Set up at 8-8:30;

depart at 1:00

Penny Gifford

Rianna Magee

March 21 Woodway

Elementary School

8am

Marietta Diehl

Lisa Daily

March 28 Extension Office

Shade Garden

1:00 to 4:00

Raking, weeding,

trimming

Cathy Cole

March 29 Arboretum

Workday

Supervise Baylor

students. Please

contact Janet. She

needs names of

volunteers

Janet Schaffer

February 2014 Speaker’s Report

February 11 ï Eva FitzGerald spoke to the Herb Society

about the History of Roses. 14 members enjoyed her

program.

February 18 ï Margaret Hansen is spoke to the Four

Seasons Garden Club about Bees.

February 18 ï Steven Lovecky presented his program on

Cactus and Succulents to the Good Times Garden Club.

February 19 ï Ila Jean Carothers spoke to the Mexia

Garden Club about making raised beds. Sixteen were

present.

February 20 ï Jan Serface spoke to the Garden Patch

Garden Club about Landscape Design in Transition.

Upcoming Speaking Engagements:

March 13 ï Valerie Schillaci will speak to the Crawford

Garden Club about Wild (Natural) Gardens.

If you are a certified MG and would like to be a
speaker or have questions about becoming a
speaker to area clubs/organizations, please contact
Nelda Cooper at 822- 1629,
coopernelda53@yahoo.com. We have prepared
programs on the MG laptop that can be checked out
from the Agri-Life Office. Current MG speakers are
willing to act as mentors.

Thank you, Nelda

Reminder:

Our annual Beasts and Blooms at the Zoo

will be coming up on April 26. For details,

talk to Jeanette Kelly.

mailto:coopernelda53@yahoo.com

Page | 4

McLennan County Master Gardener

Association

 Carleen Bright Arboretum

 February 12, 2014

President, Jeanette Kelly, called the meeting to order at

12:01. One guest, Steven Brinkenfeld, and 66 members

attended the meeting. Minutes were approved as written

in the newsletter.

1. Treasures report was given by Andrea Moore.

2. The MCMG Directory and Membership cards were

given to the members present. Thanks to Eva

FitzGerald for her hard work on this project.

3. Members were asked to complete the Volunteer

Agreement Form as required by TMGA

4. Background Checks are due for some members.

Notification will be given to those members.

5. The results of the Christmas party and MCMG survey

were given to the members. Barry Vokes and Jene

Hering discussed the findings and answered questions

and concerns.

6. Sharon Richardson thanked all volunteers for helping

make the B.I.G. Conference successful.

7. Betty Tawwater discussed volunteer opportunities.

Several workdays needed to be rescheduled due to bad

weather. Check e-mail if additional changes occur.

8. Linda Burchfield talked about the upcoming Intern

Class. Fliers were given to members to post around

town. Classes open to the public will be Lawns- July

23, Fruits and nuts-Aug.6 and Central Texas Trees-

Aug.27.

9. New Library books continue to be purchased for our

Library. Lynn DeMuynck is also developing a new

check out system.

10. Ila Jean Carothers attended the TMGA meeting at

TAMU. The $10 Cost Recovery issue was discussed

and is still required. The State Conference will be

September 25-27 in Odessa this year. Ila Jean also

reminded members of the need for office volunteers.

11. The Plant Sale will be May 17. The Committee will

meet soon to get all plans made. This committee will

serve all of 2014.

12. Several members received service year pins.

15 year pins were awarded to Jo vonRosenberg and

Judy Schmeltekopf from the class of 1998.

5 year pins were awarded to Cindy Geletzke, Gerry

Milnor, Candace Moore, and Donna Lindsey from the

class of 2008. 5 year were belatedly awarded to

Melody Fitzgerald and Sharon Richardson from the

class of 2006

13. Adjourned at 12:56

David Daniel, Secretary

Education Program- Pros and Cons of GMO seeds-

Presenters Barry Vokes and Jene Hering.

MCMG Members Attendance

2/12 /14 :

Barns, B.L., Barnett, Mark, Beazley, Madge ,

Burchfield, Billy , Burchfield, Linda, Burr, Tom,

Calhoon, Ralph, Carothers, Ila Jean, Chapman, Merle,

Cole, Catherine, Cooper, Nelda, Crawford, Susan,

Daily, Lisa, David Daniel, Davidson, Emily,

DeMuynck, Lynn, Diehl, Marietta, Dillard, Archie,

Dillard, Pat, Dossey, Jane, FitzGerald, Eva,

Fitzgerald, Melody, Foulks, Xan, Geletzke, Cindy,

Golubski, Brenda, Haller, Judy, Harmon, Joan,

Henson, Margaret, Hering, Jene, Holcomb, Peggy,

Kelly, Jeanette, Kinder, Missy, Kinnison, Denise,

Kruse, Linda Deal, Lindsey, Donna, Lovecky, Steven,

Mathews, Sherry, Milam, Elizabeth, Milnor, Gerry,

Moore, Andrea, Moore, Candace, Peterson, Georgia,

Petru, Ernie, Powers, Robert, Prause, James,

Reinking, Art, Reinking, Carol, Rich, Jennifer,

Richardson, Sharon, Romano, Sharon, Schaffer, Janet,

Schillaci, Valerie, Schmeltekopf, Judy, Scott, Sandra,

Sefcik, Ann, Segrest, Dawn, Serface ,Jan, Setser,

Della, Tawwater, Betty, Valentine, Catherine, Vokes,

Barry, vonRosenberg, Jo, Waldrop, Melba, Warriner,

Sonia, Watson, Ramona, Wood, Carol

HOURS FOR THE MCLENNAN CO.

MASTER GARDENERS

1/25/14 to 2/26 /14

VOLUNTEER HOURS 729.2

EDUCATION HOURS 42.5

MILES DRIVEN 2308

MCMG MEMBERS REPORTING 48

CONTACTS 4663

(The hours listed below are included in the above totals.)

Ask a Master Gardener Telephone Line 8

BIG 147

Superstar Bed 4

Trailside Garden 7

Cedar Ridge Elementary Green Classroom 8

Continuing Education 3

Extension Office Shade Garden 5

Flower Pot recycling 2

Habitat for Humanity 10

Page | 5

JMG at UHS 230

McGregor Demonstration Garden 28

MCMG Admin/Clerical 66

MCMG Plant Sale May 17, 2014 3

Newsletter, publishing 25

Other Volunteer Hours 126

Speakerôs Bureau 22

Waco Farmersô Market 20

Woodway Elementary Green Classroom 19

Keep Waco Beautiful Spring Compost

Sale

The Keep Waco Beautiful Spring Compost Sale will be

March 8, from 9 AM until 5 PM at the Solid Waste office

at 501 Schroeder Dr. Bags of compost, humus, potting and

top soil will be available for $3.50 per 40 lb. bag. KWB

members may receive a 10% discount or a free bag with the

purchase of 10 bags. Please pre- order by calling (254) 750-

5728 between the hours of 9 AM and 3 PM, Monday-

Friday or e-mail Ashley at kwacob@gmail.com Thanks for

supporting KWB!

Changes to Note

1. Sandra Scott new email address is

sandrascott234@yahoo.com

2. March MCMG program has been changed to Oak Wilt

by Renee Burks.

Update on UHS Greenhouse Project

Late in February, our volunteers built a shed next to the

greenhouse. Below are some photos that were taken. As

always, we are amazed at the dedication and hard work

provided by these stalwart volunteers.

Tom Burr and Art Reinking are

hard at work cutting the

materials for the shed.

Measure twice, cut once!

Later, our volunteers,

having made great

progress, are ready to put

on the roof. Good work!

Everyone paused for a

photo.

Sharon Richardson helps

students inside the

greenhouse. Look how

many healthy green

plants there are.

Linda Deal Kruse poses

with students in the

greenhouse. Our

volunteers and students

have formed friendships

as they work together on

this project.

PLANT SALE - COMING SOON!

The only fundraiser for McLennan County Master

Gardeners will be on Saturday May 17.

This is our opportunity to educate the public with

plants for sale that grow well in our area and excess

plants from our yards that we can divide and share.

It is time to begin potting and nurturing your plants

for the sale.

Plants should be potted in clean containers, named

and with a price on each container. We have books

in our library (and members) that can help with plant

name identification.

Do not wait until the week prior to the sale to begin

your preparations for the sale. The time to begin is

NOW.

Ila Jean Carothers

mailto:kwacob@gmail.com
mailto:sandrascott234@yahoo.com

Page | 6

Master Gardeners About Town

Horticulture sign in desk: Pat Dillard, Linda Deal Kruse
MGs man sign in desk at BIG Conference: Sharon

Richardson, Bonnie Belanger, Pat Marlin

MCMG and Waco Rose Society demonstrating Rose

Pruning at the Waco Farmersô Market.

Barbara Vance trimming shrubs at

the McGregor Workday.

