ALPINE MASTER GARDENER ASSOCIATION

MINUTES OF SEPTEMBER 24, 2008 MEETING

Call to order – Susan Dengler at 6:45

Secretary’s Report – August 27,2008 minutes presented and accepted

Treasurer’s Report – Julie Kraus: September 28, 2008 - Total Assets are $2852.32 with 62 paid members including 18 provisional members. Ed Doss moved to accept the treasurer’s report, seconded by Richard Kettner and passed by the members.

Committee Reports

Program: needs chairperson. October’s program will be a talk by Tony

Dunaske, noted Landscape/Wildlife Photographer, on photographing

plants and gardening.

Garden Groups:

Hummingbird Garden – Jean Brown: members met Sept 16 and

laid brick edging.

Friendship Garden – Annette Yasin: Fall maintenance chores

are to continue on Thursday evenings. There was a discussion

might be appropriate and maybe a little showier than the proposed

crab apple tree. Members were in consensus.

Herb Garden – Betty Steinoff: The lilac bush has been removed

with much thanks going to Sue Pillsbury. Some chives have been

removed making things more orderly. Betty would like to

meet with the group this fall to discuss a planting design. She also

mentioned gather a work party to clean up the tools in the shed and

that more volunteers would be appreciated.

Perennial Garden – Cynthia Hilling: Much mulching has been d

one and now this garden is in need of grass clippings and shredded

leaves.

Refreshment – Lorraine Blazic, October volunteers are

 Sharon Whitmore, Michelle Roberts and Paulette Goddard

MGV Coordinator – Jeanne Freymuth:

The September Newsletter was available to all at this meeting

Graduation for the 2008 MG Class will be Tues. Oct 7th from 7 to 8:30 pm, Univ. Center

Volunteers are needed to plan the 2009 Annual Awards Banquet.

Note the new organization of the Master Gardener program at the state level with some details in the September Newsletter.

Old Business: Fall Workshop: Update was given by Susan Dengler for Amanda Charles.Reminder of the new site at the Northland Sportsmen’s Club. Set-up will be on Friday evening Sept 26th at 6pm. Update given by Cynthia Hilling on the bulbs that will be on sale.

New Business:Reminder of an education opportunity, Oct 25 in Petoskey, Dr. Art Cameron on “Landscaping In Tune With Nature” MSUE at 231-348-1770 or

Email steeb@msu.edu
Program: Suzanne Stock on Putting Your Garden to Bed Education hours: ½ hr.

s Next meeting at United Way Building on October 22, 2008 presenting Tony Dunaske –see above

