
Keeping In Touch
 August - October 2016

Sandra H. Robinson
2015-2017 President

National Garden Clubs, Inc.

In This Issue

• The President’s Greeting and
Travel Schedule

• NGC Schools News
• Gardening Study
• Landscape Design
• Environmental Studies

• Bee a Wildlife Action Hero
- Habitat...Let There Be Life

• Environmental Concerns
• Blue Ribbon Pollinator

Exhibit
• Nocturnal Pollinators

• Smokey Bear By the
Numbers

• Plant It Pink!
• Membership Ideas
• "The POD"
• Leap Into Leadership!
• News from the Regions
• In Memoriam

 “In a world where people have a lot of choices, the story may be the deciding factor.”
Nick Morgan, author of How to Tell Great Business Stories.

Has your club achieved a major goal; finished an incredible project; made a difference
in the life of a member or child; impacted the community through an outreach project;
or celebrated a significant milestone? Tell your story. Stories grab our attention. Who
are you? Why is your club/project important?

Our stories define us. They are valuable marketing tools that bridge cultural and age-
related gaps. Stories shape our message and impact the audience in a heartfelt manner.
We remember stories far longer than facts and figures. They reach us in ways other
forms of communication cannot. We relate on an emotional level. They inspire and
motivate us to join organizations, buy products, and invest in a cause.

We live in an information age and often feel bombarded with the numerous forms of
communication, but one thing hasn’t changed. Humans are storytellers. Advertising
has moved from mass media outlets to stories that incorporate products into our per-
sonal lifestyles. Companies use their story to sell products. TOMS and IKEA successful-
ly engage customers through their stories.

Clubs can use the same marketing tools to reach new members and awareness within
their communities. Your descriptive narrative is “why” the club is important and “how”
your audience can share in your mission by joining or donating. Share your story in the
local paper, radio station, website, Facebook, Twitter, TNG, and KIT. Send testimonials
of what garden club membership means to you to our webmaster Poss Tarpley. Tes-
timonials are short, mini stories in two or three sentences that convey your message.

NGC’s publications are one place to showcase outstanding clubs and members. Oth-
er clubs gain insight and ideas from sharing our accomplishments and project ideas.
Please send articles and high definition photographs to our editors for consideration as
space allows. We want to know your story.

• Keep it simple. Know your audience.
• What do you wish to tell? What is your message?
• Reflect on what you want to share. Why is it relevant? What is the point?
• Use a hook. Skip the unimportant details and go for the attention getter.
• Have everyone in the club telling the club’s story.

Visiting our member states, I have heard incredible stories and met amazing members
who often begin with how garden club membership has enriched their lives. Amazingly,
I have met several 95-102 age members who are still actively involved and attending
meetings. They talk of lifelong friendships, continuing projects that helped shape their
communities, leadership roles and the impact of saying “Yes” when asked, or greater
still, volunteering to assume roles within their clubs. Their stories need to be preserved
and shared. Gardeners nurture plants and people.

I look forward to hearing your stories. Leap into Action!

 Sandra H. Robinson

Page 2 Keeping In Touch August 2016

Nancy L. Hargroves is the NGC
President Elect as of the close
of the 2016 NGC Convention

held in Michigan.

NGC SCHOOLS NEWS
 Greg Pokorski, ES, GS and LD Schools

Coordinator

Now is the time to Leap into Action to plan NGC schools
and refreshers for the upcoming garden club year. These
can help educate club members and the public about best
environmental, gardening and landscape design practices.
NGC provides the infrastructure for these time-tested pro-
grams. Each school is comprised of four courses, and each
course consists of ten hours of instruction (that is generally
presented over a two-day period). Schools and refreshers
can be sponsored and conducted by the state federations,
by districts and councils and by clubs. Use our schools to
reach out to the public – gain publicity for your organization
and attract new members.

Schools Committees will meet on September 22 at the Fall
Board Meeting in Portland, Maine. Let us know if you have
issues, questions or suggestions. We strive to maintain
quality educational programs while working to simplify the
administration of these programs. Our committees met at
the recent convention in Grand Rapids. See the Summer is-
sue of The National Gardener for suggestions and remind-
ers that came out of those meetings.

We have heard many favorable comments about the Tri-Re-
fresher held at the NGC Convention in Grand Rapids. These
events can be educational highlights of NGC meetings, pro-
viding one more reason to sample the NGC meeting itself.
This was an opportunity to see and learn about the beautiful
Frederik Meijer Gardens & Sculpture Park, one of the lead-
ing cultural destinations in the Midwest, as well as to hear
presentations on butterfly gardening, outdoor living spaces,
Japanese gardens and wildflower sanctuaries. These events
are generally open to everyone, but also provide refresh-
er credit for eligible NGC Consultants. A Tri-Refresher is
offered for those who attend the NGC Fall Board Meeting
in Portland, Maine. So far, there are two Multiple Refresh-
er events scheduled in 2017. Remember to register new
multiple refreshers with Lana Finegold, 1414 179th Ave NE,
Bellevue, WA 98008. Forms are on the NGC website. Make
check payable to NGC and send after approval of forms 1a-
14 and 1b-14. Lana can be reached at lanafinegold@msn.
com or 425-747-5742.

A California Bi-Refresher that had been scheduled for Au-
gust has been canceled due to insufficient registration.
Sometimes with garden club events it is all a matter of
timing, not “location, location, location.” Summer may be
a difficult time to hold events as many people are in vaca-
tion mode and most garden clubs operate on a September
to June cycle. Some states never schedule July and August
events. Plan ahead and consider all contingencies.

President’s Travel Schedule

August 18-19 Middlesboro, Kentucky
 Flower Show School

September 8-9 Fairbanks, Alaska
 Fairbanks Garden Club

Sept. 10-11 Anchorage, Alaska
 Annual Meeting

Sept. 15 Marion, Indiana
 Wildflower Workshop

Sept. 21-24 Portland, Maine
 NGC Fall Board Meeting

Sept. 25-27 Maine, Tri-Refresher

Sept. 28 Troy, New Hampshire
 Fall Meeting

October 7-9 Springfield, Illinois
 Central Region Convention

Oct. 10 Akron, Ohio
 Leadership Conference

Oct. 11-12 Cleveland, Ohio
 Symposium

Oct. 18 – 20 El Paso, Texas
 Annual Meeting

Oct. 22 London, Kentucky
 Mt. Laurel District Fall Meeting

Oct. 23-25 Saratoga Springs, New York
 Central Atlantic Region

Oct. 26 Southington, Connecticut
 Awards Meeting, The Federated Garden
 Clubs of Connecticut, Inc.

President Elect Nancy Hargroves is attending the
Uruguay Tour in my place as I wait for the birth of twin
granddaughters.

National Garden Clubs, Inc. provides
education, resources, and national
networking opportunities for its

members to promote the love of gardening, floral design,
and civic and environmental responsibility.

NATIONAL GARDEN CLUBS, INC.
4401 Magnolia Ave., St. Louis, MO 63110-3406
(314) 776-7574 headquarters@gardenclub.org

mailto:lanafinegold%40msn.com?subject=NGC%20Multiple%20Refresher
mailto:lanafinegold%40msn.com?subject=NGC%20Multiple%20Refresher
http://www.gardenclub.org

Page 3 Keeping In Touch August 2016

We recently learned that when a Consultant completed all
four NGC schools (making her eligible for Four Star Mem-
ber status) several years ago, members of her club present-
ed her with a Four Star pin to honor her accomplishment.
However, that Consultant recently found that she was not
on the list of Four Star Members. You must apply for Four
Star (and Five Star) status and that had never happened in
this particular case. See the NGC website (Schools, Four &
Five Star Program). State Presidents and Schools Chairmen
should familiarize themselves with the program and re-
quirements so that every qualified Consultant is recognized
and honored. Just having a Four Star pin does not make you
a Four Star Member.

Thanks to all who participate in and support NGC Schools.
Please contact our chairmen with your questions about
these valuable NGC programs.

GARDENING STUDY SCHOOLS
Barbara Hadsell, Chairman

A question we hear from our members about attending
NGC Schools goes something like this. “That sounds great,
you’re learning so much, now what are you going to do with
it?” And we hear from others wondering if topics taught
in the different schools relate. Here are some comments
recently received from a local NGC School chairman, Nancy
Richards, who receives The National Gardener and read our
Gardening Study author Marie Harrison’s article on “Recon-
ciliation Ecology” found in the Fall 2015 edition and is our
NGC GSS 2015-17 theme. Nancy says “After hearing the
West Palm Beach Sustainability Director speak at ESS Course
I recently in West Palm Beach, I decided to check to see if
my city, Delray Beach, has a Sustainability Director. We do!
I sent her a copy of Marie Harrison’s article on Reconcilia-
tion Ecology. I received an email back thanking me for the
article. In it, the director stated that this is a concept she’s
always believed in, and appreciated knowing that it has a
name and that an organization like NGC is promoting it. I
now have a 'foot in the door' to engage in discussions with
her, and hopefully other city representatives. My goal is to
have this lead to a native plant requirement for new devel-
opments, and to look at alternatives for St. Augustine grass
in our swale areas.” Please let me know if you would like
copies of any TNG articles emailed to you in Word. “Cross
Pollinating” does work!

Here is a summary of NGC’s GSS activity, May 2015-April
2016. Twenty-two states conducted schools with 782 at-
tending, 517 testing and 137 refreshing. GSS was held in
three locations in Mexico, while Colombia and Uruguay
have schools pending.

The eight Region Directors have been requested to check
their states’ websites for listings of upcoming NGC GSS
Courses, which should include neighboring states’ GSS
School listings as well. And via this KIT, all State Presidents
are asked to check their state’s listing in the NGC GSS Direc-
tory for accuracy for both the GSS Chairman and also for
the GS Council Chairman’s contact information. This can be
found on the NGC website under Schools, Gardening Study,
Forms, http://gardenclub.org/resources/gss-forms/gss-di-
rectory-schools-and-councils.pdf. Please respond as soon
as you are able to barbarahadsell@cs.com. If you are con-
sidering starting or “restarting” GSS in your state, please let
this Chairman know as well. You Accrediting Region Chair
can be of tremendous help to you in a startup situation.
Their names are in this GSS Directory as well.

Bring Gardening Study School to your state!!

LANDSCAPE DESIGN SCHOOLS
 Jane Bersch, Chairman

This fall finds Landscape Design Schools scheduled through-
out the states. Gardeners in Alaska and Arizona will be at-
tending their first ever LDS Course. Nebraska will begin their
second series while many states continue to hold Courses
and are well into the numbers in Series planned. There are
already three Courses to be held in 2017. Congratulations
to the state Presidents and LDS Chairmen who have chosen
to Leap into Action.

A reminder to LDS attendees that NGC cards are first issued
when the student has attended the four Courses, passed
the exam with a grade of 70 or more, and are thus a LD Con-
sultant. Following the Refresher, either at a School or a Re-
fresher event, cards are sent by the appropriate LD Accred-
iting Chairman to the state LDS Chairman for distribution
to the attendees taking the event for credit. Distribution
of cards and updating of files needs to be done in a timely
manner. Should a Consultant attend a Course or Refresh-
er out of state, they are required to inform their state LDS
Chairman of such.

LD Council Chairmen are urged to send articles and photo-
graphs of any event, program or meeting involving the LD
Consultants to the LDS Newscape Editor Caroline Carbaugh,
for inclusion in the next edition of the LD newsletter News-
cape. All will enjoy reading about these get togethers and
obtaining ideas for theirs.

mailto:barbarahadsell%40cs.com?subject=Garden%20Study%20School

Page 4 Keeping In Touch August 2016

Environmental Studies Schools
What does Environmental School Offer Me?

Pat Rupiper ESS Chairman

There are many garden club members who have not taken
advantage of the four school disciplines that are offered by
National Garden Clubs, Inc. What is Environmental Stud-
ies School, and what are the benefits of taking the series of
courses?

The four separate course units can be taken in any order
available. Each stands alone, but they all work together.
The units are divided into Ecology and Environmental Sci-
ence, Life on Earth and Earth Stewardship. All tests are open
book and have multiple-choice questions.

Course I is the overview of the biomes and how they inter-
act or overlap. What biome is your home place? How can
you influence or encourage what the local biome needs to
be healthy? Is your home a place that offers a backyard hab-
itat? What habits do you have that reinforce sustainability?

Course II involves the land and food production. We cer-
tainly all need to eat. What is a healthy soil for production,
what plants grow in your area and how do you keep them
strong and productive? Do you fertilize your lawn? What
materials do you use for cleaning your homes or fertilizing
your lawns? Is there an alternative way? Is your city a “tree
city?” Did you know there are urban gardening and forestry
zones? How about coastal zones, did you know there are
Midwest areas as well as both coasts? Is there a way to en-
courage and provide for pollinators? Bring home your new
knowledge from class and share with your club. Certainly,
NGC has pollinator projects and awards that your club could
apply for!

Course III focuses on air. What creates the ozone level;
what makes up your household carbon footprint? The rain-
forest provides a great deal of oxygen for our consumption.
What is occurring worldwide that is changing that region?
Is there a group in your Region that is working towards a
healthier world, and, if so, how can others work with them?
How about the schools in your Region? They frequently of-
fer programs to create a better world.

Course IV is water based and focuses on wetlands, aquatic
plants, aquatic animals, and sustainability. There are ways
to be an effective steward of the land. What is offered to
the youth of the area to help them understand stewardship
and how to protect their future?

Every session offers a two-hour field trip. These trips are
excellent applied education. The opportunity to be up close

with the educators allows for a more personal experience.
Many of the schools have class rosters under 20 or so stu-
dents. Where else can you get college instructors for such
a reasonable price?

Attending this school will change your life and how you view
your world. Please consider giving the classes a go (and
bring a neighbor)!

Bee a Wildlife Action Hero!
Commit to Garden for Wildife

Becky Hassebroek, Habitat Chairman

Let There Be Life

What a difference a few years makes in our outlook. I’ve
personally always loved wildlife. But I grew up in southern
Texas where there were many, many bugs, and maybe be-
cause of that, they didn’t garner my affection. It was com-
mon to “spray” for bugs – all types of bugs. I certainly didn’t
consider them “wildlife” at the time!

As an adult, that mindset stayed with me. Years ago, when
I had a small fruit orchard and citrus grove in Florida, and
even after Master Gardener training, I had my huge Ortho
book as a handy reference to identify the bugs in my garden.
It told me what chemicals to use to annihilate bugs from my
fruit trees and other precious plants. There were so-called

“good bugs” and “bad bugs,” and if it happened to fall in the
“bad bug” list, watch out! I wasn’t smart enough to know
that I was killing the good along with the bad, or that they
were all beneficial in one way or another.

After I had stopped using sprays, I went to systemics, think-
ing that was the answer. We all now know better than that!
It’s just amazing that any of our pollinators are left!

Even five years ago when working in my garden, I’d frown
at the bee that whizzed by, and want to kill every wasp that
I encountered. I would get stung every so often – not be-
cause these “bugs” were focused on me, but because they
were trying to save their lives.

Now, thankfully, knowledge about the value and plight of
our pollinators has brought it all front and center – these

“bugs” are responsible for the future of a large part of our
food supply, and our children’s and grandchildren’s. We
need them! We can’t exist without them! We have to pro-
tect them!

I was just in my perennial garden – the delphinium are over
my head, and the rest of the perennials are waist high. I
stood in the middle of this garden in awe at the “life” all
around me. Insects of all kinds doing their “thing.” I didn’t

Page 5 Keeping In Touch August 2016

worry about getting stung – these pollinators were not
aggressive because I wasn’t threatening them. Mosquitoes
were there, too (our State bird, you know – have to put in a
plug about Alaska), but the swallows were catching most all
of them to feed to their babies – what would they do with-
out them? Their lives also depend on our “bugs.”

I’ve added and protected many native plants and trees in
my garden. Like the rest of you, I am genuinely entertained
by our birds. We are fortunate to have experts like Doug
Tallamy, noted author of Bringing Nature Home, to prove
to us that most of our birds depend on the soft caterpil-
lars found on trees to feed their young. If these trees are
not found in our gardens, the birds can’t be there, as well.
These caterpillars will not live on our fancy ornamentals; na-
tives are so incredibly important!

Garden club members are very lucky to have access to this
knowledge so we can have healthy habitats - for the pollina-
tors and other wildlife that will frequent them, for our pets,
and for our children and grandchildren.

I am continually amazed when I see people at the stores
buying “weed and feed” for their lawns, herbicides for their
weeds, and plants that have been treated with neonicoti-
noids. They don’t mean to do harm; they
just don’t have the knowledge.

I, for one, have removed deadly chem-
icals from my garden and practice sus-
tainable gardening. I know many of you
have done the same. Thanks to the
education being provided by NGC and the other partners
in the “Million Pollinator Garden Challenge,” we are being
given the knowledge. It’s our duty and privilege to pass it
on. So, “Bee a Wildlife Action Hero,” commit to Garden for
Wildlife, share your knowledge, and register your gardens
on the SHARE map at Pollinator.org for the world to see. Let
there be life all around you, right down to the smallest little
critter. Your life will be so much richer!

Environmental Concerns / Conservation
and President’s Special Projects

Julie West, Monarch Watch Vice Chairman

Blue Ribbon Pollinator Exhibit

Bay Ocean District of California Garden Clubs, Inc. entered
an educational exhibit at the local San Mateo County
Fair. The display featured posters of Butterflies of Central
California, the life cycle of a Monarch, as well as a tri-fold
of plants and butterflies coordinated with the plant list
handout. Habitat signs from the National Wildlife Federation,

Xerces Society, Monarch Watch, North American Butterfly
Association and Million Pollinator Challenge were also on
display to enhance public awareness of each organization's
certification programs available. Handouts for the public
to take included the NGC President's Special Projects:
2015-2017 rack cards for pollinators and The Frightened
Frog, along with a local butterfly plant list of both larval
and nectar plants with eight easy steps to create a butterfly
garden.

There were eight educational exhibits entered in total. Bay
Ocean District's entry won not only the blue ribbon for their
$2 entry but also won $300 prize money! Does your club or
district have a similar opportunity to promote pollinators
and the NGC President's Special Projects for 2015-2017?

Eight hundred of the colorful rack cards were ordered from
NGC Member Services, and the only charge was for the
postage. Include display copies of NGC's free educational
publications available for download from NGC's website:
Inviting Butterflies into Your Garden, Pollinator Power, and
Ecology Warriors. County fairs, home and garden shows,
plant sales, standard flower shows, etc. provide excellent
opportunities to promote a club or district as well as NGC's
objectives.

Environmental Concerns / Conservation
and President’s Special Projects

Doris Jackson, Air Quality Chairman

Nocturnal Pollinators

It is commonly known that many creatures, including most
species of butterflies and moths, perform some type of
pollination function. When feeding on nectar from flowers,
pollen is deposited on their appendages and transferred to
the stigma of the next flower they visit.

Day-blooming flowers and day-visiting insects (bees,
butterflies, flies, etc.) are pollinators that we are most
aware of. The daytime pollinators usually prefer warmth
and sun to feed on and visit flowers. In fact, their muscles
require a certain critical temperature to function.

There are, however, less familiar groups of pollinators,
moving about and living in the darkness.

These are the nocturnal pollinators: creatures such as
moths, bats, and owls. They tend to be better adapted to
cold temperatures and have senses that allow them to fly
in the dark. Flowers that bloom and give more nectar at
night in locations such as the Sonoran Desert depend on
these nocturnal beings, releasing aromas that encourage
creatures like the Sphinx or Hawk Moth to find them.

Page 6 Keeping In Touch August 2016

Hawk Moths typically show up on a regular schedule.
They are large, fly silently and resemble hummingbirds,
unfurling their tongues and drinking while suspended in air.
Moonflowers, evening primroses, Nicotiana and Morning
Glories attract and provide food for these pollinators and
other nocturnal visitors as well.

The Desert Southwest is home to another nocturnal
pollinator, the bat. Some bats, such as the Mexican
Freetail Bat and the Lesser Longnosed Bat, migrate north
1000 miles or more from Mexico into Southern California,
Arizona, New Mexico and Texas to feed on the nectar and
pollen from the blooms of native cacti and agaves. Most
cactus bloom at night, are strongly scented and produce big
flowers with abundant nectar. This is a perfect combination
for these migrators to complete this symbiotic relationship,
because, without bats, the landscapes of the West wouldn’t
produce and display the scented flowers of saguaros, barrel
cacti, and prickly pears.

Another type of pollinator, the squash bee operates not
in complete darkness, but at dawn or dusk, following the
schedule of squash blossoms.

Numerous studies have been done on the damaging effects
of air pollution and how it negatively affects the ability
of pollinators to find the fragrances of flowers. Due to
pollution from automobiles, power plants and pesticides,
pollinators must travel increasingly further to find nectar. In
turn, flowers receive inadequate pollination to reproduce
and diversify. Smog and pollutants destroy scents released
by flowers, causing concern about the fate of nighttime
pollinators who rely on scent to find these flowers. In order
to keep fruits, nuts and vegetables in our diets, the birds,
bees, butterflies, moths, wasps, beetles and bats need help.
Poor air quality has damaging effects on the environment
in many unforeseen ways, which is why we must become
ever more aware and conscious of what is released into the
air and take measures to reduce this pollution.

Horticulture - Trees and Shrubs
Phyllis Besch, Chairman

Southern Pine Beetle on the Attack
What is happening to our forests? Another destructive in-
sect is decimating many of the areas of the United States.
For several months many of our wildlife biologists have
been noticing that our pine trees were dying at an alarming
rate!

The culprit is the Southern Pine Beetle (Dendroctonus fron-
talis Zimmermann) that can attack in unbelievable num-

bers and kill pine trees. It happens quickly with just a few
of the beetles arriving and burrowing under the bark. A
pine tree can look vibrant and green in the spring, but af-
ter the pine beetle arrives, can drop their needles leaving a
stark skeleton behind! These pests are considered one of
the most destructive pests because they attack all species
of pine trees. They actually began attacking many of the
pines in the southern area of the United States in the last
century. These pests must attack a tree in large numbers to
totally decimate them.

One of the ways to control the spread of this insect is the
“cut and leave” method. Once a tree has been infected by
large numbers of these insects, they should be cut and left
on the forest floor. This type of control disrupts the insects.

Other strategies that homeowners should consider are di-
versity in their selection of the type of trees to plant. Be on
the lookout for foliage discoloration. The crowns of dying
pines change color from green to yellow to red before turn-
ing brown and falling from the tree. Check the base of the
tree for a brownish-orange boring dust and tiny white pitch
pellets, these are tell-tale signs of infestation.

Consider more resistant species such as longleaf pine and
slash pine in place of loblolly pine. (Plant the right tree in
the right place!)

If you are in the process of planting pines, please consider
the seriousness of this destructive insect. Be Aware-Take
Care!

2015-2016 Smokey Bear / Woodsy Owl Poster
Contest by the Numbers

Jennifer Moreno, Chairman
Total number of participants: 19,776
Total number of posters received: 5,478
State with the most poster entries: Virginia (submitted
1,185 posters)
State Chairman award: Barbara S. Ohmsen
Region with the most poster entries: South Atlantic (re-
ceived 1,791 posters)
Region Chairman award: Barbara S. Ohmsen

Children from first through fifth grade are invited to partici-
pate in the 2017 National Garden Clubs, Inc. Poster Contest.
The U.S. Department of Agriculture Forest Service and the
National Garden Clubs, Inc. are giving students the oppor-
tunity to demonstrate through original drawings of Smokey
Bear or Woodsy Owl their understanding of wildfire preven-
tion and basic environmental conservation principles. See
the NGC website for more information.

Page 7 Keeping In Touch August 2016

Please Share This Issue with a Club Member

Membership Ideas

Sandy Dennis, Committee Member

We all hear the drum roll that our clubs need new mem-
bers to remain viable, and many of us have heard, seen, or
written various ideas about generating club membership.
NGC has a very attractive tri-fold brochure, “Grow Your
World and Green Your Community by Joining a Garden
Club,” available at no charge, that can be used to inter-
est people in attending local club meetings and becoming
members. Most state organizations and many local clubs
have also created similar brochures to attract new mem-
bers, these having a more localized content.

Informative brochures are a helpful support tool, but let
me propose that building club membership is based upon
the “three-legged milk stool” approach. One leg would
be the current members who reach out to new people
and spark their interest. The second leg is a well-run club
meeting with interesting programs. And third is members
who follow-through ˗ inviting someone to a club meeting,
sharing information about the club's activities, suggesting
that a guest join the club, and getting to know the new
members and their interests in gardening. The key is that
it takes effort on the part of all the current membership to
have success in attracting new members. Perhaps the real
truth to growing club membership is that it takes those
dedicated members who step out of their way to speak to
new people, talk with them about gardening and flower
shows, and invite them to the club meeting. The invite
may even be reinforced with an offer to pick up the per-
son and bring them to the next meeting or activity.

My challenge to each of you reading this – which leg of
the “membership milk stool” are you? And, do you give
support to the other two "legs"? What is the process your
club has for encouraging a guest to consider membership?
If each of us invited just one person to come to our garden
club, think how our membership growth would Leap into
Action!

PLANT IT PINK … PLANET PINK!

Carcille Burchette, Chairman

Hot days are still with us…not always the best time to plant.
As the days grow shorter and the temperatures begin to
drop, please look forward to October, breast cancer aware-
ness month. Be making plans for your Plant It Pink Projects.

It is nearly time for ‘back to school!’ Contact local schools…
many require a community component to their school and
district plans. Administrators and teachers alike would wel-
come a garden club’s involvement in a school project. Your
club may want to start, or assist an existing, youth club. Pick
an appropriate area for a Plant It Pink Garden on the school
grounds or an appropriate place for a pot. Have the stu-
dents plant pink tulip bulbs. This would be a great way to
kick off October, and the students would be eager to see
their own Plant It Pink Garden in early spring. After the
tulips are gone in the spring, have the students plant pink
flowers to bloom all summer long until time for pink tulip
bulbs again! Your club could work with these students on
a regular basis if desired, teaching and promoting many of
our NGC projects. Even club membership may grow.

Some churches now have community gardens and would
love to have a Plant It Pink Garden to provide beauty next
spring before many of the vegetables appear in abundance.
Again, plant pink flowers after the tulips fade away.

Don’t forget tourism centers. Community involvement is
an important aspect to visitors that come to the centers…
potential businesses and factories who want to establish in
communities that are active. City halls, libraries, city parks,
and hospitals are all strategic places for a Plant It Pink Gar-
den.

Are you familiar with the pink pumpkin? It is too late in the
year to plant pumpkins for this October, but keep them in
mind for next October. The Porcelain Doll F1 Pink Pump-
kin seeds can be purchased and planted in time for sale in
October. Students could plant them before school is out
for the summer and would love to watch them continue to
grow after school is back in session, turning a light pink as
they mature.

Package pink bulbs in a clear bag tied with a pink ribbon and
labeled Plant It Pink…Planet Pink! for a donation that can be
given to your local oncology department.

‘Hurry up and wait’ seems to be the theme for the Plant It
Pink Markers for your gardens and pots. We are hopeful
they will be available from Member Services soon. And we
are still working to see if Plant It Pink tee-shirts can be made
available as well.

We invite you to explore the NGC information
available on the Internet and promote your

club, state and NGC on social media.

Page 8 Keeping In Touch August 2016

Coming Soon!

 State Presidents and
 Membership Chairs

• Excited that gardeners want to join a club but frus-
trated that you can’t find a club close enough for
them to join?

• You are willing to help them form a club but they
are uncomfortable about organizing a club. Unfor-
tunately, the potential club is too far away for mem-
bers to organize.

• Do you know gardeners that want to join a club but
are too busy with work and family obligations to join
a local club?

• You know people that are knowledgeable gardeners
but they are too shy to participate in a club.

The Solution to Your Frustration!
Look for

 National Garden Clubs, Inc. Associates' Website

The POD

Leap Into Leadership! Development
Robin Pokorski, Chairman

Your NGC Leap Into Leadership! team (Leapers) are
working to bring Leadership training to our members
across the country. I have been privileged to present
programs, workshops and all-day seminars to several clubs,
districts, and states this spring and summer. I learn from
these workshops as I hope those attending learn from
what is presented. I am fully convinced our states should
have scholarships available for president-elects and vice-
presidents “on the chairs” to visit other states’ meetings.
Here is some of what I’ve learned in my travels:

From Montana Federation Garden Clubs (MFGC): Many
states have the problem of people attending the state
annual meeting but feeling the convention hotel is too
expensive. They make other lodging arrangements, but
MFGC has, in addition to its regular full-time and one-day
convention registration and meal fees, a $30 fee if you do
not register at the convention hotel AND live outside of a
50-mile radius of the convention city.

MFGC begins its convention meeting the same as most of
us but very shortly business is stopped, and the Awards
Chairman presents the Garden Club Member of the Year.
The winner received flowers, and most importantly in my
book, a tiara to wear and a place at the head table for the
rest of the convention business.

From Garden Clubs of Idaho, I learned that all five of their
District Directors are members of the state Nominating
Committee. What a great idea! Who would know people in
their own districts better than the Directors, and the state is
assured of complete coverage of representation.

I am convinced that we can do a better job of sharing
information and good ideas from state to state. Part of the
problem is that we don’t know what we don’t know. Too
often helpful ideas are not shared because we assume that
another state knows what we know and does what we do.
That’s not always the case.

The Leap into Leadership
Committee has been
presenting seminars
all over the country.
Since the new year, I
have presented training
sessions in California,
Oklahoma, Arizona,
Michigan, Wyoming,
Montana, Idaho,
Washington, Oregon
and Arkansas. If you
have been wanting to
participate in one of

these entertaining and informative forums, but have not
had one in your state, visit an upcoming seminar in New
Mexico or Oklahoma by contacting the State President (or
District Director) to see about attending. Ask your state
officers to bring a Leap into Leadership Committee member
to your next meeting. Bring a friend, and share the travel
expenses!

Workshops in Oregon and Washington.

Keeping In Touch August 2016Page 9

NEWS FROM THE REGION DIRECTORS
New England Vera Bowen, Director
http://www.ngcner.org

The New England States are re-
splendent in color!

In the past three months, this direc-
tor has had the pleasure of visiting
four of our six Annual State Meet-
ings. Rhode Island and Massachu-
setts held their Annual Meetings
in April and May respectively. The
workshops, speakers, and design-
ers were enjoyed by the members.
The Presidents gave their reports, Awards were distrib-
uted, and it is so rewarding to know that we are a part
of such a great movement to improve our towns, cities,
states and planet.

The Maine Annual Meeting was held in beautiful Bar Har-
bor. The three-day event had workshops, a garden tour, a
Life Member Recognition Cocktail Party, a container de-
sign challenge which pitted nationally known Tovah Mar-
tin against two GCFM members. An early morning trip to
view the sun coming up over Cadillac Mountain, the busi-
ness meeting, luncheon and awards presentation which
included an inspiring talk by Acadia National Parks former
Superintendent Sheridan Steele. If this meeting is any in-
dication of what we might expect when we visit Portland
in September for the NGC Fall Board meeting, we are all in
for a wonderful time!

The road to Vermont from Maine was festooned with Blue
Lupine. Amazing! The Vermont meeting at the Shelburne
Museum was a joy to experience. The awards were pre-
sented, and the members were so supportive of two-time
President Susan Hinke. After the meeting, a chance to tour
the Museum, a “Must See,” if you are ever in the area.

New Hampshire displayed a poster at a meeting that gave
the following information: Last year the clubs dedicated
18,286 hours to community service! Do they ever sleep?
Connecticut President Jane Waugh has, as I have men-
tioned before, a project to help reforest Connecticut. Oaks
are being planted all over the state and Jane, in honor of
the Anniversary of our National Parks, is encouraging us
to visit our National Parks and enjoy the splendor.

The best part of being NER Director is being able to visit
the States and see what the clubs are doing first hand. It’s
always amazing to me to see how hardworking, dedicated
and accomplished our Garden Club members are. Thank
You All.

Central Atlantic Anne M. Bucher, Director
http://www.ngccar.org

Summer time is usually a quiet and
restful period. However, if you are
planning a region conference in Oc-
tober and dealing with proposed
changes for the Region from the
Executive Board of NGC, your days
become more driven with miles of
computer and paperwork time and
less fiction reading.

In June, the National Capital Area Garden Clubs had an excel-
lent Leadership Workshop which I attended along with NGC
President Sandy Robinson. It was held at the National Arbo-
retum and approximately 70 members attended.

In July, I flew to New York to visit the site of our Central At-
lantic Conference in October. Conference Chairman Jeanne
Nelson and I will tour the Gideon Putnam Hotel in Saratoga
Springs to review the conference space and finalize the de-
tails for planning this event. To date, we have many people
registered to attend this conference.

In August, I will be traveling for personal reasons and hope-
fully will have some time off for good behavior.

In September, the garden club members are back to work,
and I will be visiting them in New York and Ohio as well as
the Fall Board Meeting of National Garden Clubs in Portland,
Maine. In New York, I will be attending a Conference Meeting
as well as a Leadership Workshop meeting. In Youngstown,
Ohio I will be attending a Leadership Workshop meeting.

The highlight of the Region will be our Central Atlantic Con-
ference in Sarasota Springs in New York on October 23 – 25,
2016. In addition, our National President Sandy Robinson
will be attending. There will be a VIP dinner, a Ghost Tour
and Welcome Reception on Sunday night. On Monday, there
is a breakfast for Council Chairmen and School Chairmen.
This will be followed by a tour of the historic area in Sara-
sota Springs and a luncheon at an exclusive golf club. There
will be workshops and vendors available in the afternoon. A
program “Hunting the Elusive Orchid” will be held Monday
evening.

Tuesday will have another tour of the area in the morning
as well as the Region Board of Directors Meeting. The Lun-
cheon program will feature On Thai, an excellent floral de-
signer from the New York area. The afternoon will have work-
shops and vendors available to shop. The evening program
will honor all those affiliated with the Region both past and
present with a Celebration program. This is going to be a
very special event for all those who attend.

http://www.ngcner.org
http://www.ngccar.org

Keeping In Touch August 2016

The Central Atlantic Region is alive and well and working very
hard. Its' future is still in the balance, but we are persevering.

South Atlantic Sarah Ann Parler, Director
http://www.southatlanticregiongardenclubs.org/

As Region Director, I have recent-
ly experienced several weeks of
intense travel to four SAR State
Conventions and to the NGC Con-
vention in Grand Rapids, Michigan.
Throughout the whirlwind of activ-
ity, the exceptional hospitality and
talents of our SAR members shone
through.

Each State provided me a personable, knowledgeable page
which helped make the conventions a truly enjoyable expe-
rience. I especially appreciated the beautiful designs creat-
ed in my honor at the State Conventions. The tours were
excellent, and I enjoyed the visit to “Poplar Forest,” Thomas
Jefferson’s plantation in the Blue Ridge Mountains of Virgin-
ia. Traveling through those same mountains to the General
Butler State Park in Carrolton, Kentucky, was a breathtak-
ing experience! Awarding six Scholarship winners a total of
$10,450.00 was remarkable. I will hold dear my Honorary
Membership in the Garden Club of Kentucky.

An excellent and informative workshop for youth was pre-
sented by Darene Honeycutt in Durham, NC. As SAR Chil-
dren’s Gardens/School Gardens Chairman, she has a wealth
of information and is willing to share with all our states.

As I told the members present at these four State Conven-
tions, Southern Hospitality abides in the South Atlantic Re-
gion. To be welcomed at an unfamiliar airport by a smiling
face, to walk into a hotel room to find a welcome basket
filled with treats, to enjoy table designs that embellish a
gracious Southern meal…what could be more heartwarm-
ing? The perfect ending to this journey was to return to the
familiar faces of my friends in South Carolina and to share in
the dedication of “A Children’s Native Plant Garden” at Riv-
erbanks Botanical Garden. Our guest designer at the NGC
Convention SAR Breakfast was Pauline Flynn. All attendees
agreed she was a talented designer and speaker. Nearly 50
SAR members attended the NGC Convention.

West Virginia GC will be hosting the SAR Convention at the
Greenbrier Hotel, White Sulfur Springs on March 26-28,

Page 10

2017, followed by the WVGC Convention on March 28-30,
2017. Our prayers are with them as they experienced major
flooding in this area (June 2016). Keep them and our Re-
gion in your prayers.

NGC President Sandra Robinson will install our incoming
2017-2019 SAR Director Judy Barnes and Alternate Direc-
tor Mary Lou Goodman from NC. Elected to serve on the
2017-2019 NGC Nominating Committee from WVGC will be
Representative June Ashworth and Alternate Carolyn Pat-
terson and elected to serve on the 2017-2019 NGC Nom-
inating Committee from the VFGC will be Representative
Mary Owen and Alternate Phyllis Steele.

The SAR appointed committee is making progress with ob-
taining a 501 (c) 3 status for our South Atlantic Region be-
fore May 31, 2017.

Deep South Carol M. Bullard, Director

http://dsregion.org

The Deep South Region is in the pro-
cess of attaining 501(c)3 status to
comply with NGC’s decision to dis-
solve the Regions by May 31, 2017.
This is a long process but even with
no guidance or clear direction from
NGC, I feel certain we will accom-
plish this before the deadline.

Congratulations to the state winners in the Louisiana Gar-
den Club Federation’s Cleanest City Contest – Fenton, Lo-
reauville, Jean Lafitte, Farmerville, St. Martinville, Abbeville,
Hammond, Lake Charles and Lafayette. Great job! Jean Gil-
strap, Cleanest City Chairman, and I presented the plaques
to the winners on May 26 and 27th.

On Memorial Day, May 30, 2016, Abbeville Garden Club
installed a Blue Star Highway Marker, a Blue Star By-Way
Marker, a Gold Star Family By-Way Marker, and two Prisoner
of War Memorial Markers. There were beautiful and mov-
ing ceremonies at three other locations: the Vermillion Par-
ish War Memorial, the Louisiana Hall of Fame and Military
Museum, and the Louisiana National Guard Armory. We
were reminded at each of the ceremonies that “freedom
is not free”.

The Garden Club of Georgia held a fabulous workshop at
State Park, Amicalola Falls. We included youth at this work-
shop, and they were so excited to be able to take part. NGC
President Sandra Robinson was in attendance. Our Judges’

http://www.southatlanticregiongardenclubs.org/
http://dsregion.org

Keeping In Touch August 2016

Symposium and Wild and Wonderful Youth Camp are get-
ting underway. Blue Star Memorial Markers are still being
installed throughout our state. We appreciate our veterans
so very much as well as the family members of the veter-
ans. Districts are planning their District Board Meetings and
getting ready for the Annual District Meetings in October.
We are still enjoying the celebrating of anniversaries of our
garden clubs throughout this state.

In June, Alabama Gardeners celebrated “Butterfly Day” at
the Huntsville Botanical Gardens. A partial tour of the gar-
dens and the Butterfly house was a treat with lunch in the
main building. It is business as usual with the State Board
meeting August 3rd in Montgomery, Alabama. Planning is
under way for district meetings the last two weeks of Octo-
ber; State Convention April 4 – 6, 2017.

This summer, Tennessee Federation of Garden Clubs flower
show judges are busy judging State Fair Flower Shows and
getting the word out about how to join a garden club. Our
president’s membership project, “Invite a Friend (What IF),”
has increased our membership list. TFGC gained a new gar-
den club in June and will be voting in two new youth garden
clubs in the fall. A Flower Show Symposium is scheduled
for August in Nashville. Since late spring, two clubs have
dedicated Blue Star Markers, and two more dedications are
being planned to take place in early fall. Gardening Study
School, Course II will take place in September in Chattanoo-
ga. Plans are underway for our “Fun with Flowers” events
which will be held in each district in October. These events
are educational, fun and profitable for TFGC and the four
Districts within the state. They are open to the public giving
TFGC an opportunity to promote the goals of NGC, DSR, and
our organization.

Florida Federation of Garden Clubs members continue to
enjoy NGC Schools being held throughout the state. Flow-
er Show School Courses have just been completed in Fort
Myers and Port St. Lucie and Course III will be held in Bra-
denton. Landscape Design Course IV will be held in Saraso-
ta with Course I beginning in Clermont the spring of 2017.
Gardening Study Course III will be held in Miramar and En-
vironmental Study Courses will be held in Jacksonville, West
Palm Beach, and Silver Springs. FFGC continues towards our
goal of remembering our Military Men and Women who
fight to keep our country safe by placing Blue Star Memorial
Markers in each of our Districts throughout the state.

The Garden Clubs of Mississippi’s Spring District Workshops
were highlighted by a President’s Workshop to help prepare
club presidents to lead their clubs for the upcoming garden
club year. Workshop topics included: floral design, flow-
er shows, awards, garden rooms, fairy gardens, cell phone
photography tips, and butterflies. GCM’s annual Lanoux

Page 11

Youth Nature Camp for ages 9-12 promoted planting for pol-
linators. Each camper was sent home with their very own
pollinator plant. GCM’s annual Mississippi State University
Horticulture Summer Camp for ages 15-17 will cover land-
scape architecture, floriculture, floral design, nursery man-
agement, turf, vegetable production and fruit production.

Central Judy Newman, Director
http://ngccentralregion.org

What a joy it was visiting the
seven states in the Central Re-
gion witnessing their enthusi-
asm, dedication, and support of
all on the projects and activities
promoting the objectives of the
National Garden Clubs, Inc. Every
state reported on plans to install
one or more Blue Star Markers.
Displays, reports, programs, even
centerpieces focused on the NGC
President’s projects promoting
pollinators and increasing awareness about the value of
frogs and toads to our environment.

Central Region is “Cultivating Connections” with the NGC,
member states, districts, clubs and most important our
members. One of my goals for this year is to increase award
applications. More members and clubs need to apply for
District, State, Central Region and National Garden Club
Awards. This an easy way for clubs to earn money and re-
ceive recognition for some of the wonderful projects our
members are doing.

It is time to register for the Central Region Meeting to be
held October 7-9, 2016 in Springfield, Illinois at the Abra-
ham Lincoln Double Tree Hotel. “Find your Inspiration in
Abe Lincoln’s Hometown” by attending some of the many
wonderful tours and workshops on applying for CR and NGC
Awards and Leadership.

I am delighted to announce Central Region is now Incorpo-
rated and in the process of completing the 501 (c) 3 appli-
cation. I have enjoyed working with all of the other Region
Directors as we strive to make NGC and the Regions more
unified. Thank you for all of the support as members of Cen-
tral Region continue to cultivate new and stronger connec-
tions.

http://www.ngccentralregion.org

Keeping In Touch August 2016
 Page 12

South Central Barbara S. Baker, Director
http://ngcscr.com

To further the SCR Project, Pro-
tecting the Migratory Path of the
Monarch Butterfly, more clubs have
reported that their mayors have
signed the National Wildlife Federa-
tion’s Mayor's Pledge. Garden clubs
are working with Park Departments,
Master Gardeners, USDA, Fish &
Wildlife, etc. to create habitats for
the Monarch Butterfly on public
property such as courthouses, li-
braries, parks, and municipal golf
courses. Planting milkweed must be done this fall and early
winter as the plants must be in full foliage in our Region by
mid-March and April for the female to lay her eggs as they
leave Mexico on their north and east migration.

Mary Ann Holman announced that Oklahoma Garden Clubs
has a new home; the official opening will be in October with
a Flower Show staged by the Oklahoma Council of National-
ly Accredited Flower Show Judges. Taking the idea from Na-
tional, they are offering a new President’s Project of $100
grants to clubs for promoting youth pollinator gardens.
There are many plans for 2017 including another "Leader-
ship Workshop" with Robin Pokorski to be held in February
in Tulsa and a Butterfly Celebration in April at the state Cap-
itol. OGC has received a Proclamation from Governor Mary
Fallin for promoting the preservation of the Monarch But-
terfly and its Pathway. Membership is always an important
project - Garden Clubbers everywhere "Let's Get Growing!”

The Arkansas State Flower Show “Dream, Design, Discov-
er” was a fantastic success and viewed by 10,000 people.
Beautiful flower shows have been presented by Dardanelle
Garden Club, Camden Garden Club, Verna Garvan Design
Study Club and the Southwest District with 13 clubs partic-
ipating. One of AFGC President Rose Knight’s goals is being
met with the increase in local flower shows around Arkan-
sas. “I truly believe that our greatest outreach and educa-
tional tool is our flower shows.” Robin Pokorski was invited
back to SCR to speak at the mid -year Board Meeting. “With
Robin’s visit, we will have had the honor of presenting San-
dy Robinson, NGC President, Barbara Baker, SCR Director,
and Robin to our state members. The opportunity to get to
know national leaders will undoubtedly strengthen our ties
to NGC.” Members also toured the “First Ladies Garden” at
Harding University - the dream and hard work of Liz Howell,
past AFGC President.

President Susy Andrego reports that “New Mexico Garden
Clubs has started out the summer busy! We have dedicat-

ed two Blue Star Memorial Markers and a butterfly garden.
We have plans for another Blue Star Memorial dedication
this summer and a fourth in October. We have been busy
preparing for Environmental School 4, which will be held at
NM Tech University, in Socorro, NM. Several NM Tech En-
vironmental Science Dept. professors are volunteering their
time to teach us! We will have a week long Youth Sun-
flower Camp, which celebrates its 10th year of promoting
gardening and the environment to youth. Many members
will host and attend garden tours around the state to enjoy
the beauty and diversity of New Mexico and the landscapes
that thrive here! We continue to plant many seeds for our
future!”

Texas Garden Clubs President Carol Moore continues to
promote education. TGC continued to sponsor all four
NGC Schools and gave four college scholarships totaling
$7500.00. Members at the 88th Fall Convention in October
will have a unique opportunity. While El Paso has long been
known for its exciting Wild West history and its two-cul-
ture community, visitors now are discovering the renovat-
ed University of Texas at El Paso campus with exotic archi-
tecture straight out of the ancient Himalayas. Thanks to a
hundred-year-old connection to the tiny country of Bhutan,
the University features the only Bhutanese architecture
in the Western Hemisphere; the dazzling centerpiece is a
hand-carved gilt and painted Buddhist temple, a gift from
the Bhutanese government. The campus also offers several
examples of wise water usage.

Rocky Mountain Darlene Skari, Director
https://sites.google.com/site/rockymtngardenclubs/

As director, I have visited two state
conventions this year: Kansas and
Montana. The variety of ways that
the states function illustrates the
ways garden clubs adapt to their
area and membership while still
maintaining the connection to NGC.
They also promote the goals of the
national group through their choice
of activities they are able to do. The
states in RMR have a limited mem-
bership, so they tend to view the
many specific suggested activities as opportunities rather
than requirements.

The Montana convention was held in mid-June and fea-
tured a tour of four local gardens. Since Missoula, where
the convention was held, is known as the Garden City, this
was a treat for the members. Robin and Greg Pokorski were

http://ngcscr.com
https://sites.google.com/site/rockymtngardenclubs/

Page 3 Keeping In Touch May 2015Page 13 Keeping In Touch August 2016

guest speakers. The information they shared was just the
sort of thing active members need to hear about maintain-
ing and growing their organization.

North Dakota members held their convention mid-June and
elected Les Westgard to fill out the term of President Angie
Mayes who moved out of state. With the Region meeting
next year and a National Fall Board on the schedule later,
the members are busy reorganizing and finding officers for
2017.

Both Kansas and Nebraska had spring conventions. Sandy
Robinson visited the Nebraska convention which was held
in the area where Arbor Day was started. I found the Kan-
sas members to be great members with enthusiasm, love
of growing things and a very friendly attitude. Colorado is
about to begin a new school. With the grant they receive
from working with the yearly Denver garden show, they are
able to support schools.

The Utah Federation now has a functioning, safe website.
Use the link on the National Website to access it because it
is a new address.

This year’s Region meeting will be in Riverton, Wyoming on
September 9-10. Going to Riverton will be a new event for
many of us as it is a little out of the way of the big high-
ways. These meetings provide a way to learn more about
our neighbors. I observed at this year’s convention how
many times RMR members were visiting with other Region
members. The friendships formed (especially in our large-
in-area Region) are invaluable.

With the help of an accountant who is an officer of the
Region, we are proceeding to acquire our IRS status as a
charity with a 501(c)3. Like the other seven Regions, most
of our members feel what they get out of Region member-
ship promotes their state clubs, and encourages support for
and understanding of NGC. Also of concern are decisions
made by a small group without broad input from the larg-
er membership. The culture and growing conditions in this
large country vary greatly. Regions help to consolidate our
national center.

Green Thumb -- Common condition suffered by gardeners in which
the skin of the thumb develops a greenish hue as the result of
handling large amounts of currency at nurseries.

from A Gardener's Dictionary

Pacific Kristie Livreri, Director
http://pacificregiongardenclubs.org

We just want to garden. We just
want to meet with our little friends
and teach them about this beau-
tiful earth. And wouldn't we all
want to eat a BLT with homegrown
tomatoes? But adult problems just
keep getting in the way. These
adult problems are necessary for
our growth, and the way we han-
dle these adult problems sets the
example for those that follow. The
trail we blaze today must be clear
cut and easy to follow.

As Director, I have traveled around our Region visiting the
eight states of Washington, Arizona, California, Oregon,
Nevada, Idaho, Alaska and Hawaii. I found the common
thread binding us together as a Region of Garden Clubs is
the love of the world around us. We care for our land and
so we want to share with others what we know. We want
to show off what we have learned and help others. When
visiting California last winter, Ruth was so proud to take
us on a tour of San Pedro, where she had been born and
raised. She pointed out lovely landmarks, and we learned
from her. Don't all of us share that desire to bring friends
to our hometown and show off a little? Without the oppor-
tunity to visit the states, I would never have met Ruth and
shared her stories of San Pedro. If given the opportunity,
we must meet together and share with one another.

As a State President, when returning from a convention,
make a display of the things you saw. Return with materials
to hand out to the members attending to take to their club
members. Ask your Program Chairman to include Region
and National objectives and goals when planning programs
or workshops for your state meetings. Then the time and
the money spent for attendance to these conventions is
well spent.

Meeting with gardeners from other states motivates and in-
spires us to try harder and be better. Too bad we can't bottle
and sell as a fundraiser the enthusiasm you come away with
after meeting with those who have the same problems and
have shared solutions.

The Pacific Region is strong because we have to work at it.
Some of us come from so far to be together. Our climates
and terrains are very different. Our people may be differ-
ent, but we do have that common thread weaving its way
reminding us that we are caretakers, builders, and nurtur-
ers. We want to build up, not tear down. We want to move
forward with enthusiasm and confidence in one another.

With the possible change in the structure of NGC, re-
garding the eight regions, it is our hope that we will con-
tinue to meet, discuss, laugh, and maybe to cry a little.
We need to learn from one another and to share what
we learn with the vast majority of those who will never
be able to attend a convention. In this, perhaps we will
touch the life of that certain someone who wants to join
us and become an intricate part of the Region and NGC.

In the meantime, I think I shall just go eat a BLT with my
grandchildren and talk about butterflies, hummingbirds,
or frogs.

Find Us On Pinterest and Facebook under
National Garden Clubs Inc.

Website: www.gardenclub.org

Submissions for KIT are due October 1, 2016

Phyllis White, KIT Editor, gardens@bresnan.net
Jan Sillik, Assistant Editor, gluegunjan@aol.com

Page 14 Keeping In Touch August 2016

In Memoriam
It is with a heavy heart that we must pass along the infor-

mation of the death of Carol Klingberg. Carol passed away
on May 9, 2016. Carol was an Emeritus Flower Show Judge,
past Editor of the Keeping in Touch, served on many other
board positions and currently is a member of the Golden Cir-
cle Committee.

Notes of condolence may be sent to her son, Jeff Klingberg,
4114 Thornton Road NE, Olympia, WA 98513-9302.

It is with a heavy heart that we must pass along the informa-
tion of the death of Ann Sampson. Ann passed away on June
3, 2016. Ann Sampson served NCSGC as President of The West
Virginia Garden Club from 1991-1993 and Chairman of the
Fall NCSGC meeting in 1994 at the Greenbrier. She was also
a member of the Nominating and Grants Committees and an
Environmental Studies School Accrediting Chairman.

She served SAR as Recording Secretary, Alternate Director,
Keynotes newsletter editor, Chairman of Legislative, Creden-
tials, Unified Regional Project, and Grants Committees and En-
vironmental Studies Advisor.

Notes of condolence may be sent to her son, Clay Sampson at
41 Hunton Dr. Fredericksburg, VA 22405.

Sadly, we pass along the news that Martha Ann Mengel
passed away on June 16, 2016 of complications of Alzheimer’s.
She passed away in Franklinton, NC, where they moved to be
near their daughter.

Martha served as President of The Garden Club of Kentucky,
Inc. from 2007-2009 and also served on the NGC Board on
the Strategic Planning Committee. She was very active on the
state level and in her local clubs. She was a lovely lady and
loved the garden club and its work.

Condolences may be sent to Martha’s husband, Larry Mengel,
1711 Creekview Drive, Franklinton, NC 27525.

It is with a heavy heart that we must pass along the informa-
tion that Elaine DiPietro passed away on June 17, 2016. Elaine
served as President of the Federated Garden Clubs of New
York State, Inc. from 2009-2011. She was currently serving on
the NGC board as National Garden Week Chairman. Elaine was
a Master Flower Show Judge and a Landscape Design Master
Consultant. Online condolences at www.howefuneralhome.
com.

Once again we pass along sad news of the death of John Lan-
gan, husband of Adrienne Langan. John was a great guy who
attended state and national conferences. John Langan passed
away on July 8, 2016. Adrienne Langan is a former president
of the Federated Garden Clubs of New York State and a mem-
ber of the GCNJ Board once they retired to New Jersey. She
currently serves on the NGC Board of Directors as Natural Di-
sasters Grants Chairman and has served in many other posi-
tions over the years.

Please send cards and condolence wishes to Adrienne Langan,
27 Strawberry Lane, Lakewood, NJ 08701, langana@aol.com.

mailto:gardens@bresnan.net
mailto:gluegunjan@aol.com
http://www.howefuneralhome.com
http://www.howefuneralhome.com
mailto:langana%40aol.com?subject=

