[image: http://flgc.esiteasp.com/garden_club_at_palm_coast/template/logo-clr-200.png?nxg_versionuid=published]
CLIPPINGS

GCPC Monthly Bulletin
FEBRUARY, 2017

WHAT TO DO IN YOUR GARDEN - February

Roses: February is the month to prune your fortuniana roses. Prune back about 1/3 of the plant and remove all suckers and leaves. Removing the leaves creates a dormancy as they do not go dormant in FL. Remove all fallen leaves from underneath the plant and be sure and keep mulch away from the plant’s base. This reduces fungal diseases.
You should also prune about 1/3 of your Knock Out and Drift roses now if they look thin and fertilize with a 8-4-12 palm fertilizer like Nurseryman Sure Gro or Nurseryman Sure Gro 6-8-10 Bloomer. You do not need to remove the leaves as trimming stimulates growth.

Pruning: If it looks like no more freezing weather is predicted, by February 15 you can begin cleaning up any winter damaged plants. Any plants with brown tips should be trimmed back until you see green stems. You can rim most trees and shrubs, except spring bloomers like azaleas, gardenias and hydrangeas.

Fertilizing: Wait until the end of February or early March before fertilizing your plants, palms and trees.

Vegetable Gardening: You can still plant broccoli, cabbage, collars, cauliflower, carrots, lettuce and cold hardy herbs like parsley, sage, rosemary and thyme. By March you can plant tomatoes and peppers.

~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~
[image: feb-pic8_thumb]The February birth flower is the iris, which is Greek for rainbow. This perennial plant expresses peace of mind, friendship, faith, hope, and wisdom. The iris has been valued since ancient times. There is a flower on the sphinx in Egypt believed to be an iris. Another iris appears on a bas-relief from the 28th Egyptian Dynasty. In ancient times iris roots were used in perfume and medicine. The fleur-de-lis is a stylized iris, which was used much in heraldry. This genus, widely distributed throughtout the north temperate zone, has showy flowers and has been hybridized extensively.
Places to Go...Things to Do
Feb. 18 “Sisterhood of the Travelling Plants” presented by Cathy Snyder and Marilyn Smith at the St. Augustine Beach Library (124 Seagrove Main St.). Sign-in at 12:30pm, program at 1:00pm. Demonstration of flower arranging and table settings with a western theme using cactus, cowboy boots and more. Light refreshments.

February 24-26 16th Annual Florida Gourd Society Show and Sale, Azan Shrine Center, 1591 West Eau Gallie Blvd., Melbourne. FREE. Fri. & Sat. 9 – 6; Sun. 9 – 4. Arts and crafts, demonstrations, sales exhibits. http://www.flgourdsoc.org

March 1-31 Garden Month at the Cummer Museum of Art & Gardens, Jacksonville.

March 4 plant sale - free admission. Public tours of gardens every Tues and Thurs. in March. Admission: Adults: $10; seniors (62+): $6. www.cummer.org

March 1 -May 29 Epcot International Flower and Garden Festival. 100 topiaries, bonsai, butterfly house, vendors, much more. Admission to Epcot. www.disneyworld.com/flower

March 4-5 Florida Azalea Festival, Downtown Palatka. 9 – 5. www.flazaleafest.com

March 11-12 Annual Plant Sale, Leu Gardens, Orlando. 9 – 5. Bamboo, bromeliads, butterfly plants, citrus, ferns, bromeliads, heliconias, herbs, orchids, palms, roses, much more. www.leugardens.org 		
Thanks to Jane Villa-Lobos for the above information.
Garden Tip: Why do you cut a stem at a 45 degree angle? To prevent pooling of water at the site of the cut which can become a breeding ground for bacteria and fungi. If you flat cut a branch on a tree or on a cutting, any moisture would sit on the cut surface & rot sets in easily. It also increases the capillary action to uptake water for cut flowers.

The Selection of the Month for February has been awarded to
Barbara Ahlers of 16 Fleetwood Drive, Palm Coast.
A Garden Club sign will be displayed at her home for the month. See a slide show of the garden at our February Meeting. If you own or know of a garden deserving recognition for design, features, attractive or unusual plantings or Florida Friendly Landscaping, please contact us.
CALENDAR OF EVENTS

2/13	GCPC General Meeting	Ag Center ~ 1:00 pm
2/14	Bob Evans Fundraiser	Palm Coast
3/6	Board Meeting		Ag Center ~ 1:00 pm (Members Welcome)
3/18	Treasures from the Attic	Shepherd of the Coast Church
					101 Pine Lakes Parkway ~ 7 am – 4 pm
4/8	Spring Festival 		City Center
	 and Plant Sale
	

MARK YOUR CALENDERS NOW
Gardening Study School
Course 1 November 7 - 8, 2017
Location: New Smyrna Beach, FL
Chairperson: Sally Flanagan, 386-428-3170; email: sfflan@aol.com

The NGC Gardening Study Courses are designed to provide information on topics of interest to those especially interested in gardening, horticulture and related topics. The program consists of a series of four courses, held about six months apart, scheduled usually for two days of instruction, followed by a general examination on the morning of the third day. Courses cover all aspects of growing from understanding soil structure to pruning techniques, plant identification, etc. Topics include basic botany, soils, growing annuals, perennials, trees and shrubs, fruits and vegetables, lawns, pests and diseases of plants, pruning and selected topics of local interest.

Garden Club members completing the series of four courses are awarded the designation of Gardening Consultant. Course 2 will be held on February 20 & 21, 2018. More information as it becomes available

NEW GARDEN CLUB MEMBERS, RENEWALS AND CORRECTIONS.
PLEASE Add to your Yearbook.

September, 2016
Dorothy Himmelstein				CORRECTIONS
1 Westlee Lane
Palm Coast, FL 32164	 Spelling: Margaret AUBRECHT
Cell 347-251-0126				 email: senecalpeg@gmail.com
Dorothy.himmelstein@gmail.com		 	 email for Bill Senecal:wsenecal101@gmail.com
						 Email: lucydavis@earthlink.net
Pamela Lace					 Phone: Dee Foy Cell 386-597-7004
1473 Ineri Court 					 Phone: Yvonne Stockton Cell 770-712-7788
Ormond Beach, FL 32174 				 email: Wanda Harich pineneedlequeen@gmail.com
Cell 901-494-5549		
P1lace@yahoo.com									

Glen Thien 					RENEWALS
19 Remington Road
Ormond Beach, FL 32174				Barbara Hoppe
Cell 763-478-1935				65 White Feather Ln.
Bakkatcha.f@gmail.com				Flagler Beach, FL 32136
						386-503-4501
Robert Welz					Hoppeb123@yahoo.co	
88 Cochise Court					
Palm Coast, FL 32137				Sheila Perez
Cell 386-627-6269				100 Eric Drive
wewillsail@aol.com				Palm Coast, FL 32164
						437-6816
						sheila.a.perez@gmail.com
							

Barbara Foutch
						320 Glenbriar Circle
						Daytona Beach, FL 32114
						386-679-4028
						dbfoutch@cfl.rr.com
November 2016 New Members
Susie Ankrom											
743 Old Hawk Creek Rd
Bunnell, FL 32110-5669		
386-693-6211
Susieankrom8@hotmail.com																					
Mr. Marinus Grootenboer
112 S. Coopers Hawk Way									
Palm Coast, FL 32164-2351	
702-722-0772
mmg@union75.com

Constance Wade & Cathy Daily (mother & daughter)
708 Lakeshore Drive
Pierson, FL 32180-2752
Constance: 765-617-5083
Cathy: 386-864-0801
Email: constance.wade15@yahoo.com

JANUARY 2017 NEW MEMBERS & CORRECTION 133
Alicia C. Capasse CORRECTION
46 Woodborn Lane
Palm Coast, FL 32164 Danita Little email: dlittle467@cfl.rr.com
386-302-5303
birdsandgarden@att.net

Ann Davis
5 Kingsley Circle
Ormond Beach, FL 32174
Cell: 704-754-0463
anndavis629@gmail.com

RENEWAL
Gina-Marie & Larry Hammer
10 North Village Drive
Palm Coast, FL 32137
386-503-9601
ginamarie.hammer@gmail.com

[image:] The Garden Club at Palm Coast
 P.O. Box 352153
Palm Coast, FL 32135-2153 www.gcpcinc.org

The Garden Club at Palm Coast is again awarding a one-week
FREE SCHOLARSHIP PLUS EXPENSES to a
Flagler County child to attend Camp Wekiva

Every year, over 600 young campers throughout Florida enjoy a
fun-filled educational camping experience in
Wekiwa Springs State Park, a superb setting in Apopka, operated by
The Florida Federation Garden Clubs

Instructors and counselors with a love for nature, the environment, conservation, wildlife, crafts and hiking work with
over 100 young campers a week with similar interests
[image:]
Do you have or know of a boy or girl in grade 6, 7 or 8 who loves wildlife, gardening, the outdoors and the environment?
You can give them an unforgettable special experience

[bookmark: _GoBack]Check the Camp Wekiva website for photos and more information (www.wekivayouthcamp.org)
Contact our Garden Club NOW for application information Enrollment starts in January and classes fill up fast
image3.png

image4.jpeg

image1.png

image2.jpeg

