


# Door County Master Gardeners Association, Inc.

*A Volunteer Organization of the UW-Cooperative Extension Service*


*Volume 19, Number 5*

*October-November 2013*

## *Kathie's Notes*

The past few months have been VERY busy. The four garden tours of MG gardens were wonderful. What a great way to meet and create a bond with the new members! Kerry will arrange tours by location again next summer. Quite a few members would like to be included with the student tours.

A record number of MG volunteers helped at the Weed-and-Feed before the Taste of The Garden Door (TGD). Both TGD and the Garden Next Door (TGND) looked fantastic. The tents and parking areas were set up on Friday. The posts were manned and the people poured in for the Taste event. We had a record number of visitors: more than 600! The parking crew ran out of spaces and had to send people down by the barn! We did not count the people who entered from TGND. It was a hectic week, but really fun!

Our numbers were brought up at a state Extension office meeting and a compliment was delivered from the dean for research stations. An enormous thank-you to Barb, Doug, Char and the entire crew of volunteers who made it happen. In all the years of The Garden Door fests, I have never seen a faster clean-up! Dark clouds were approaching. Everyone went into high gear and cleared their areas quickly. We reconvened under the big tent for refreshments. What a wonderful day!

We have found out that The Garden Door ranks second on Trip Advisor's five rated activities in Door County! To my knowledge SIX tour busses have made TGD their destination. There is a steady flow of visitors. The tables in the pergola have been used OFTEN. What a wonderful addition! The Board decided that another donation box and an electronic counter would be useful. Thank-you Allen!

Have you seen the artichokes in DeeDee's raised beds and Kathy Green's edible herb garden? I did not know that they could grow in Wisconsin! Carl and the third graders planted Jerusalem Artichokes along the north edge of the youth garden's squash plot. I'm anxious to learn about them! The youth harvest will be at noon on October 4. I purchased an antique tiller for the youth program. This will be used as a hands-on pioneer experience during the spring youth program.

*(Continued on page 2)*

### Your Door County Master Gardener Association Board of Directors and Officers:

President ..... Kathie Vavra  
Vice President..... Carol Berglund  
Treasurer .....Martha Burris  
Secretary ..... Wendy Woldt  
Board Members: Michelle Kemp, Barb Allmann, Bill Freyman, Tom Luebker, Jim McFarlin  
State Board Representative .....Rod Bohn  
Advisor.....Dean Volenberg

***MISSION STATEMENT: The Door County Master Gardeners Association, Inc., in partnership with UW-Extension, shall strive to make a positive impact on horticulture in our community through education, community outreach, and stewardship of our environment.***


## *Kathie's Notes* (continued from page 1)

The Board voted to have the Phase 1 pavers installed on TGD pathways. This would happen in spring. Phase 2 of the project will be discussed at the annual meeting. Matching grants have to be secured for the projects to continue. Instead of donating money to the Peninsular Research Station, we agreed to purchase six tables for the classroom. Bill Freyman is handling this project. Tom Luebker arranged for a WIFI connection in the classroom. This will primarily be utilized by the training committee. Our cost was the router with no monthly charge. Thank-you Tom and Max!

In November we will welcome four new Board members and realign committees. Everyone on the roster should consider helping or chairing a committee. Please watch the website tab under Volunteer Opportunities and find your niche! Our organization relies upon committee decisions. If you want positive actions or change, speak your piece at the various meetings. There is no formal application to be on a committee, just appear at the meeting! Watch your e-mails for details!

This has been a fantastic year. Wouldn't it be amazing if we could have another large class? We have five DCMGA applications at the UW Extension office right now. Let's talk it up! Applications are available on line and at the Extension office in Sturgeon Bay!

*Kathie*

### 2013 GARDEN TOURS

**I would like to take this opportunity to personally thank everyone who participated and helped to make these events successful. Your hard work, enthusiasm, and creativity were inspiring!**

**What a surprise it was to walk onto your properties and view the unique vision each of you had for your gardens. I firmly believe that the purpose of these tours is to educate and share. We are all at different stages of our gardening "journey". It'll be fun to go back in a few years! Each Sunday we returned home on sensory overload!**

**More members have offered to share their gardens next year. This will be done by location, as it was this year: Southern Door, Sturgeon Bay area, Carlsville area, and Northern Door.**

**An enormous thank-you to Barb and Doug Henderson, Lucy and Tom Kile, and Joan and Dale Jeanquart for allowing us to tour their incredible gardens!**

**I hope all of the tours gave you ideas and inspired you to try something new!  
What a great way to earn education hours on a Sunday afternoon!**

*Kerry Vavra*

# Door County Master Gardeners . . . "taking care of business!"

DCMGA Board Meeting – September 18, 2013  
By Wendy Woldt

Board Members Present: Barb Allmann, Kathie Vavra, Jim McFarlin, Michelle Kemp, Bill Freyman, Tom Luebker, Wendy Woldt, and Carol Berglund.

Also Present: Kerry Vavra, Barbara and Doug Henderson, Kaylynn Peterson, Sara Freyman, Jan Ziemann, Allen Miller, Mike Van Ess, and Jo Ann Tarczewski.

Meeting called to order at 5:37. Tom made a motion to approve Secretary's minutes and Michelle seconded it.

Martha was out of town for the Treasurer's Report although she did have reports available.

## Old Business

- A. Tom reported that the classroom now has Wi-Fi. A password is necessary to log in as a guest. It works fast with videos. Jesse Schartner did all the work and an invoice was submitted.
- B. Christine was out of town, so there was no report on the Outreach form.
- C. Kathie reported for Martha that MG's went ahead with getting extra liability insurance for the Taste of the Garden event.
- D. Wendy is going to talk to Kaylynn about things to purchase for the Wind and Sound tunnel at TGD.
- E. Budgets were passed out, but a motion for approval will be held over for a vote at the annual meeting, when Martha will be present.
- F. Kathie brought up discussion on trying to find a use for surplus nametags. One suggestion was that they might be used to identify plants in the gardens.
- G. Martha is working on a form for each of the committees. This will help make the transition for new people taking over chairmanships. It would include event committee chairman. Doug volunteered to chair a new evaluation committee to help the new person who takes over The Taste. He reported most stations at the Taste are working well. There are a few places that need attention. He thought that we need a tent Czar or committee. It was mentioned that getting rid of the big tent and using smaller ones might make it easier. People have been injured with the ropes and stakes. Tom said they had almost run out of parking at 2:15 pm. Doug and Barbara want to thank everyone for their help and there was great support for this event from both old and new members.

## New Business

- A. Kathie reported that the classroom tables needed replacing. There are 16 tables now. Tom made a motion to buy 6 new tables. Jim seconded the motion. Tom made a motion not to exceed \$1200 for the first group of tables. Michelle seconded the motion.
- B. Allen reported about trying to find a counter to track when and how many people actually visit TGD. It was mentioned that TGD was in the top 3 free places to visit in Door County. Jim said we need it right away. Bill made a motion for Allen to research this. Tom seconded it.

*(Continued on page 11)*


## *The Garden Door*

# Garden Door Notes

## By Vicki Dirst

### Garden Door Committee Meeting, September 16, 2013

**Present:** Barb and Dick Allmann (co-chairs), Vicki Dirst, Allen Miller, Chriss Daubner, Jo Ann Tarczewski, Jim McFarlin, Kathy Green, Kerry and Kathie Vavra, Jane and Tom Luebker, Kay Corcoran, Kaylynn Peterson, Jim Friedrichs, Martha Burris

**Call to order:** Dick called the meeting to order at 5:30 pm.

**Area Supervisor Reports:** Kaylynn had a quote from Yardworks for paths in the shade garden. The cost would be \$5,220 for fake flagstone (concrete), or \$3,950 for brick. This would include a 3 ft. wide 66 ft. long segment, plus a 2 ft. wide 40 ft. segment under a tree. Dick said this is too much for the committee to approve, since our total budget for TGD is only about \$6,000. Hence this expenditure would have to go to the Board for approval. Tom said it sounds like a very nice path for a very small area of the garden. Kathie said she didn't see how we could fund this without a grant. Jim M. talked about an ongoing problem with wood chip mulch washing onto the paths from the garden entrance to the pond. He presented the results of his research into addressing the issue through the use of a five inch high metal edging. This product comes with a fairly high cost per linear foot.

**Paths:** Kaylynn then presented a proposal from Yardworks for improving the paths in the entire garden. They would use the existing quarry wash as a base, grading it as needed, then add a layer of sand and top it with brick. The proposal was split into "phase I" and "phase II." The first phase would create a single continuous path around the garden. This would involve paving 2,814 sq. ft. at a cost of \$28,000. The second phase would pave 1,481 sq. ft. at a cost of \$17,500. Kaylynn said she will be applying for a grant from the Raibrook Foundation. Kathie pointed out that such a grant would require us to provide matching funds. Martha said that as of the end of August we had approximately \$26,000 (excluding an untouchable earmarked account), and she cautioned that Raibrook will not fund a project that has already begun. Kathie noted that the path by the gazebo needs to be wide enough for a wheelchair, which it is not at the present time. Jim M. talked about using tumbled glass for some paths, such as between the annual beds. He saw the product used at the Chicago Botanic Garden, and said it was very attractive. Jim M. also suggested looking into grants from Target and Wal-Mart. Barb supported doing "phase I" if we can get a grant. Allen suggested requiring at least 50% of the funding to come from grants. Such will be TGD committee recommendation to the Board.

**Garden Door Committee Meeting, September 16, 2013 (continued)**

**More Area Supervisor Reports:** Kaylynn talked about viburnum borer damage in the shade garden. Jo Ann said she has a rodent problem affecting the fairy garden. Two types of rodents are active there. Voles are the main issue. Barb will talk to Tim about the voles. Kathy talked about plant labels, saying that it was suggested to her that she take home the ones for the herb garden so she knows where to find them next year. Others felt the labels should be left in the shed, in the storage Allen built and organized for that purpose. Kaylynn suggested taking some labels that are for plants no longer in TGD and reusing them by covering the old names with new ones. However, none among us are likely to know which unused labels those would be.

**Taste of the Garden Door:** The Hendersons weren't present. Barb said they will be presenting their report to the Board. Kathie said we need to form small teams to take on most of the work for the event, rather than burden the event chairs with an unmanageable workload.

**2014 Budget:** Dick asked Martha for the budget for TGD. It was requested that the 2014 budget for TGD be separate from the budgets for the Open House and the Taste of the Garden Door. For 2013 the budget for each event was \$1,000. Several area supervisors asked the budgeted amount for their areas.

**Fall Cleanup:** The cleanup is scheduled for Saturday, October 19<sup>th</sup> from 9 – 12. The rain date will be the following Saturday.

**Long Range Plans:** Jo Ann thought it would be good to have a long range plan for the garden, particularly in regard to maintenance. This might include new stairs for the gazebo, the removal of some cedars, and tree pruning. Dick asked if we need to dedicate one of our regular committee meetings to this subject. Jo Ann's preference was for a small sub-committee, including the Hendersons. The consensus was that such a committee can come up with ideas but they will need to consult with area supervisors. Martha talked about her work on insurance and recommended a risk assessment for TGD. There was no enthusiasm for risk assessment or signage to warn visitors. Kathie said Dick W. told her our status as a volunteer organization provides us legal protection.

**Water System Maintenance:** Jim M. said Yardworks will blow out the water lines for \$75. He will contact Jason Rass and set up the time.

**Visitor Counter:** Allen reported that he researched the purchase of a visitor counter for installation at the garden entrance. The counter would cost around \$300 and would be battery operated. In discussion, people observed that visitation numbers could help us with grants and also bolster support for the Research Station. The donation box funds could cover the cost. Allen will take the matter to the Board. Allen and Kathie also talked about getting a second donation box to mount on the shed.

The meeting adjourned at 6:59. The next meeting will be November 11<sup>th</sup>.

**Education Committee News****Continuing Education Programs in Planning**

We are very excited to be planning our continuing education programs for next spring, and have many invitations pending to potential speakers from UW and local experts. The most exciting news, however, is that some of our own members have agreed to share their local knowledge and will be making presentations at Crossroads. Chriss Daubner of prairie garden fame will present her Butterfly Gardens program. Tom Luebker has a two-part program this year to follow his immensely popular vegetable garden talk from last year. Vickie Dirst is planning a Dahlia program.

We are also planning more field trips and activities in The Garden Door.

Our next meeting is Tuesday, October 8, at 5:30 at the Research Station classroom. We especially invite everyone who is interested in helping with our winter continuing education series to be held at Crossroads. We hope that you will come to the meeting, which will be lively and brief!

***Bill and Sarah Freyman***

**Training Committee Update**

The training committee met recently to begin planning for the 2014 training class. We had several members from this year's class who provided welcomed input. The team was interested to hear what they thought we did well and how they felt we could improve the curriculum.

As a group, we reviewed the various aspects of how the class was conducted relative to the topics presented, the use of small group discussions, and helping the students obtain the required hours. It was the consensus that we need to provide options to make up class hours that are missed because of vacations, weather, or illness. There was a brief discussion of the use of the training manuals and the use of the internet in terms of class presentations. The remainder of the meeting was dedicated to establishing the schedule and determining who would contact the various presenters.

We also discussed how we could improve publicity to insure another good size class.

***Gary & Michelle Kemp***


## The 2013 Taste of The Garden Door & Pesto Festo

### THE TASTE/PESTO WAS "TASTIER THAN EVER"!!!

By Jan Ziemann

Yes, it was ALL it was hoped to be...and MORE! Did you taste the many fresh dips, salsas, veggies, etc.? What about the excellent cookies, bars, muffins, etc.? And the pestos were superb both in number and taste, along with the bounty of prize donations! Speaking of numbers, we had MORE of everything...guests, cars, pesto entries, taste delights, and most importantly...YOU, Master Gardener members. YOU were out in full force preparing for the big day by weeding, edging, trimming, clipping, pruning, etc.; then parking the many cars, greeting the 600+ guests, answering questions, guiding to demos, etc, and the number of special interest areas/demonstrations kept our guests delightfully busy. Add to that, the fun and informative wagon tours were the "frosting on the cake"! Kudos to the extremely capable and willing staff of both the UW-Extension office and the UW Agricultural Research Station for all of their efforts and support. Their assistance is invaluable. Of course, the excellent weather must be mentioned.

No matter the level of your involvement in 2013 Taste/Pesto, know that YOU made it a huge success. From the leadership of the chairpersons to the humble writer of articles, we all are to be applauded for the success! Great teamwork!!! Notice no names are included here because of space restrictions...perhaps an \* should be added to a huge THANK YOU, directing you to refer to our membership list. That describes the overwhelming participation we enjoyed.

Let's bottle some of that enthusiasm for future Door County Master Gardeners' endeavors. Well done, my friends.


Over 600 visitors came to the 2013 Taste of The Garden Door to visit sponsors' exhibits in the gardens (above left and right). They also sampled a wide variety of baked goods (below left) and veggies and salsas (below right) prepared with fresh herbs and produce.


## PESTO FESTO VII

by Char Rowe

When you get to the 7th year of hosting the same event for the public you might think there are no more surprises in store. Not so for 2013. This year's Pesto Festo as part of the Taste of the Garden Door event was a day of 'mosts'. It boasted the most pesto entries ever submitted — 21. A record number of visitors — over 600 — attended the event than ever before. Of those attendees, the Pesto Festo People's Choice contest garnered a record 374 votes before awarding that honor and the engraved pesto bowl that goes with it to Jean Laundrie for her entry of Greek Pesto.

It was also a day of "firsts" as the first father and daughter team, Paul Hamlin and his daughter Aysel, won the first place title of Most Savory for their Pistachio and Parsley Pesto entry. Aysel was also the youngest entrant we've ever had and, therefore, the youngest winner.

Earlier in the day judges Todd Trimberger (Executive Director-Sturgeon Bay Visitors Center), Janice Thomas (co-owner of the Savory Spoon Cooking School) and Leslie Gast (Co-owner of *Edible Door* magazine) deliberated over the multitude of pesto entries. They awarded not only first place to the Hamlin team but 2<sup>nd</sup> place to Lori Holtz for her Minty Pea Pesto, 3<sup>rd</sup> Place to Jean Laundrie for her Greek Pesto (see the public does sometimes agree with the judges!) and Most Creative to Rick and Abby Hess for their Smokey Tomato Pesto. In keeping with a day of firsts, the judges came up with a Special Mention in the Creative category for Ruthi Henrichs' Black Bean and Roasted Tomato Tapenade because they just needed to recognize the creative effort in a very close contest.

Thank you to all who participated: DCMGA volunteers, Sponsors and the Public for their support and participation. Now start those creative wheels turning for the 2014 contest. Never hurts to start early.


Visitors sampled the 21 pesto entries in the Pesto Festo VII contest (left) after the judges (right) had tasted all the pesto entries and selected a lucky few to receive awards for their tasty and ingenious contributions. The Black Bean and Roasted Tomato tapenade (below) was one favorite.

Everyone shared in the bounty by sampling all the great entries on a beautiful day in The Garden Door!


## Thank you to the Sponsors of the 2013 Taste of The Garden Door & Pesto Festo


We thank our sponsors for their participation and support of the Taste & Pesto Festo VII event. They included Door County Olive Oil Company/Madison Avenue Wine Shop, Briggsville Gardens, Sunnypoint Gardens & Gift Shop, Door County Coffee & Tea Co., Wisconsin Cheese Masters, Cornucopia Kitchen Store, Steep Creek Farm, Maas Floral & Greenhouse, Idle Wild Herbs, and Edible Door Magazine. We also thank the Door County Peninsular Research Station personnel who provided not only fresh fruits and produce, but also participated in the event.


**More Scenes from the  
2013 Taste of The Garden Door & Pesto Festo**


Master Gardeners (above left and center) enjoyed the event as much as the visitors, including kids inspecting the pond (above right) and an artist (right) capturing a bit of the garden. Pesto Festo VII winners include the father and daughter team of Paul Hamlin and his daughter Aysel (left), who won the 1st place title for the Most Savory pesto. Aysel, the youngest winner to date, was joined by judges Janice Thomas and Leslie Gast (lower left), and by the 2<sup>nd</sup> place winner Lori Holtz, and the People's Choice and 3<sup>rd</sup> place winner Jean Laundrie (lower right). The winners of the Most Creative prize were Abby and Rick Hess (lower center). Congratulations to all who entered the Pesto Festo contest, judged entries or tasted more pesto varieties in a single day than some people ever will!


**DCMGA Board Meeting – September 18, 2013 (continued from page 3)**

**New Business ...**

C. Discussion on a MG Garden Walk was held. It could be a good fundraiser, but would take a lot of work. The thought was that we needed to focus on events already on our calendar. If Earlene wanted to check further into the project, it would be considered.

D. There was much discussion about how to control the pathways at TGD. Jim talked about a colored crushed rolled glass that would be nice in some areas. Kaylynn brought a map of the TGD with a phase one and a phase two of the project that would pave the walkways at TGD. There were two bids presented for each phase from Briggsville Gardens to do the work. Bill made a motion that the MG's commit \$14,000 to phase one of the project. Tom seconded it, motion approved. Kaylynn will apply for a Raibrook Grant for half of the funding of the phase one project. It was decided to bring more discussion back to TGD committee about phase two.

E. Kathie reported that there are going to be two new signs for TGD. They would point to the entries to The Garden Next Door. Linda Junion of the Research Station needed information to hand out at the office that included our website. Several members will drop off rack cards.

**State Association Report**

Rod reported that the state will meet at Hancock in October. Details will be e-mailed to the membership.

**Committee Reports**

Education: Bill reported that they are nailing down next year's programs at Crossroads. Some of the programs will include our own MG's as presenters.

The Garden Door: There was discussion about needing help with labels.

Training Class: There is going to be an interview on WDOR on October 17, at 10:00 am.

Mike Van Ess is looking for volunteers to help with a wisdom Wednesday program at the YMCA. Details will be e-mailed out to the membership.

Nominating Committee: Members leaving the Board are Carol Berglund, Michelle Kemp, Barb Allmann and Tom Luebker. Martha Burris and Bill Freyman are up for re-election. Bonnie Rankin, Mike Van Ess, Jim Baxter and Tim Kazmierczak have been asked to serve on the Board. Nominations will be taken from the floor at our annual meeting on October 17 and a vote will follow.

**Announcements**

The MG tour of the Steep Creek Farm will be on September 30, at 5:00 pm. Social hours after at Richard's.

Training Committee will meet on September 25, at 5:30 pm.

Education Committee will meet on October 8, at 5:30 pm.

Next Board meeting will be on November 20, at 5:30 pm.

DCMGA Annual Banquet and Meeting will be on Thursday, October 17 at the Sturgeon Bay Yacht Club. Cocktails are at 5:30 pm, with dinner at 6:30 pm.

Bill made a motion to adjourn the meeting, Jim seconded it. Meeting adjourned at 7:25 pm.

### Volunteers Needed for Key Positions for The Garden Door and Events

Barb and Dick Allmann are planning to retire from their positions as co-chairs of **The Garden Door Committee** in 2014. We need one or more volunteers to step into the position(s). The Garden Door is our iconic presentation garden that is open to the public year round. Barb and Dick have lead the committee that oversees this key aspect of the DCMG volunteers' efforts for years and the beauty of the gardens reflects their dedication. Barb and Dick would be happy to help a new chairman or team with the transition. If you are interested in being the chairperson or a co-chair (find a buddy!) for The Garden Door Committee, please contact Barb or Dick Allmann or Kathie Vavra for more information.

Barb and Doug Henderson have been creating the **Taste of The Garden Door and Pesto Festo** for seven years. They have decided that 2013 will be their last year in this effort. They have excellent documentation and want to share the wealth of knowledge. If a few of you would like to help this year and learn about running the Taste and Pesto Festo, please call either the Barb or Doug Henderson or Kathie Vavra. Barb and Doug will provide their information and experience to help to make the transition easier.

### Publicity Chair Changes


Phil Block has agreed to take over the responsibilities of the Publicity Chair from Sandi Ott. We thank Sandi for her years of service in this position! Phil's experience as a photographer (with an incredible camera) will be an asset as he will take new pictures of The Garden Door to update the DCMGA card that is distributed, for example, at the Door County Visitors Center. He will also be responsible for posters and publicity efforts to spread the word on DCMGA events via newspapers and ads, except for Education programs, which will still be handled by Bill Freyman.

### Thanks to MG Volunteers from The Women's Fund of Door County

The Women's Fund of Door County warmly thanks the Master Gardeners of Door County for volunteering to create the centerpieces for the Celebrate Luncheon on August 14 at Stone Harbor. Chriss Daubner, DD Knutson, Jan Ziemann, and Sherry Mutchler along with Barbara Sweeney from the Women's Fund arranged and created over 30 centerpieces and assorted flower bouquets. It will be a memorable event because of the beautiful and colorful flower arrangements. Flowers were grown and cut locally at Robbins Nest Farm. They were beautiful! Thanks for all your help and creativity. With special thanks to Sherry Mutchler for organizing this MG volunteer opportunity.

**THANKS FOR VOLUNTEERING!**  
**Check [dcmga.org](http://dcmga.org) Website for Volunteer Opportunities**

Thanks to all the MG volunteers who participate in events throughout the year. You all make our organization and community better. Please check notices in the [dcmga.org](http://dcmga.org) web site for more information on volunteer opportunities.


**Events to Remember!**

- Oct 4 (Friday) Youth Harvest Program at the Garden Next Door, Research Stn. 12 noon to 2:30 pm (there is still time to volunteer!)
- Oct 6 (Sunday) Deadline for reply and payment to Carol Berglund for the Annual Banquet and Meeting
- Oct 17 (Thursday) Annual Banquet and Meeting at Sturgeon Bay Yacht Club 5:30 pm cocktails, 6:30 pm dinner
- Oct 19 (Saturday) The Garden Door Fall clean up, begins at 9:00 am

**Save the Date for the DCMGA Christmas Party**  
Friday, Dec. 13 at Sevastopol Town Hall at 6:00 PM  
Watch your e-mails for details

**Mark Your 2014 Calendars**

- | |  |
|-----------------------------------|--|
| <b>Annual Plant Sale</b> | <b>May 31 (last Saturday in May)</b> |
| <b>The Garden Door Open House</b> | <b>July 12 (Saturday after the Fourth of July)</b> |
| <b>Taste of The Garden Door</b> | <b>Sept 6 (Saturday after Labor Day)</b> |

The Door County Master Gardeners' Newsletter is published six times per year.

Editor: Christine Gritzmacher  
Send comments to: [mgdceditor@gmail.com](mailto:mgdceditor@gmail.com)

*Produced in cooperation with the University of Wisconsin Extension Office.*

THE  
WISCONSIN GARDENER  
Subscribe to The Wisconsin Gardener email newsletter by completing the form at:

<http://www.wpt.org/enews/>


## October 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4 Youth Harvest 12 noon, Res. Stn. Garden Next Door	5
6 RSVP due for Annual Banquet	7	8 Ed Comm Meets 5:30 pm, Res. Stn.	9	10	11	12
13	14	15	16	17 Annual Banquet & Meeting, 5:30 pm SB Yacht Club	18	19 TGD Fall clean up 9 am, TGD
20	21	22	23	24	25	26
27	28	29	30	31		

**Remember to reply with payment to Carol Berglund by October 6 to reserve your place at the Annual Banquet and Meeting on October 17 at the Sturgeon Bay Yacht Club.**

## November 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11 The Garden Door Comm. Meets, 5:30pm, Res. Stn.	12	13	14	15	16
17	18	19	20 Board Meeting 5:30 pm, Res. Stn.	21	22	23
24	25	26	27	28	29	30