
1 | P a g e

The Garden Gate

 July 2013

Please contribute to The Garden Gate. Informational articles, garden tips, announcements, and digital photos are welcome.
For questions or comments please email lauriebrown54@gmail.com When emailing, please put “MG” in the subject line.

In This Issue

President’s Message
July Gardening To-Do List
July Meeting Minutes
Warning- Allergic Reaction
Yard Sale
Summer Potlucks
Garden Tour Photos

President’s Message

The tall elegant larkspur is July’s birth flower. The
plant’s name derives from the shape of its spur,
which resembles the hind toe of a lark. Other
names include Lark’s Claw and Knight’s Spur.
Larkspur belong to the buttercup family; Ranuncu-
laceae.

Kingdom: Plantae
Order: Ranunculales
Family: Ranunculaceae
Genus: Delphinium L.
Species: Delphinium nuttallianum – Nuttall’s lark-
spur

The following article is directly from the US Forest
Service – Celebrating Wildflowers website.

http://www.fs.fed.us/wildflowers/plant-of-the-
week/delphinium_nuttallianum.shtml

By Andrew Kratz

Nuttall’s larkspur is one of more than 60 native
species of larkspur in the United States. It is among
the more wide-ranging species, occurring from Brit-

ish Columbia and Alberta south to California, Arizo-
na and New Mexico, and as far east as South Da-
kota and Nebraska. It grows in sagebrush desert,
grassy scrublands, open conifer forests (especially
ponderosa pine), at the edges of meadows, and
along streams. It prefers well-drained gravelly soils,
in moist but not wet sites. Soils can vary from acid
to neutral or basic. It can be found from about
1,000 to 10,000 feet in elevation, and needs a sun-
ny location.

The flowers appear in spring and early summer.
They vary from light blue to deep purple, and may
have white upper petals. The flowers are notable
for the long “spur” projecting to the rear of the flow-
er, which adds to the visual interest for many wild-
flower enthusiasts. The flowers are widely spaced
on the upper end of stems from about six to eight-
een inches tall. The number of flowers varies from
just a few to about a dozen on a single plant. The
leaves are deeply lobed, and most are located at
the base of the plant, with a few smaller leaves
borne along the flowering stem. The plant is a per-
ennial, with fleshy roots.

Nuttall’s larkspur is a member of a complex of sev-
eral species displaying many variations in charac-
teristics, which makes identification difficult and
confusing. Adding to the confusion is the fact that
members of the complex can form hybrids with
each other.

All parts of the plant are toxic, and it has been in-
volved in poisoning cattle on western rangelands.
The primary toxic compounds are alkaloids (methyl-
lycaconitine and nudicauline). The concentrations
of these alkaloids vary from location to location,
and vary with the age of the plant. Young plants

Bonner County Gardeners Association
 Education ~ Community Service ~ Camaraderie

mailto:lauriebrown54@gmail.com
http://www.fs.fed.us/wildflowers/plant-of-the-week/delphinium_nuttallianum.shtml
http://www.fs.fed.us/wildflowers/plant-of-the-week/delphinium_nuttallianum.shtml

2 | P a g e

tend to be the most poisonous. A parasiticide can
be made from the leaves, but is for external use
only due to its toxicity.

A blue dye can be made from the flowers, which
has also been used as ink. Traditionally, native
peoples have used the flowers of this larkspur for
coloring arrows and other items, or for various cer-
emonies.

Back to Jan: Most of the larkspurs grown in our
gardens are annual plants that originated in West-
ern Europe, the Mediterranean region, and parts of
Asia. These garden beauties are just as toxic as
our native larkspur. Their color range is wider and
their flower display lusher than our native species
too. These garden beauties fall under the species
name larkspur Consolida. There are approximate-
ly 40 species of larkspur consolida.

Last year, Ann Warwick grew a stunning array of
annual larkspur in her vegetable garden. They
mixed together in shades of pink, blue, purple and
white. Ann has found that her larkspur seeds ger-
minate best when mixed with compost. Ann likes to
scatter her larkspur seed laden compost here and
there, ending up with delightful surprises through-
out her gardens.

May you find larkspur surprises in your flower gar-
dens too! Jan

June Gardening To Do List

From Backyard Gardeners located at:
http://www.backyardgardener.com/Gardening_Montzonesep01.ht
ml

Zone 3

 Now's the time to start seeds of cool-season
vegetables for fall growing

 Rogue out (remove) virus-infected plants
from the garden and control leaf-hopping in-
sects to prevent virus spread

 By pruning off faded blooms from annuals,
you can prevent seed formation and coax
additional flowers

 Mulch flowerbeds with dried grass clipping
or compost to maintain moisture and reduce
weeds

 Save maintenance and water by allowing
perennial rye and Kentucky blue grass
lawns to go dormant during the summer

 Raspberries are ripe when they pull readily
from the central core

 Prune water sprouts (upright, vigorous
shoots) from apple trees

 Avoid deep cultivation around shallow root-
ed trees and shrubs such as evergreens

 Add a water-soluble fertilizer to hanging
baskets and patio pots every 2 weeks to
keep plants blooming their best

 Cut flowers for drying at their prime or when
just opening

Zone 4

 Add one last planting of gladioli bulbs for
flowers into fall

3 | P a g e

 Harvest veggies as soon as they're ripe to
encourage further production

 Avoid the sight of a weed-infested garden:
weed first before you leave on vacation

 Harvest sweet corn when silks are brown
and punctured kernels produce a milky juice

 Prevent blossom-end rot on tomatoes by
providing plants with at least an inch of wa-
ter each week

 Let melons ripen on the vine--this is where
they will develop their best flavor

 Start fall garden transplants from seed

 Petunias, coleus and other summer annuals
might be leggy by now. Pinch them back
just above a leaf to encourage bushy growth
and more flowers

 Leave faded flowers on those plants that
form ornamental seed heads, pods, or ber-
ries

 Provide water in a shallow pan or birdbath
for your feathered and fluttering friends

Zone 5

 Remove annuals with stunted or unusual
color; these are usually virus infected and
the disease can spread to neighboring
healthy plants

 To control disease on fruit trees, maintain a
summer spray schedule

 Clean hummingbird feeders filled with nec-
tar solution regularly to ward off mold and
bacteria

 Consider drip irrigation and/or soaker hoses
for watering in the flowerbed and vegetable
garden

 Bats help control mosquitoes; attract these
friendly mammals with bat houses

 Muskmelons and cantaloupes are ready for
picking when the stem "slips" easily from
the fruit with gentle pressure

 Harvest veggies as soon as they're ripe to
encourage additional production

 Sharp mower blades prevent leaf blade
damage and lawn stress

 Prevent diseases on susceptible rose varie-
ties: apply fungicide every 7-10 days

 Lanky annuals need your help! Pinch them
back now to encourage bushy growth and
more flowers

BCGA Membership Meeting July

3, 2013

The meeting was called to order by President Jan
Wilfert. Minutes were recorded by Janae Dale in
Gail Swan’s absence.
The minutes of the last meeting were approved as
read.

Treasurer’s report: Bob Blair 7-3-2013
Balance: $1911.98

Garden Tour – Penny Barton reported all arrange-
ments have been made for the GT scheduled for
Sunday, July 7. Stones have been carved again by
Zero Point. Members are encouraged to attend.
Three signboards are still missing.

Web Master - Gordon Fish was introduced as the
new Web Master. Before he started, Keokee of
sandpoint.org was paid to get the Garden Tour on
our web page because Susan Daffron was out of
town.

Process for publishing news items: Garden Gate
items will still be sent to Laurie Brown. She will
send the final copy to Zoe Bolton who will change
the format and send to Gordon to put on the web-
site.

Zoe joined via speaker phone from Seattle to par-
ticipate in the meeting.

BCC email - An email advertising the Garden Tour
was sent to all our contacts for Home Hort. It was
sent in open format, listing all addresses. Zoe sug-
gested a new ad be sent to the same list on a BCC,
including an apology for the original email.

Website - Jan and Zoe (by phone) met with Chris
Bessler and Katie Kosaya of Keokee to discuss the
domain name change and new website format for
our website, and brought the results to the board.

4 | P a g e

After a lengthy discussion the board voted to have
Keokee and Gordon Fish make necessary changes
to update our website and remove all references to
the Master Gardener program.

Bylaw change - Currently there is a line in our by-
laws, (also on our website) as follows: “The Asso-
ciation is formed with the purpose of supporting the
U of I Master Gardener Program.” Motion was
made to delete this line from the bylaws. MSP.
Gordon was asked to remove the reference from
the website.

T-shirts - Bob checked at the T-shirt store. It was
suggested we pick a small design and a large de-
sign for “decals” to be made by the store. BCGA
will pay for the decals. Members can have the de-
cal(s) put on the shirt of their choice.

The TMG (Trish Murphy Gift) committee voted to
donate a city bench in a uniform style. A sugges-
tion was made to consider having an original style
bench done by Tom Brunner instead of a city
bench. Barb Pressler will contact Tom Brunner.

City Baskets – After Penny Barton mentioned to
Kathy Friedman, SDBA (Sandpoint Downtown
Business Association), that the BCGA has not re-
ceived recognition for planting the city baskets,
Kathy said she would include us in the news re-
lease in the future.

A motion was made to spend $150 per year to
“sponsor” a city basket and have a name plaque on
the post for 2013. MSF. (Motion did not pass.)

Potlucks - Ann has written guidelines for organizing
potlucks to be added to the bible. Next potluck is at
Chris Winslow on July 14. Carpooling is recom-
mended.

Sandra Gevurtz will host one on July 20; Barb
Pressler, Tuesday, August 6; Marrion Newsam
Banks, Sept. 14.

Farmers Market – Gray Henderson reported the
booth at Wednesday’s market was very slow.

Fairgrounds – Front beds need to be weeded. Ar-
ea is shady after 3 pm.
Fair Booth – Dr. Seuss is On the Loose theme in-
corporating pollinators.

School Gardens – Herb garden is complete and
very attractive. Vegetables are growing well. Add-

ed a soaker hose watering system. Janae Dale,
Gray Henderson, and the teacher, Sarah, are moni-
toring summer watering and maintenance. Cindy
Hayes and Sandra Gevurtz also helped on the gar-
den.

Yard Sale – Reminder to the membership to put
away items for the sale and save plants when divid-
ing perennials. Items may be taken to Bob Blair’s
for storage.

Jenna Bertus has ordered the two new library
books. One has arrived and will be added to the
library.

Bob Blair will check on office space. Our lease
runs out in August of 2014.

Meeting adjourned.
Respectfully submitted,
Janae Dale

Warning – Allergic Reaction

Submitted by Janae

After working in her large perennial bed, my daugh-
ter, Mikelle, had a violent allergic reaction. Her
face, mouth and eyes swelled up. Her body was
red and itchy. Blisters formed on her face and
neck. We thought it must have been contact with
knapweed, although I didn’t remember any knap-
weed in her yard. Several days later I was at her
home helping her with weeding. We didn’t find any
knapweed, but she again had a violent reaction.
After considering carefully what plants she had
touched, we did some research and found that eu-
phorbia can cause such a reaction. She has lots of
euphorbia in her garden. In fact, because it casts
seeds and spreads, she was pulling up lots of
seedlings and cutting off seedheads.

5 | P a g e

She has had this plant in her garden for years, and
had not had a reaction to it before.

I just wanted to warn everyone about this possible
reaction to a common garden plant. See this web-
site for more information. It includes a photograph.

http://www.arhomeandgarden.org/plantoftheweek/a
rticles/myrtle_spurge_6-01-07.htm

The guilty party – myrtle spurge (Euphorbia myrsi-
nites)

Yard and Plant Sale

is Coming!

Our famous annual Yard and Plant sale will be held
Friday, August 23. It will be as successful as
your donations. Please be saving good quality
treasures for the sale. Any plants you are separat-
ing or you no longer want will be very welcome to
the big plant sale. Fall is the time to plant perenni-
als, so please pot up lots of them.

We have an extra large number of books already
donated this year. I really need some bookcases
for the day of the sale. Do you have any extra ones
that I could borrow for the day? I will need several.

Janae

Summer Potlucks

It’s summertime, all our plantings are complete and
it is time to admire our handiwork. A number of our
members have opened their gardens for us to visit
and enjoy some camaraderie and good food at the
same time.

Here is the schedule for potlucks during the re-
mainder of the summer:

July 20, (Saturday) at noon, Sandra Gevurtz will
host a potluck/garden visit

August 6, (Tuesday) at noon, Barbara Pressler in-
vites us to her garden

End of August-date to be announced, Katy Akers
will coordinate a potluck at the community gardens.

September 5, (Thursday) Ann Warwick will show us
her composting method and host a potluck/garden
visit

September 14 (Saturday), Marrion Newsom-Banks
gives us a tour of her gardens while we enjoy at
potluck at her home.

Come on out and visit all these great gardens, get
some new ideas, and mingle with other members.
These potlucks are always fun, so come on out to

as many as you can.

http://www.arhomeandgarden.org/plantoftheweek/articles/myrtle_spurge_6-01-07.htm
http://www.arhomeandgarden.org/plantoftheweek/articles/myrtle_spurge_6-01-07.htm

6 | P a g e

Photos: 2013 Garden Tour

7 | P a g e

2013 Event Chairs and Con-
tact Info

Event Date* Chair(s) Contact

Membership Meetings Ongoing Jan Wilfert 263-7405 or rj.wilfert2@frontier.com

Continuing Education Program Ongoing

Membership Committee Ongoing Zoe Bolton 264-1210 or zbolton@gmail.com

Home Horticulture Series Spring & Fall Don Childress, Janae
Dale and Gail Swan

Don – 255-7928 or
dwc1rsc@televar.com; Janae – 265-
2205 or dalejanae@gmail.com, or Gail H
263-0180 C 290-4126 or
gswan8274@hotmail.com

Home and Garden Show April Ellie Lizotte and Ann
Warwick

Ellie – 264-5462 or hopeellie@aol.com;
Ann – H 263-2844 C 691-1900 or
w.redguy@frontier.com

School Gardens Spring/Summer Janae Dale 265-2205 or dalejanae@gmail.com

Farmers Market Spring/Summer Sandra Gevurtz (509)922-2359 or sange-
vurtz@gmail.com

Mickinnick Trailhead – meet the 1st
and 3rd Wed of each month at 9am at
the trailhead

Spring/Summer Jan Griffits jan@looptravel.com, 290-1973

Healing Garden Spring/Summer Valle Novak

Potlucks Summer Becky Reynolds, Ann
Warwick

Becky - rplace@directv.net or 264-
3214; Ann – H 263-2844 C 691-1900 or
w.redguy@frontier.com

Garden Tour July Penny Barton H 265-9733; C 610-1493 or miatama-
ven@gmail.com

Bonner County Fair Aug Lynn Pietz and Jon
Bair

lynnpietz@hotmail.com or 265-3563

mailto:dwc1rsc@televar.com
mailto:dalejanae@gmail.com
mailto:hopeellie@aol.com
mailto:dalejanae@gmail.com
mailto:jan@looptravel.com
mailto:rplace@directv.net
mailto:w.redguy@frontier.com
mailto:lynnpietz@hotmail.com

