THE BLOOMIN' NEWS
APRIL 2013
Presidents Message
I sure hope that you are all enjoying the nice sunny but cool weather. I think it did snow on some Dogwoods so maybe winter is OVER !!!
We really had an enjoyable day at the Gekkeiken Sake Brewery. The tour was really great and the lunch following at Hop Sing Restaurant was delicious and very hearty. Thanks Carole McNamara for planning that outing.
A few notes worth mentioning again:
When making out a check for an outing or for raffle tickets or a donation please make the check out to Dogwood Garden Club (DGC) NOT to the individual who is doing the organizing....Our bank will not allow us to cash third party checks. This will cause a delay in cashing the check and mucho time and effort by the treasurer.
Also when we carpool to an event, it is appropriate to pay the driver about $10.00 each to cover the cost of ever rising gas prices.
Same subject.. "carpooling". We always say to meet at CVS parking lot to fill up our cars. However, some of us who live in nearby neighborhoods just pick up three members and take off. It has happened that some have been left at CVS with no one to ride with. Not good. So here is what should be done. If you have even one space left, then please drop by CVS and see who is waiting for a ride. That should take care of anyone having to drive alone. OK?????
We are still saving "Box Tops" from grocery items to give to Pinewood Elementary School. I cut mine off Toaster Strudels (my husband's favorite) and also Kleenex boxes and others. Just cut them off and put them in a plastic bag and bring them to our meetings. Give them to me and I will get them to the school. An easy way to help the school.
We have a new member. Nanette Lewis joined recently and jumped right into the Craft group with her drill set. She is delightful and please look for her and welcome her at the next meeting.
Enjoy the beautiful weather (I am itching to plant something, anything)
Donna Morrison, President
Dogwood Garden Club
Minutes for April 3, 2013 meeting
The meeting was lead by President, Donna Morrison at Hop Sing Restaurant following the wonderful tour and tasting at Gekkeikan Sake USA in Folsom.
Merle Neil introduced her guest, Marilyn B. from Denver, CO.
Treasurer, Pat Schoggins announced our checking balance at the end of March is $3365.92
The committee reports are as follows:
Sunshine - The April birthday lunch will be held at Tortilla Flats in Placerville. Darlene Grosz is the host.
Garden Team- Anyone interested in the community garden meet there on Sat, 4/27 at 11AM.
Membership- Jeri Hartman- nothing to announce. Donna announced we have a new member, Nannette Lewis, who is sending in her form and check.
Crafts-Tami Lee announced they are having a meeting at the community center on Monday 4/8.
Programs- Becky announced the next meeting on May 1st, will be at Sutter’s Fort in Sacramento, followed by lunch at Joe’s Crab Shack. Further details will be in the May Bloomin News.
Fundraiser- Mary Bourn spoke about the wonderful spa and garden baskets they are raffling, which are valued at $760 and $800 respectively. Raffle tickets are $5 for 6 tickets which will be sold at Safeway, CVS, the April Flea Market, the April crab feed and the May Spring Tea. The tea will have assigned seating, so if you have seating requests contact Mary. The BBQ Picnic Raffle will be at the July 4th town celebration along with crafts for sale. Since this is a non working fundraiser, we are suggesting a $40 donation from garden club members.
Announcements-
Donna announced that Sierra Wildlife Rescue is having a Champagne brunch on Sunday, 4/28 from 11AM-3PM at the Cameron Park Country Club.
Pollock Pines Clean up Day- Sat. May 11 – There will be two collection sites. See details in the CEDAPP Newsblast.
Mary Bourn said that Barbara Thomas has been having a tough time getting out and would love to hear from our members. Please give her a call.
Donna announced that she had been in contact with the principal of Pinewood School. He has suggested a family in need to adopt. She is a single mom with four children. Donna will get more information as to their needs so that the board can meet to discuss what we can give.
Anyone who would like to contribute or adopt a family individually please let her know. Judy Jackson asked how much would be required to donate. Donna responded it would be up to you what you would want to give. There is no required amount. There will be more information regarding our adopted family to be forth coming.
Meeting was adjourned.
Respectfully submitted by Pat Schoggins
In the absence of Judy Jenkins
DOGWOOD GARDEN CLUB MAY BIRTHDAY INFORMATION
The Garden Club May Birthday Luncheon will be held on Wednesday, May 8th at 11:30 a.m. at The New Haven Restaurant, Pony Express Trail, Pollock Pines. The details are as follows:

The New Haven menu choices for $12.00 including Tax and Tip are:

* Cesear Salad

* Mushroom Swiss Burger

* Grilled Chicken Sandwich

* Philly Steak Sandwich

* includes Coffee, Tea or Soda and choice of French Fries or Green Salad

with your entree.

Sandra Morgan is your May Birthday Luncheon Hostess. Please RSVP to Sandra so that she can confirm the number of members attending no later than Sunday, May 5th. Sandra's phone number is: 530-644-2090 or email Sandra at: morgansandra@comcast.net.

May Birthday Celebrants are:

Sandra Morgan - May 2nd

Patty Noble - May 7th

Judy Jenkins - May 8th

Georgina (Bea) Yant - May 12th

Leslie Sinclair - May 20th

JoAnn Striegel - May 30th

Janet Sullivan

Sunshine Team Leader

May 1st, 2013
DGC Meeting/Outing
The Wednesday, May 1st Garden Club outing will be held at Sutter’s Fort State Historical Park in downtown Sacramento at 10:30 a.m. Cost of the tour is $6.00 each - paid at the Fort. The guided tour will take about 1 hour and after the tour the gift shop is open for browsing. We will then proceed to Joe’s Crab Shack (fun place!) on the river with 12:30 p.m. reservations. They have agreed to give everyone separate checks. If you would like to carpool, please meet at the CVS parking lot no later than 9:00 a.m. June Short will be calling each of you to confirm your attendance.
Hope to see you all there!!
Marilyn Brown
Program Committee
Sutter's Fort State Historical Park
2701 L St,
Sacramento, , CA

 HYPERLINK "http://www.mapquest.com/maps?zipcode=95816" \t "_blank" 95816 United States
(916) 445-4422
Take Hwy. 50 to Hwy. 80. Continue to Exit 6C towards Reno. Take the “N” Street exit. Turn slight left onto “30th” St. Continue to “L” St....turn left. Sutter’s Fort is on the right.
Joe's Crab Shack
1210 Front St,
Sacramento, CA

 HYPERLINK "http://www.mapquest.com/maps?zipcode=95814" \t "_blank" 95814
(916) 553-4249
Go NW on “L” St. towards 25th St. Turn slight left to take ramp towards San Francisco. Turn slight right onto Capitol Mall/CA-275 S. Turn right onto Front. St. Take first left to stay on Front St. Joe’s Crab Shack is on the left.
FUND RAISER
Ladies, The Fund Raising Team has been busy selling our Raffle Basket Tickets. The Spa Basket is at Ship Shape in Pollock Pines, if you would like to see it.
We want to remind you that if you would like tickets to sell to your friends you can call Merle Neil, Sue Granno or Mary Bourn. We will be happy to deliver them to you.
The Spa Basket is $760.00 worth of joy. The Garden Basket is worth $800.00.
We need everyone to participate in the selling of these tickets. The price is 6 tickets for $5.00. Everywhere we have gone with these baskets the reaction has been wonderful.
The winner need not be present. The wining ticket will be drawn at the Tea on May 23rd. The deadline for the Tea Tickets is May 10th. If you would like to invite a guest, we have "Tea Tickets" that we can supply you with to give to your guests. We are hoping to see all of our members at this event. There is lots of room for guests and friends. This is going to be a Community Event, as we have people from all over attending.
Don't forget the "Hat Contest" that we will be doing on the event day. There will be a cash prize for the winning hat. The Fund Raising Team appreciates all of the support that goes along with making this a fun filled day.
If you have any questions, please don't hesitate to call Merle Neil, Sue Granno, Sue Nelson or Mary Bourn.
The Fund Raising Team.

Our Club has learned that a dear friend and benefactor, Deb Black of Home Depot, recently passed away due to cancer.

She made arrangements for many generous donations to us. They included a misdirected shipment of over 400 bare root roses, a pallet of paving stones, Japanese Maples in need of loving care and many pallets of soil, fertilizers and chips. She was always excited to receive pictures of The Club's projects and posted them on the bulletin board at Home Depot.

The last time I chatted with Deb was at Unique Nails. She was getting "the works" in preparation for her celebratory trip to Hawaii for completion of her chemo treatments.

She was a firm believer of our beautification projects in Pollock Pines and always commented on the progress we were making. I hope we can honor her memory by continuing the projects.

Every community needs a supporter such as Deb.

Partners in Care Board of Directors invites us to a Donor Reception
Thursday, May 2, 2013

The Shafer's Home

3558 State Hyw. 49

Placerville, CA

Wine and Hors d'oeuvres will be served

This is a non fundraising event

RSVP by April 22nd. 530-344-0700
6th Annual Pollock Pines Clean Up Day sponsored by CEDAP
Saturday, May 11, 2013 -- 8:00 a.m. to 1:00 p.m.,
Importand New Location & New Requirements
Location one, Pollock Pines Community Church, 6361 Pony Express Trail, will only accept: Green Waste - Bagged Yard Clippings; E-Waste-Electronic Equiipment, Computers/Monitors, TV's, Microwaves, telephones, Small Appliances (toaster, coffeemakers) & Vacuums; Donations to Snowline Hospice; Batteries - Lead Acid/Gel (NO Lithium Ion) - I BUY BATTERIES will pay CASH on this day
Location two, El Dorado County DOT Storage Yard - Will Only Accept These Items - Household Trash (Must be bagged), Furniture, Plastic, Toys & Wood Scraps; Large Household Appliances WITHOUT Freon; Other: Non Ferrous Metals, Scrap Metal, Steel, Wheel Rims & Wire
We cannot accept these items at Either Location: Chemicals, Fertilizer, Large Household Appliances*, Light Bulbs, Mattresses, Oil, Paint, Pesticides, Smoke Detectors, Tires or Toxic Waste.
*For El Dorado Disposal Customers, EDD will pick up one large appliance once a year for free Call 626-4141 for infomation

To Volunteer or if you need a pick up please call Lauralee Green - Z Group Real Estate at - 530-644=-1644
Tid Bits
Ladies, Happy Spring!! Crepe Town in Cameron Park is a lovely place to have a great lunch. I have been there several times and have tried both the sweet and savory crepes I always try to bring a couple of friends so we can get a variety and share. (If you bring Dede watch out that you get your share). Just kidding sister. Mary Bourn
Ladies, check out the web site for the Chamber of Commerce Visitor's Web Calendar. There is so much going on in our Community. Something for everyone. Do pick up a copy of "Around Here". Linda McIntosh is the editor of this very Down-To-Earth-Grassroots-Community Magazine that is full of great items. Many of us have family and friends that come to our Community for the Summer months to visit. Wondering "What To Do" check out this publication for great ideas. Mary Bourn
