
TEXAS 
A U G U S T  2 0 2 0

in Bloom


Making Texas  Floral Education Possible
PLATINUM

GOLD

SILVER

BRONZE

Southern
Floral
Company

Established 1927

W H O L E S A L E   G R E E N H O U S E

Past Presidents

please visit tsfa.org for the most up-to-date list of underwriters and their links

2019 - 2020

California Association of 
Flower Growers & Shippers

California Association of 
Flower Growers & Shippers

F L O R A L  G R E E N S

F L O R I D A

F A R M E R S

of


Texas in Bloom

THE  OFFICIAL  PUBLICATION  OF  THE  TEXAS  STATE  FLORISTS’  ASSOCIATION
PO Box 859 | Leander, Texas  78646 | 512.528.0806 | FAX 512.834.2150 | www.tsfa.org | dnordman@tsfa.org | caroles@tsfa.org | amandam@tsfa.org

TSFA BOARD
President Gina Waters AAF TMFA

Immediate Past President Tom Wolfe, Sr.
First Vice President Cheryl Vaughan TMFA

Second Vice President Kassie Baker TMF
Retail Directors

Charles Ingrum | Jodi McShan AAF AIFD PFCI TMF | Susan Piland TMF
Wholesale Director Hein Verver
Grower Director Jimmy Klepac

STAFF
Publisher and Managing Editor |  Dianna Nordman AAF
Editor | Lynn Lary McLean AAF AIFD PFCI TMF
Association Coordinator | Carole Sayegh
Education Assistant | Amanda McCoy
Production | Graphics by Kandi, Inc.
Cover Credit | Laura Dowling on location at Musée des Arts Forains in Paris, France.
Cover Photograpy | Erik Kvalsvik
Contributing Writers | Ashley DeFranco, Laura Dowling, 
Lynn Lary McLean AAF AIFD PFCI TMF, Derrick Myers CPA CFA PFCI,
Jodi McShan AAF AIFD PFCI TMF and Gina Waters AAF TMFA

Texas in Bloom USPS 304-350.is published monthly, except for July.  $8 of the annual membership dues is applied toward a subscription to Texas in Bloom. Located at 413 S. West Dr. Leander, Texas 78641. Periodicals Postage Paid at Leander, Texas and at 
additional mailing offices. Opinions expressed  in this publication do not necessarily reflect official policy of the Texas State Florists’ Association. POSTMASTER:  Send address changes to Texas in Bloom, P.O. Box 859, Leander, Texas 78646

A U G U S T   2 0 2 0   |   V O L U M E   X X X X V I   |   N U M B E R  7

What an amazing experience it has been serving as 
President of Texas State Florists' Association. I have truly 
been  honored to be selected to serve in this position 
and  have immensely enjoyed representing TSFA over 
the past twelve months.  It has been a crazy time for 
all of us, but as I near the end of my term I can clearly 
see so many positive and exciting plans evolving for the 
future of our association.

I have learned so much from the  great people involved in 
this Industry! The leadership that our Executive Director 
Dianna Nordman AAF provides TSFA is invaluable. 
Working with her closely this year, observing her true 
commitment and dedication to our industry, gives me 

a new respect for the amazing person she really is. The creativity and countless 
hours Lynn Lary McLean AAF AIFD PFCI TMF  provides for our events and TEXAS 
in Bloom is far beyond the existence of any other State Association and I truly 
appreciate everything she contributes to our success. Both of these ladies are 
great mentors and friends. 

The continuous dedication of our Board Members, working together through all 
the new normal, has brought us all closer, stronger and working better together. It 
has been my pleasure spending time with each of you getting to know you better 
and I look forward to that continuing. 

Our staff members, Carol Sayegh and Amanda McCoy work diligently every day, 
even from home for a short time and have continued to make it possible for TSFA  
to thrive. Our Committee Chairs, Co-Chairs, Members and Volunteers keep 
everything TSFA is dedicated to, possible. Thank you to all who have given so much 
to keep us involved as "Essential Businesses". 

I have had an awesome team and I look forward to serving as Past President, in 
the coming years, providing the support like my Past President Tom Wolfe, Sr. has 
given me. I will be there for each of you as our association continues to provide 
the newest and best in education and certification for our state.

Thank you all for everything! I will treasure these memories forever.

“This country will not be a good place for any of us to live in unless we make it a 
good place for all of us to live in.”    Theodore Roosevelt

PresidentFROM THE

TSFA President 
Gina Waters AAF TMFA

12

4

THE BUSINESS OF FLOWERS

SIMPLY SOCIAL

3 | TEXAS in Bloom  |  August 2020 

MEET THE PRESENTERS

NEW RELEASES TO 
EDUCATE AND INSPIRE6

14

TSFA Virtual Learning LIVE

REMEMBERING 
JIM JOHNSON AAF AIFD TMFA7
BOUQUETS TO INSPIRE8

As a Texas employer, you are an essential partner to the 
Texas Workforce Commission (TWC). TWC’s mission is to 
promote and support a workforce system that creates value 
and offers employers, individuals, and communities the 
opportunity to achieve and sustain economic prosperity. 
While the COVID-19 pandemic has brought many changes 
to how Texas employers do business, the TWC continues 
to offer our full support. 
On June 3, Governor Greg Abbott issued Executive 
Orders announcing the third phase of the plan to reopen 
businesses and activities in Texas. This results in more 
employers hiring new or rehiring former employees as 
they reopen their businesses. TWC wants to remind all 
employers how important it is to follow the statute to 
report your new hires and rehires to the Office of the 
Attorney General’s (OAG) New Hire Reporting Program. 
Visit tsfa.org to read more and to review the most current 
information.

MID-SUMMER MAKEOVER


TSFA Virtual LearningLIVE
These sessions will be presented LIVE on these scheduled dates. 

Visit tsfa.org for the material list to participate hands-on where noted.

Each Virtual Learning session will be catalogued at tsfa.org immediately following the LIVE 
Presentation and Demonstration. Learn at your leisure, in the comfort of your own home, 24-7. 

It’s TSFA On Demand brought to you by the Texas Floral Education Underwriters!

Friday, August 14 LIVE with Stacey Bal AIFD EMC 
Let’s Focus on Foliage 
Celebrate change! With the spotlight on greens, discover new ways 
to highlight long lasting, cost effective and easy to procure foliage. 

Friday, September 11 LIVE with Laura Dowling 
In Remembrance: Designs of Solace
Learn how to craft an inspirational wreath that focuses on conveying 
feelings of comfort and compassion using seasonal materials in 
gentle hues. Laura’s techniques include wrapping, wiring and 
bundling materials, both organic and fabricated, to create various 
levels and layers of color and texture applied to a classical wreath 
form.

Thursday, September 17 LIVE with Tim Farrell AAF AIFD PFCI 
Maximizing 4th Quarter Sales
The 4th quarter in retail often captures the largest amount in sales. 
Join Tim as he shares optimum ideas to fiinish the year strong!

Friday, September 25 LIVE with Stacey Bal AIFD EMC 
Kokedama Centerpiece	
A stunning alternative to traditional centerpieces, a kokedama 
collection is a fresh way to set the tone at the table. A few surprising 
additions elevate this crowd favorite.

Friday, October 9 LIVE with Charlie Groppetti AIFD
Fall in the Garden
Seasonal fruits and vegetables take center stage surrounded by 
simply the best in botanical cuttings. Experience and see just how 
these fall delights can easily extend into trans-seasonal charm.

Friday, October 23 LIVE with Stacey Bal AIFD EMC
One Bouquet, Three Ways
Explore the possibilities of taking different paths on the same 
journey! Expand the potential of your designs and each material 
with out of the box edits and reimagined silhouettes.

Friday, November 6 LIVE with Laura Dowling
Christmas Tidings: 
Bouquets of Joy and Celebration
During the holiday season, jewel-toned flowers, berries and 
gilded foliage arranged in organic containers create a joyous 
and welcoming mood. In this class, Laura shares tips and tricks 
for creating her signature garden-style bouquet – in the spirit of 
Christmas. 

Friday, November 20 LIVE with Stacey Bal AIFD EMC
Neo Minimal
Whether your limitations are dictated by space, availability, or 
budget, learning effective ways to approach thoughtful minimal 
designs with intention is a great way to reset. Effective and 
powerful communication can be achieved with just a single stem 
and the right techniques.

Friday, December 4 LIVE with Charlie Groppetti AIFD
Holiday Gatherings 
There is no time of year that speaks as well to a gathering of family 
and friends. Let your creative voice be heard! Gather around 
Charlie Groppetti AIFD as he shares seasonal components from 
his “Cut from the Landscape” Series. Inspired learning at its best 
will help you prepare for the many gatherings that await your 
artistry.

4 | TEXAS in Bloom  |  August 2020 


The very essence of Charlie 
Groppetti’s style is vintage-
inspired designs “Cut from the 
Landscape”. Having years of 
experience in the floral industry 
and a member of the American 
Institute of Floral Designers 
(AIFD), Charlie owned a flower 
shop in California for nearly 20 
years. Years of spontaneous 

trips in an old flower shop van resulted in a collection of 
charming American primitives and rural European antiques that 
led to the development of The Park Hill Collection in 2007. 
While collecting, he and partner Todd Smith, rediscovered 
their country roots, returning to the homesteading days of 
grandparents who could craft wonders from any ingredient, 
whether it was culinary, cloth or cuttings. Growing flowers on 
his farm located in Vilonia, Arkansas, Charlie’s found inspiration 
is reflected in each gathered botanical bouquet.

Meet the Presenters
TSFA’s innovative approach to “Virtual Learning” will encompass 

a variety of subjects hosted by a wealth of talent! 

Artist Stacey Bal AIFD EMC 
celebrates the value in the vast 
diversity of the floral industry 
by wearing many hats including 
educator, consultant, event 
designer, magazine contributor 
and product developer. As the 
owner of The Flora Culturist, 
she energetically expresses her 
ever-evolving point of view with 

unexpected materials and unique combinations of botanicals. 
A lover of adventure, she travels as a freelance artist and 
speaker. Stacey's continued lifelong educational journey through 
various arts and horticulture are met with her experience as 
a second-generation floral designer. She is recognized for 
bringing a fresh perspective and strong voice to the visual arts 
community most recently as a feature artist at Art Basel Miami 
in 2019. Internationally published, her latest work is featured 
in the 2018-2019 International Floral Art Book by Stichting 
Kunstboek. Leadership is one of Bal's strongest attributes 
which she demonstrates as the Marketing Manager for the the 
European Master Certification program, as a board member 
for In The Realm of Senses and  as a member of the Floriology 
Education Team.

Stacey Bal AIFD EMC

Laura Dowling served as Chief 
Floral Designer at the White 
House for six years from 2009  
until  2015. As creative director 
for f lowers and décor, she 
managed White House floral 
design for thousands of official 
and private events, including 
state dinners, parties, receptions 
and large-scale installations, such 

as the Fourth of July, Halloween and the iconic White House  
Christmas. Her lush and lively floral creations also graced the 
White House state rooms, East and West Wing offices, Camp  
David and the Presidential private residence. As Chief Floral 
Designer, Laura launched innovative strategic partnerships 
with the nation’s top artists and designers, creating imaginative, 
cutting-edge décor and flowers. Floral Diplomacy, the art of 
honoring visiting dignitaries through floral symbolism that 
articulates compelling artistic and strategic themes, became 
a signature initiative during Laura’s time at 1600 Pennsylvania  
Avenue. Her first book, Floral Diplomacy at the White House 
describes her approach. A White House Christmas gives readers 
a behind-the-scenes glimpse into decorating the White House 
for Christmas. Her third book Wreaths launched a new series 
of floral and design books. Laura’s Bouquets features 75 how-to 
designs, illustrating innovative floral styles and techniques. Her 
inspiration is taken from the splendor of abundant gardens, 
balancing artistic vision with the beauty and free form of nature.

Laura Dowling

Charlie Groppetti AIFD

Tim Farrell AAF AIFD PFCI is 
an accomplished floral designer, 
known throughout the United 
States for his creations of 
beautiful floral compositions. He 
opened Farrell’s Florist in Drexel 
Hill, PA in 1983, while attending 
Vi l l anova  and  rece ived  a 
Bachelor’s Degree in Accounting 
from Villanova University in 1984. 

In addition to his creative application, his years of education 
and retail success enhance his presentations. Tim served 
as the 2014-2015 President of the Board of Directors of the 
American Institute of Floral Designers ( AIFD) , the premier 
accreditation body in floral design in the United States. Tim’s 
work has been showcased in the Philadelphia Flower Show. 
The American Academy of Floriculture (AAF) inducted Tim 
into its membership in 2001. Tim was inducted to Professional 
Floral Communicators International (PFCI) in 2006, and is a 
member of the World Flower Council. He designed for the 2001 
Presidential Inauguration Ball in Washington, DC. and assisted 
White House staff in floral décor for special events beginning 
in 2014.  In 2016 Tim designed flowers for the US papal visit 
of Pope Francis in Washington DC and Philadelphia PA. Tim 
was honored as the recipient of the Award of Distinguished 
Service to the floral Industry by the American Institute of 
Floral Designers during the 2017 AIFD Symposium. In addition 
to his duties at Farrell’s Florist, Tim also serves as Education 
Team Senior Advisor and Industry Ambassador for Teleflora 
in Los Angeles CA. 

Tim Farrell AAF AIFD PFCI


N
ew

 R
ele

as
es 

TO
 E

D
U

C
A

T
E

 A
N

D
 IN

SP
IR

E

PERISHABLE POETICS 
by Jenny Thomasson AIFD PFCI EMC 

INNOVATIVE WORK FROM THE AMERICAN INSTITUTE OF FLORAL DESIGNERS®

ORDER YOUR BOOK THROUGH THE
AIFD® WEBSITE FOR JUST $34.99

bit . ly/AIFDbook

 Order today at www.jennytfloristry.com

Order Laura Dowling’s latest book 
BOUQUETS at amazon.com.


Our paths continued to cross numerous times with him as the 
instructor and me as the student. He was always there to encourage 
and inspire, whether it be sharing the absolute best in design or 
a conversation of whatever seemed most important that day. He 
taught me to share the most basic, to keep the lesson simple. He 
reminded me that design was all in the details. As time moved forward, 
he invited me to teach Certification in Texas, Louisiana and North 
Carolina when he had scheduling conflicts. He welcomed me into 
AIFD and into AAF. Through him I met others, during the Southern 
Symposium that he chaired at Texas A&M, who would become my 
mentors and closest confidantes. I served TSFA as President the 
year he chaired the AIFD National Symposium in Dallas, lifting me 
up as he did so many others. Years later, he invited me to present 
his work and that of Professor Koji Kanamori from Japan. Living 
Sculpture, a Japanese and American Floral Design Duet, filled  the 
Wortham Theater Center in Houston. I will forever treasure the 
words he wrote and the pictures he sent to me following the event. 

My story is no different than the stories of thousands of floral design 
students and professional designers who experienced the lessons 
from Mr. J. There was evidence of this when social media was flooded 
with stories and experiences of what a difference he had made in the 
lives of so many, upon learning of his death. Though his accolades fill 
pages and his ability to educate incomparable, it is knowing that he 
lifted each student to soar and genuinely cared about their success 
that will long be his legacy.

Born on July 18, 1937 in Elwood, Indiana, Jim passed away suddenly 
on May 6, 2020 at his home at the age of 82. He and his wife Jan 
owned and operated Johnson’s Flower Shop in Huntington, Indiana 
from 1962 to 1975. While establishing a successful floral design 
business, Jim and Jan rejoiced in the births of their three children, 
Jill, Jay and Jennifer.

In 1975, the Johnson family moved to College Station, Texas when Jim 
was named the Endowed Chair of the Benz School of Floral Design 
at Texas A&M University, the only such Endowed Chair of its kind 
in the world. Jim’s myriad of responsibilities at TAMU also included 
serving as the Senior Lecturer of Floral Design for the Department 
of Horticulture, director of San Jacinto Publishing Company, the 
director of the Benz Gallery of Floral Art, and the director of the 

Benz School Korea. He became a world renowned educator of floral 
design and floral art, influencing generations of floral designers and 
educators, and was honored with the title of Distinguished Lecturer 
at TAMU. He enjoyed membership and leadership positions, often 
earning special honors within the American Institute of Floral 
Designers, Texas State Florists' Association, American Academy of 
Florists, and various garden clubs. 

Jim retired from teaching at Texas A&M in 2011, earning the title of 
Director Emeritus from the university. He returned to his ancestral 
home in Aroma, Indiana in 2016 with an enthusiastic spirit, ready to 
take on the next adventures of his life.  

A memorial event is scheduled February 28, 2021 at the Texas A&M 
University campus. For details, please follow the Benz School of 
Floral Design at Texas A&M University Facebook Page or contact 
the Benz School of Floral Design. The Jim Johnson Cup will follow 
on March 2, 2021 at Pike’s Peak of Texas in Houston. To enter or for 
more information, email Ken Senter at kensenter1@gmail.com.

The endowment of the Jim Johnson AIFD Endowed Fund was 
announced during the 2019 AIFD Symposium in Las Vegas. Founder of 
the Jim Johnson Cup Competition and Fund Chairperson Ken Senter 
AIFD and AIFD Foundation CEO Lynn Lary McLean AIFD join honoree 
Jim Johnson AIFD  to celebrate the occasion. Educational scholarships 
will be awarded in Mr. J’s honor into perpetuity. Contributions may be 
made to the Jim Johnson AIFD Endowed Fund at aifdfoundation.org.

I recall, as if it were yesterday, the first time I met Mr. Johnson. It was in the summer of 1980. 
I had recently joined the family business and had hoped to take part in the very first Texas 
Certified Florist class. As luck would have it, the first classes took place in the fall 1979 on 
the weekend of Friendswood Homecoming. In those days, there were hundreds of mums 
to be made, many fresh, and the idea of me leaving the shop was unthinkable. So summer 
came and off I went to attend the TSFA Convention! I recall walking into a room of several 
hundred seated at classroom tables ready to learn. Tubby Adkisson and Mark Knox led the 
session introducing instructors Jim Johnson for the design segment and Richard Milteer for 
the business session. Mr Johnson began and from that moment, so did our story.

Remembering
Jim Johnson AAF AIFD TMFA

Written by Lynn Lary McLean AIFD


8 | TEXAS in Bloom  |  August 2020 

Bouquets to Inspire

“I still remember the moment I saw the bouquet 
that would change my life. On a morning stroll 
through St. Germain in the heart of Paris, I came 
across the flower shop of Christian Tortu where an 
ethereal arrangement of spring flowers sparkled in 
the morning light, riveted my attention and stopped 
me in my tracks.”     - Laura Dowling


Ph
ot

o 
C

re
di

t |
 E

rik
 K

va
ls

vi
k

HOW-TO INSTRUCTIONS

1. Prepare the flowers and foliage by 
stripping bottom leaves from the stems, 
separating the materials into piles.
2. Starting with a stem of mums and a 
carnation held in one hand, 
create a hand-held spiral bouquet by 
adding another stem of flowers 
on the diagonal and giving the bouquet 
a turn. 
3. Continue adding alternating stems of 
flowers, eucalyptus and sedum in this 
manner, placing the stems in the same 
direction, creating a rounded, elongated 
oval shape, allowing the eucalyptus to 
float above to create dimension.  
4. Add stems of eucalyptus as the outer 
layer after all of the flower stems are 
placed. Reserve 2 – 3 stems of eucalyptus 
to use for the stem covering. 
5. Using the bind wire, wrap the bouquet 
at the binding point, going 4 – 5 arounds 
and pulling the wire tightly, tying and 
knotting the ends to secure. 
6. Using the wood picks, pierce the 
madeleines and macaroons at one end, 
wrapping the end of the wire around 
the wood pick. 
7. Insert the wired cookies into the 
bouquet, occasionally grouping 2 
together and placing all of them 
throughout the design. 
8. Wire the feathers to the wood picks 
and place them above the bouquet. 
9.  As a  finishing touch,  cut  the 
eucalyptus into 7 – 8 inch pieces and 
insert the stems (upside down) into 
the bouquet.
10. Continue adding eucalyptus until the 
stems are covered. Tie off with bind wire.  
11. Wrap the silk ribbon around the bind 
wire and tie in a loose bow. 

In his famous novel “Remembrance 
o f  A l l  T h i n g s  Pa s t , ”  Fr e n c h 
novelist Marcel Proust recounts 
the extraordinary moment he is 
transported back to a pleasant (but 
long since forgotten) childhood 
memory, all from an innocuous 
m o m e n t  o f  h a v i n g  t e a  a n d 
m a d e l e i n e s .  H e  r e m i n d s  u s 
that obscure, fragmented bits 
and pieces of our past create a 
mosaic of memories that are part 
dream and part reality and that 
the beauty we experience in the 
past is eternally alive as time is 
regained in these remembrances. 
As in Proust, this bouquet of café 
au lait flowers with macaroons and 
madeleines is designed to evoke 
memories of a lovely afternoon of 
tea and madeleines at Laduree in 
Paris, creating nostalgic feelings and 
remembrances of things past. Here, 
the goal is to create beauty, both in 
the moment and for future reflection.

Madeleines and Macaroons

WHAT YOU’LL NEED

Clippers
Bind Wire
6 inch wired wood picks
Spotted brown feathers
(from the craft store) 
1 yard beige silk ribbon

BOUQUET:
1 bunch beigy-pink chrysanthemums 
 (button mums)
1 bunch sedum (10 stems)
1 bunch café au lait carnations
1 bunch beige carnations
1 bunch spiral eucalyptus
12 almond and hazelnut macaroons   
(beige and tan)
10 madeleines

9 | TEXAS in Bloom  |  August 2020 


HOW-TO INSTRUCTIONS

FOR THE VASE
1. Cut sheets of lavender bouquet wrap 
material into 4 inch squares. 
2. Pinch each square in the middle 
and wrap bullion wire around the point, 
creating a floret. 
2. Glue the wired tip of the floret to 
the bucket, working in rows until the 
entire surface is covered. 

FOR THE BOUQUET
1. Fill the finished vase with water (about 
two inches below the top rim). 
2. Cut the hydrangea stems and insert 
them in the bucket to form an elongated 
shape across the vase, creating the base 
of the bouquet. 
3. Cut several larger, 6 inch squares of 
lavender bouquet wrap material, wiring 
the center to wood picks, creating large 
florets.
4. Insert the florets in and around the 
hydrangea, filling in the base. 
5. Add the roses by starting near the 
edges with shorter stems and building 
up longer layers in and around the 
hydrangea, following the oval shape. 
6. Next, tuck in the freesia throughout 
the bouquet, creating additional texture. 
Insert long stems of the sweet peas 
and clematis so that they float above 
the bouquet, adding movement and 
dimension. 
7. Using the bullion wire, wrap small 
pieces of blue moss around the pipe 
cleaners, covering the entire length.
8. Wire the middle of the moss-covered 
pipe cleaner to a wood pick and insert 
into the bouquet, bending the ends to 
resemble moss-covered branches. 
9. As a finishing touch, cut individual 
vanda orchids, place them in water tubes 
and insert as “butterflies” throughout 
the arrangement. 

Ph
ot

o 
C

re
di

t |
 E

rik
 K

va
ls

vi
k

French artist Claude Monet, one 
of the world’s most renowned 
Impressionist painters, created  
two versions of his lilac garden in 
Argenteuil near Paris in 1872. One 
version, painted in bright  sunlight, 
captures the dappled light and 
lavender splendor of his lilacs in 
bloom. The other version, painted 
from the same vantage point but on 
a grey cloudy day, showcases the 
scene in subtle, shadowy light which 
completely changes the scene’s 
tone and mood.  Monet’s mastery 
of light is instructive in floristry; by 
understanding light like the painter (or 
the photographer), we can more fully 
capture the mood and intent of our 
arrangements. This bouquet of lilac 
and lavender flowers in vintage hues, 
photographed in the bright morning 
light, is inspired by Monet’s painting 
“Lilacs in the Sun” and his studious 
attention to light and detail.

Lilacs in the Sun

WHAT YOU’LL NEED

VASE:
Plastic pot 
(12 inches tall, 10 inch opening) 
7 sheets of lavender bouquet wrap 
material (available at floral suppliers)
Hot glue
Hot glue gun
Bullion wire
6 inch wired wood picks
Scissors

BOUQUET:
5 stems purple hydrangea
12 stems “Taura” garden rose
1 bunch (25 stems) “Amnesia” rose
1 bunch lavender freesia
1 bunch purple sweet peas
1 bunch lavender clematis
1 stem purple vanda orchid
Slate blue reindeer moss
10 lavender pipe cleaners
4 inch water picks
Clippers

10 | TEXAS in Bloom  |  August 2020 


HOW-TO INSTRUCTIONS

FOR THE VASE
1. Place a rubber band around the center 
of the bucket, creating a binding point. 
2. Cut copper beech pieces the height 
of the bucket and slip them underneath 
the rubber band, continuing in this 
manner to cover the entire surface. 
3. Insert pieces of “liquid amber” under 
the rubber band (over the top of 
the copper beech) to create contrast 
and interest, allowing the copper beech 
to peek through. 
4. Using the bind wire, wrap the bucket  
around the binding point, tying the ends 
to secure. Clip the excess wire. 

FOR THE BOUQUET
1. Prepare the flowers and foliage by 
stripping the lower leaves from the 
stems and separating the materials into 
piles.
2. Fill the vase with water.
3. Create a base layer with the limelight 
hydrangea, arranging the stems 
in a classical arced shape to form a 
structure for placing the flowers.
4. Insert the burgundy hydrangea in and 
around the base layer, creating a fairly 
dense form. 
5. Add the pink hydrangea, focusing on 
the outside edges.
6. Insert the roses to begin creating the 
outline for the bouquet, 
placing some stems low near the edge 
and others higher into the design. 
7. Next, add the carnations, placing them 
over top of the hydrangea 
and accentuating the lines, following the 
general shape.
8. Fill in the design with the burgundy 
lilies, interspersing them throughout 
the bouquet.
9. Create additional depth and texture 
with the hypericum berries and 
snowberries, cutting long stems so that 
the berries float above the arrangement. 
10. Place the clematis blossoms and 
privet berries near the top and sides 
of the bouquet.
11. As a finishing touch, tuck in pieces of 
liquid amber autumn leaves.

Ph
ot

o 
C

re
di

t |
 L

au
ra

 D
ow

lin
g

Downton Abbey, the popular British 
television drama (and recently 
released movie), depicts the lives 
of an aristocratic family and their 
servants played out against the 
backdrop of a grand country estate 
during post-Edwardian (1912 – 1925) 
England. While the plot is certainly 
compelling with frequent twists 
and turns, the interior décor and 
elaborate etiquette of the era take 
on equally important starring roles, 
especially in the formal dining scenes. 
At the center of the action is an 
opulent table set with 18th century 
porcelain, cut crystal, antique linens 
and finely chased silver, creating an 
elegant repast that is emblematic of 
the intricate rituals, traditions and 
social mores of the day. Flowers 
in towering epergnes provide the 
perfect finishing touch. This floral 
tableau of Edwardian-style flowers in 
a sophisticated, vintage palette and 
an organic vase is designed to set 
the tone for a memorable evening of 
fine food, witty repartee – and just a 
touch of intrigue – in the Downton 
Abbey style.

Downton Abbey

WHAT YOU’LL NEED

VASE:
1 flared top flower bucket 
(17 inches tall, 12 inch opening)
2 bunches burgundy copper beech 
1 bunch “liquid amber” autumn leaves 
Rubber band
Clippers
Bind wire

BOUQUET:
10 stems limelight hydrangea (pink/ivory) 
5 stems antique pink hydrangea
10 stems deep burgundy hydrangea
1 bunch (25 stems) grey “hynosis” 
carnations
1 bunch “faith” (lilac) roses
1 bunch burgundy hypericum
1 bunch burgundy lily
1 bunch purple clematis
1 bunch dark blue privet berry
1 bunch liquid amber autumn leaves 
Clippers

11 | TEXAS in Bloom  |  August 2020 


The summer is the time when 
business slows down and we get a 
chance to catch our breath, go on 
vacation (or staycation this year), and 
reflect on our business to figure out 
where we are and plan for the future 
we want. So allow me to offer a few 
suggestions as to where you should 
focus your efforts this summer.

This has been by far the strangest 
year in the floral business that I can 
remember, and I have been working 
side by side with florists for 37 years. 
When the Coronavirus (COVID-19) 
first hit and “stay at home” orders 
were instructed, I feared that florists 
would see a 50% loss in sales for 
March through at least June. But 
thankfully what we saw was not nearly 
that bad.  March and April took a 
pretty big hit (even though Easter was 
the best most florists had seen in a 
long time) with an average decline in 
sales for those two months estimated 
about 35%. But to everyone’s surprise 
Mother’s Day was GREAT and as a 
result May’s sales were close to, and 
in many cases higher, than last year.  
So what happened?! The Internet! 
People were stuck home with no way 
to visit Mom, take Mom to dinner, or 
anything else, so they went online and 
ordered flowers. Thankfully this trend 
has continued and June sales are 
comparable to last year as well, even 
without proms, weddings, events and 
with funerals being much smaller.  

So what should we do to plan and 
protect ourselves going forward?

Although none of us can predict the 
future, here are some ideas I think 
you should do to finish this year 
successfully.

Hopefully these ideas can help 
you position your business to be 
profitable for the rest of the year or 
at least get you thinking of another 
idea that might. Good luck. Stay safe 
and profitable!

Written by: 
Derrick Myers CPA CFA PFCI
info@crockettmeyers.com

M I D - S U M M E R  M A K E OV E R 
REINVIGORATION & REINVENTION
FIRST
Guard your cash. If you finished May and June with some cash reserves, hold on to 
it. Don’t be too quick to pay down credit cards, credit line or even vendor bills. Work 
these down slowly and keep as much of the cash as you can. We hope that sales 
continue to be strong, but we need to plan for the worst.  My concern with paying 
down credit lines and credit cards is that if the economy gets hit harder, banks may 
start to withdraw or reduce credit limits. If you have used all of your cash to pay these 
down and then cannot re-borrow needed funds, you could find yourself in trouble.

SECOND  
Apply for all of the loans and grants that are available to you. If you have not already 
done so, apply for the PPP loan. The Application Deadline has been extended to 
August 8th. If you use your funds from the PPP loan to pay payroll, rent, utilities and 
a couple of other specified items, it does not need to be paid back. Also apply for 
the EIDL loan (SBA Economic Injury Disaster Loan). This loan can be used for all of 
your regular business operating expenses and is paid back over 30 years at 3.75% 
interest. There are also state grants that may be available to you as well. If it turns 
out that you don’t need the money you can repay it with no prepayment penalty.

THIRD
Evaluate your employees and use this opportunity to build your A-team. This Mother’s 
Day, florists worked with the leanest staff I have seen in years and produced as much 
or more output. Which brings up the question, do we need to rehire everyone? Look 
closely at your staff and only bring back those that have great skills and the attitude 
to be the absolute best team players.

FOURTH
Ramp up your internet presence to make sure that you are getting your share of 
online business.  
• Evaluate your website and its online offerings. 
• Limit the number of items on your site. 
• Make sure it is easy for your customers to shop on your website.  
• Make sure that you have a strong social media presence and are using the advertising 
  options available to you through those platforms.  
• Invest in a qualified SEO provider to make sure your website is properly optimized.  
• If you can afford to do so, make sure that you do PPC (Pay-Per Click) advertising. 
  This is the best way to compete online.  

FIFTH  
When possible, sell from the cooler. Train your sales people to look in the cooler 
every day and sell what you already have on hand.  Designer’s Choice has never been 
easier to sell than it is right now. Consumers have seen the videos of flower fields 
being tilled over and think the supply is still limited, which makes them more open 
to the flowers that you have available.

SIXTH
Take a look at your delivery department to make sure that you are making money. 
Delivery has become even more important in the Coronavirus (COVID-19) environment. 
No touch delivery has  added some cost to the process, such as the cost of PPE 
(Personal Protective Equipment). Many florists already do not charge enough for 
delivery and now, with the demand up and your cost up as well, it’s time to evaluate 
and price as needed!  The average delivery fee across the nation is about $13.00. 
Where are your fees in comparison?.


Proud Winner of Consumers’ Choice 
“Best Florist” Award Every 

Year Since 2006 

 

 
214-324-2481 !!  800- MCSHANS 
www.mcshan.com  !!   Since 1948 

DALLAS

SAN ANTONIO

MIAMI

Texas State Florists' Associations'
94th Annual Convention and Trade Show

July 13-16, 2007
Embassy Suites Hotel-Austin Downtown & The Palmer Events Center
Please make your reservations soon as the room block
the Texas State Florists' Association has held at the
Embassy will fill up.  Telephone the Embassy at (800)
362-2779, mention the Texas State Florists' Association
and receive a discounted rate of $119 king or $129 dou-
ble.  Discounted rates are guaranteed through June 21,
2007 or until the TSFA room block is full.

The Bloomin’ Texan  ◆ May 2007 / 13

A Wholesale Florist

Fresh flowers from around the world

(817) 457-9869
theconnectionwholesaleflorist.com

AUSTIN

FORT WORTHAUSTIN

CORPUS CHRISTI

SAN ANGELO

WACO

Joel Paul Shirley
President

440 W Beauregard
San Angelo, TX 76903
www.shirleyfloral.com
e-mail: saflower@wcc.net

Phone: 325 655-9111
Fax: 325 653-8585

800 588-9111

Shirley Floral Company
& Greenhouse

2105 HWY. 281 NORTH
MARBLE FALLS, TX 78654 

(830) 693-7006

109 N. MAIN
BURNET, TX 78611

(512) 756-4401

BURNET/MARBLE FALLS

FLOWER & GIFT SHOPS

B
A
Y
T
O
W
N

SPECIALIZING IN
FLORAL EXCELLENCE

SHERI
MONTGOMERY

WHITE
AAF • TMFA

610 PARK STREET
BAYTOWN, TX 77520
281•427•7454
888•538•7721

TSFA Order Exchange Network
Support Your Advertisers!

SAN ANTONIOABILENE

Gary Norman
Owner

1800 Industrial - Abilene, TX 79602

Phone: (325) 695-7000 www.garysfloralgallery.com

Greg Waters

SAN ANTONIO

1-800-252-9145
Fax 1-512-345-1336

Ken Freytag • TSFA Past President
www.freytagsflorist.com

DALLAS

Design Smart…
Find it Here

AUSTIN

Est. 1935
401 WEST 20TH STREET
HOUSTON, TEXAS 77008 713.862.8811

800.723.3252
fax 713.864.2686

www.heightsfloralshop.com

HOUSTON

DENTONDALLAS AUSTIN

CORRECTION:
TSFA inadvertently did not recognize 
Narin Perkins TMF as a TSFA member 

who also has the TMF Certification. 
Narin, our most sincere apologies. 

TSFA members, please update page 14 
in the Membership Directory to note

 Narin Perkins TMF. 


I know this year is not what we all expected – I know it surely is 
different for me! The craziness of COVID-19 and the subsequent 
life and business changes made it impossible to have a proper 
budget coming into the year. However, budgeting and donations are 
still important, even in these uncertain times. 

On a “normal day” when someone came in and asked for a donation 
in 2018, you may have considered if you wanted to donate and what 
that would be. It would not have been a huge decision for you. On 
a “normal day” in May 2020, you may have had a different thought 
process. 

Some donations are random requests. For these, it is difficult to 
set aside an item or money. Others may be requested in advance,  
allowing you to plan ahead. Most are crucial to your business, 
increasing your visibility within the community while ensuring 
customer loyalty. 

PLAN. 
With perishable goods, planning is often very hard if you are 
entering uncertain times. This year has proved that for both new 
and established businesses. That being said, take the opportunities 
you have in front of you. If you planned for a bigger week than you 
had, make up a couple of arrangements and give them out with your 
name on them. You can give them to whomever you want: friends, 
nearby businesses, frontline workers, nursing homes, the elderly. 
The list goes on forever. Do not let those flowers go to waste. Take 
the opportunity to donate them and advertise your services while 
getting credit for advertising with those available fresh flowers and 
other goods.

BUDGET FOR DONATIONS. 
However, remain flexible. Maybe you ended up giving away an 
overage last month, so you are cutting your planned donations 
this month. That is perfectly fine. Just make sure you have those 
numbers on hand. You do not want to feel generous only to realize 
at the end of the month, the quarter, or the year that you gave away 
much more than you planned.

BE FLEXIBLE. 
In our ever-changing market, we must be flexible. Flexibility does 
not mean we cannot plan; it means we plan with a purpose and 
goal. Keep your eyes on the goal and change your path as you need. 
While we all struggle to get through the pandemic in a number of 
ways, keep your head up and make the best of the situation. You 
may have more orders than expected, and you may have less. You 
may have more product than you can use, and you may be frantically 
searching for ways to get flowers. No matter your situation, plan 
with a purpose and do not forget the cost of donations but also the 
benefits of providing. The benefit of giving away a single rose may 
far outweigh the cost of that rose in the long-run.

By Ashley DeFranco | ashley@simplifiedsocial.com

Consistent social media monitoring, auditing and makeovers are 
essential to protect your personal brand and/or business brand. 
This month, we will focus on six social media makeover tips to 
ensure your streams are not only relevant but are also helping to 
build and not distract from your brand.

#1 - Ensure Consistency Across All Platforms: Do all of your social 
media platforms convey the same message about who you are, 
what you do and what you offer?

#2 - Update Your Look: Change your Facebook cover photo to 
match the season.

#3 - Update Contact Information: Check to make sure that your 
email address, telephone numbers and URLs are all up to date and 
that if someone clicks, they get to the right place.

#4 - Revise The Call To Action: This can include anything from 
inviting people to connect with you, reminding them what your 
mission is or helping them understand why you’re worth knowing. 

#5 - Audit For Any Comments Or Inquiries You May Have Missed: 
If you see that you or your brand is the subject of unwanted chatter 
online, find a way to polish yourself and your product. Ignoring any 
negative comment or issue doesn’t make it disappear.

#6 - Review Top Posts: Look at your highest performing posts and 
find a way to recreate similar posts for your content calendar.

SIMPLYSIMPLYSocial Social   
Social Media Makeover: Summer Addition

BUDGETING DONATIONS

THE BUSINESS
OF 
Jodi McShan AAF AIFD PFCI TMF

14 | TEXAS in Bloom  |  August 2020 


SAVE THE DATE

TEXAS FLORAL EXPO
JUNE 25-27, 2021

WESTIN GALLERIA | HOUSTON, TEXAS

Ph
ot

o 
C

re
di

t |
 L

au
ra

 D
ow

lin
g

Ph
ot

o 
C

re
di

t |
 E

rik
 K

va
ls

vi
k

Advertisers
Back Cover  TSFA School of Floral Design | 512.528.0806 | www.tsfa.org
Inside Cover  Texas Floral Education Underwriters
13	 Freytag’s Florist  |  800.252.9145  |  www.freytagsflorist.com
13	 Heights Floral Shop  |  713.862.8811  |  800.723.3252  |  www.heightsfloralshop.com
13	 McShan Florist  |  800.331.3349  |  www.mcshanflorist.com
13	 Rio Roses  |  866.746.7673  |  www.rioroses.com  |  www.riocorazon.com
13	 The Flower Forrest  |  210.822.6766  |  www.flowerforrest.com
13	 The Florist, LTD  |  940.483.1800  |  www.thefloristltd.net
13	 Vickery Wholesale Greenhouse - Austin |  512.291.0400  |  www.vickerygreenhouse.com
13	 Vickery Wholesale Greenhouse - Dallas  |  214.824.4440  |  www.vickerygreenhouse.com

TSFA Calendar of Events

OCTOBERSEPTEMBERAUGUST
4	 Friendship Day

5	 US Coast Guard Day

14	 TSFA Virtual Learning LIVE
	 Let's Focus on Foliage
	 Stacey Bal AIFD EMC | 3 PM CST

11	 TSFA Virtual Learning LIVE 
	 In Remembrance: Designs of Solace
	 Laura Dowling | 3 PM CST

17	 TSFA Virtual Learning LIVE 
	 Maximizing 4th Quarter Sales
	 Tim Farrell AAF AIFD PFCI  
	 3 PM CST

22-23
	 Teacher Certification Classes 	
	 Level 1 & level 2 | Region 17 
 	 1111 West Loop 289
	 Lubbock, TX 79416 
	 Registration Deadline
	  Aug. 31, 2020

25	 TSFA Virtual Learning LIVE 
	 Kokedama Centerpiece
	 Stacey Bal AIFD EMC | 3 PM CST

5	 Teacher Certification Classes
	 Level 1 Only | Region 3 
	 1905 Leary Lane | Victoria, TX 77901
	 Registration Deadline 
	 September 25, 2020

9	 TSFA Virtual Learning LIVE 
	 Fall in the Garden
	 Charlie Groppetti AIFD CFD
	 3 PM CST

23	 TSFA Virtual Learning LIVE 
	 One Bouquet, Three Ways
	 Stacey Bal AIFD EMC | 3 PM CST

Design Credit | Laura Dowling

Ph
ot

o 
C

re
di

t |
 E

rik
 K

va
ls

vi
k


School ofSchool ofSchool ofSchool ofSchool ofSchool ofSchool ofSchool ofSchool of
Let your creativity flower in a series of hands-on classes

Principles of Floral Design
Learn the principles of design and the best mechanics, such as proper balance, proportion and depth, 
to create beauty, stability and lasting quality. 

Create fundamental wedding designs with the most efficient mechanics for personal flowers to include 
the study of bridal and attendant bouquets, boutonnieres, corsages and hairpieces.  Study a variety of 
design placements for the ceremony and reception.

This study expands the possibilities of today’s most appropriate arrangements.  Review
placements to best express personalized family tributes.  Cremation tributes, funeral sprays, 
wreaths, baskets, creative plantings and arrangements in a variety of styles, open 
opportunities for those sending flowers and plants  in remembrance.

Topics covered will include an introduction to the financial, bookkeeping and
personnel needs unique to the retail florist. Other topics will include how to 
price, sell, market and deliver your products.

Study the different processes that effect flower quality and longevity as well 
as techniques on how to help product last for several days in the hands of 
the consumer.

Wedding Design

Sympathy Design

Floral Management

Care & Handling of Cut Flowers, Foliage & Flowering Plants

© 2020

@txflorist

Begin your next venture into the floral industry with TSFA  
FIND OUT MORE ABOUT TEXAS FLORAL EDUCATION

TSFA.ORG/FloralEducation/TSFASchoolofFloralDesign  I  512.528.0806  I  txsfa@sbcglobal.net


