
TEXAS
in Bloom

D E C E M B E R 2 0 2 0

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 Courtesy of Klepac Greenhouses | Blanco, Texas
Cover Photography | Scott Sroufe, Texas Department of Agriculture
Contributing Writers | Ashley DeFranco, Margaret Hofland, Kelly Marble AIFD,
Jodi McShan AAF AIFD PFCI TMF , Beth O'Reilly AIFD TMF,
Nicola Parker AIFD TMFA, Ken Senter AIFD

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

D E C E M B E R 2 0 2 0 | V O L U M E X X X X V I | N U M B E R 11

December....The Season of Hope

What a crazy year 2020 has been, hard for me to
believe that the end of the year is upon us. I am
hoping and praying that 2021 will bring a vaccine
and fewer cases of Covid-19.

Our TEXAS in Bloom is one of my favorite benefits
of being a member of TSFA. I so enjoyed the
November issue. The front cover was gorgeous,
Lynn's letter so touching and the member talent,
of which TSFA is most blessed, is unmatched. This
issue continues to unveil the extraordinary talents
of TSFA members!

I know we have all experienced challenging days during this pandemic and
perseverance has helped us to keep going. Talking with many retailers,
sales have been very good for most and I am certain that December will
prove to be the same. Ordering flowers early, prepping containers and
scheduling employees is key to making a busy holiday go smooth. Update
your sales people so each is ready to sell what is available. Encourage those
talking with customers to suggest, so that your customers know, that you
have gifts for everyone on their list. The services we offer are essential!
Share information on the service of delivery! Delivering flowers and gifts
to friends and family, that cannot be together, may make a huge difference
in your bottom line.

Our Fall Board Meeting is scheduled for December 6th. Like everything
else during Covid-19, a little late, but the Board is ready to gather and plan
for the future of TSFA.

I hope you and your family are healthy, have a wonderful December
business season and can then spend some well deserved time together
for the Holidays.

"Hope smiles from the threshold of the year to come, whispering ‘it will be
happier.’”— Alfred Tennyson

PresidentFROM THE

TSFA President
Gina Waters AAF TMFA

3 | TEXAS in Bloom | DECEMBER 2020

STOP AND SMELL THE
ROSES ALONG THE WAY

13

4
FORMER TEXAS DESIGNER OF THE
YEAR BETH O’REILLY AIFD TMF
 IS IN “FULL BLOOM”

6
THE STORY BEHIND
ACCENT DECOR

8

THE BUSINESS OF FLOWERS

SIMPLY SOCIAL

12 TSFA MEMBER
NICOLA PARKER AIFD TMFA LEADS
THE FRANKIE SHELTON AIFD FUND
TO ENDOWMENT

TSFA MEMBERS
"JUST MAKE IT PRETTY"

10

14 JIM JOHNSON AIFD TMFA
CUP COMPETITION

5 A PREMIERE FLORAL DESIGN
COMPETITION FEATURES
THE LYNN ROSE

Being a part of the new floral design competition show
Full Bloom on HBO Max is like a dream come true and
an experience of a lifetime. I am proud to stand with 2
other fellow Texans; longtime friend and colleague Ace
Berry AIFD of Fulshear, Texas and the talented Mariela
Aguilar of Brookshire, Texas. We definitely represent
Texas in a BIG way. I am thrilled that TSFA will highlight
all in a Feature Story in the January issue of TEXAS
in Bloom! As they say in show biz, this is just a teaser!

The show is suspenseful, quite beautiful and gives people
who don’t know a lot about flowers some knowledge of
what it takes to be a florist, which is often thought of as
a relaxing line of work. The show is fun because it still
allows viewers to formulate their own opinions to begin
to define their floral aesthetics. Even though viewers
see just how difficult some of our tasks can be, they are
also transported by feel good flower vibes when they
see the many gorgeous and vivid blooms that almost
pop out of the TV screen. I love to see the moment of
discovery when people realize just how much flowers
enhance every moment of our lives. Flowers truly
magnify everyday experiences and I hope Full Bloom
helps to communicate the very healing and comforting
power of flowers.

Being on a show like this is quickly humbling, very
physical and a “think quick on your feet” exercise in
problem solving. I love that we have florists from all
walks of life, backgrounds and skill levels represented
on the show because I truly believe that flowers are for
everyone and this is one way that the show endears
itself to the masses. I’m sure it will inspire people who
may never have picked up a flower to realize that they
too have the power to make something beautiful and
bring more flower joy into their lives.

We filmed in the beautiful Simi Valley at The
Hummingbird Nest Ranch, one of Southern California’s
premiere TV and film locations.

My Full Bloom journey continues even after the filming
is done. It lit a fire in me to return back to my creative
roots full time and work on my own floral business.

Ph
ot

og
ra

ph
y

| A
nn

e
M

ar
ie

 F
ox

 /
 H

BO
M

A
X

Beth secures the mechanics
of her design for 2nd solo
challenge, “Floral Illusion”
where she attempts to make
the judges believe that her
arrangement is floating in
space within a 3D frame.

FORMER TEXAS
DESIGNER OF THE YEAR
BETH O’REILLY AIFD TMF

IS IN

Since the show I have launched a new company and website called
“Flower the Moment with Beth O’Reilly.” Flower the Moment offers
something for everyone, from hands on classes & education, large
scale floral installations, private retail shop consulting, speaking &
lectures as well as lifestyle products for florists and floral enthusiasts.
Since the moment I picked up a flower back in 1993 until now, my
love for them continues to grow and I am overjoyed to share my
passion and to share my journey on Full Bloom.

You can watch Full Bloom on HBO’s new streaming platform HBO
Max on any smart device or online. Go to HBOmax.com for a free
1 week trial or subscribe for $14.99 a month. If you love flowers, you
don’t want to miss this show!!!

Beth preps her container in
her first solo challenge, “Floral
Waterfall” where the designers
are asked to choose a hero
flower and create a design that
defies gravity and incorporates
a flowing waterfall design.

Founding Gold Level Texas Floral
Education Underwriter Rio Roses and
Founding Silver Level Texas Floral
Education Underwriter Southern
Floral Company presented a premiere
floral design competition open to
those teaching floral design in Texas
High Schools in the Southern Floral
Company delivery areas.

The competition featured the Lynn
Rose named after Lynn Lary McLean
AIFD for her lifetime of dedication
and leadership in the floral industry
during the Texas Floral Expo in 2017
by Rio Roses and TSFA.

TSFA added a 2021 Texas Floral
Expo registration to the First Place
Prize package! Founding Silver Level
Texas Floral Education Underwriter
Syndicate Sales provided the
competitor their container of choice.

Congratulations to the Winners!!

A P R E M I E R E
FLORAL DESIGN
COMPETITION
FEATURES THE
L Y N N R O S E

Southern
Floral
Company

Established 1927

FIRST PLACE
Baylee Adams

Brazos High School
Wallis, Texas

SECOND PLACE
Alan Masters AIFD

Lewis Career and Technology High School
Pasadena, Texas

THIRD PLACE
Sheridan Clinkscales

College Station High School
College Station, Texas

"STOP AND SMELL
 THE ROSES

ALONG THE WAY"
 — Mac Davis

Creating florals as a final tribute is an incredible honor. From the
time a baby is born until another is laid to rest, flowers are seen
by families and friends as a way to commemorate life’s milestones.
These remembrances oftentimes form a lasting bond between
florist and client.

"I was first contacted by Phyllis Jones and Don Caldwell of Don
Caldwell Entertainment/Productions. They handled all the local
arrangements. Don Caldwell and his staff worked directly with Jim
Morey, long time manager for Mac Davis and with Mac Davis’wife,
Lise Davis" shared Kelly Marble AIFD TMF of Marble & Company
in Lubbock, Texas."Fortunately, we learned of our involvement in
enough time to ship an abundance of yellow roses and prepare
over the weekend for the Monday service."

True to Mac's words he
wanted to be buried
in Lubbock, Texas in
his jeans, a request
referenced at the
end of "Texas in my
Rear View Mirror.”
The music legend
was buried in a Texas
Pecan wood casket
adorned with Yellow
roses.

6 | TEXAS in Bloom | DECEMBER 2020

On October 6, 2020, a Graveside
Service was held at City of
Lubbock Cemetery, in an area
not far from Buddy Holly's grave.
Thousands of fans lined the
beautiful Canyon Lakes streets
leading to Mac Davis Boulevard
for the funeral procession.

The yellow roses were Lise Davis'
request to signify Mac Davis'
song "Stop and Smell the Roses"
and also to highlight the yellow
rose of Texas. In Mr. Morey’s
Eulogy, he told the Davis family
members "YOU be sure to ‘Stop
and Smell the Roses’ along the
way.”

The casket piece was inspired
from Lise Davis’ simple request.
Yellow roses only. No other
flowers. Please cover the entire
casket.

“His coffin was covered in a
Texas Flag on the flight from
Nashville” Marble went on to say.
“My staff and I placed the yellow
rose spray on the coffin at the
cemetery. I used several different
varieties of roses, garden roses
and spray roses to give depth
and definition complimented
with magnolia and camellia
foliage, natural grasses with other
trailing foliages.”

True to Mac's words he wanted
to be buried in Lubbock, Texas
in his jeans, a request referenced
at the end of "Texas in my Rear
View Mirror.” The music legend
was buried in a Texas Pecan
wood casket adorned with yellow
roses.

Musicians from Nashville along
with Texas musicians Josh Abbott
and Loyd Maines performed
several of Davis' songs. The
service was private, with only
family attending, to include Mac's
wife Lise and sons Scott, Noah
and Cody together with their
wives, a few relatives and his
management team.

“I was fortunate to be able to
stay for the service. What an
honor it was to create this
heartfelt tribute for Mac Davis."
— Kelly Marble AIFD TMF

7 | TEXAS in Bloom | DECEMBER 2020

Kelly Marble AIFD TMF of
Marble & Company
designed the family tribute
for legend Mac Davis.

ABOUT MAC DAVIS
MUSICIAN • SONG WRITER • ACTOR

ENTERTAINMENT ICON

Mac Davis was an American country music singer,
songwriter, and actor. A native of Lubbock, Texas,
he started his career as a songwriter for Nancy
Sinatra's publishing company and during his early
career wrote for Elvis Presley, providing him
with the hits "Memories", "In the Ghetto", "Don't
Cry Daddy", and "A Little Less Conversation". A
subsequent solo career in the 1970s produced hits
such as "Baby, Don't Get Hooked on Me." Davis
also starred in his own variety show, a Broadway
musical, and various films and TV shows. Mac
was a superstar who followed Buddy Holly. Mac
literally put Lubbock on the map for Texas music
and led the way for many local musicians to follow.

Frank Hofland grew up in the greenhouse business that his
parents started 60 years ago in Toronto. JG Hofland Ltd. started
with growing chrysanthemums and grew into a wholesale florist
business, one of the first companies to import cut flowers
from around the world while carrying the basic supplies every
florist needs.

Frank saw a need for more than basic containers and his father
trusted his son of 18 years to travel the globe to find, import
and sell unusual and unique containers to compliment the
quality and selection and flowers Hofland Ltd was known for.

Margaret started working for Hofland Ltd while she was in
art school. Margaret and Frank married in 1982 and they have
worked together ever since.

In 1992 Frank began Accent Decor as a subsidiary of Hofland
and began to export the line to wholesalers in the USA. Five
years later, in 1997, Frank and Margaret relocated Accent
Decor to Atlanta. Americas Mart attracted the right buyers,
Atlanta was a good location for shipping, and the weather was
much warmer! They packed up the kids, all their stuff, said their
goodbyes, left Toronto and got to work. Accent Décor began

with a 1,500 square foot showroom, an empty 6,000 square
foot warehouse, no employees, no inventory, and only seven
days until the first market.

The day came and Accent Decor's debut was a success!

With a laptop, several boxes as desks, the girls playing roller
hockey in the empty warehouse and a vision of changing the
floral industry in America, Accent Decor got started. It was
not long until a handful of employees were hired.

A lot has happened in 23 years! Accent Decor has grown into
a group of over 120 talented people, 4 showrooms with over
30,000 square feet, a 325,000 square foot warehouse and
almost $50 million in annual sales.

As President, Frank continues working with a team scouring
the globe for new items, always keeping the floral industry
at the forefront of product development and needs. As
Creative Director, daughter Sarah, took over Margaret’s
role as Creative Director. She works the Accent Decor line
from concept to completion. Finding and developing our
own items, building inspiring presentations, new concepts

THE STORY OF ACCENT DECOR

Fl
ow

er
s

| A
m

y
B

al
st

er
s

 P

ho
to

gr
ap

hy
 |

B
ec

ca
 S

ta
nl

ey

8 | TEXAS in Bloom | DECEMBER 2020

FOUNDING BRONZE LEVEL TEXAS FLORAL EDUCATION UNDERWRITER

President Frank Hofland and Creative Director
Sarah Bagle view the grand unveiling of the
Accent Decor Showroom in Las Vegas!

While visiting a trade show in Cologne,
Germany. Margaret and Frank Hofland
and daughter Sarah Bagle take time to
enjoy a few treasures of the area!

for marketing and changing perceptions by
integrating video with social media marketing
all play a role in ensuring continued growth
and success.

This growth is made possible by loyal and hard
working customers and team members working
together to make Accent Decor what it is today.

Our team leaders and members work hard,
from designing and showing the products, to
taking the orders, to receiving the shipments to
picking and packing the orders. We have made
our customers happy and AD fans!

Accent Decor has changed the industry with
amazing product and unrivaled customer
service.

We are proud of our loyal customers who have
made it possible for us to grow and support the
families of our team members and give back
to our local and global communities. Margaret
has moved to a new position as Director of
Philanthropy. Our customers have made
it possible for us to feed, food, and house
homeless families and has now even given us
the opportunity to build a community center
in South West Atlanta, restoring community
through relationships. Fl

ow
er

s
| A

m
y

B
al

st
er

s

 P
ho

to
gr

ap
hy

 |
B

ec
ca

 S
ta

nl
ey

The Accent Decor product line is revered
by designers and educators as simply the
best. The offerings have truly reshaped
the floral industry providing an array of
stylings for home and commercial decor.
TSFA is pleased to highlight Accent Decor
as a Founding Bronze Level Texas Floral
Education Underwriter. Margaret and
Frank Hofland have long supported
floral design education and contributed
most generously to the Hurricane
Harvey Florist Fund when Houston was
devastated in 2017. Sarah Bagle continues
to support floral design education in
Texas and for that and all Accent Decor
brings to elevate this industry, we are
most grateful.
— Lynn Lary McLean AAF AIFD PFCI TMF

9 | TEXAS in Bloom | DECEMBER 2020

10 | TEXAS in Bloom | DECEMBER 2020

The AIFD Foundation recently hosted a
design contest to “Just Make It Pretty.”
The competition benefited the Matt
Wood AIFD Fund, a designer well
known in Texas, sharing numerous
“pretty” presentations over the years.

197 entries were received and found
their way to be reviewed by the
esteemed Qualifying Jury. From this
review, 58 entries were qualified as
finalists based on quality of image,
an overview of the design and the

interpretation of theme. The 58
qualified entries moved forward to
the prestigious Panel of Judges to be
evaluated to a scale of points based
on Design Principles and Elements
with points additionally considered for
interpretation of theme. Featured are
the TSFA members named as finalists
in this design contest.

We are reminded in contests, such as
this, that we are the fortunate ones
to design florals to commemorate

occasions and oftentimes highlight
no occasion at all. Many express their
innermost feelings through flowers.
Others see beauty through flowers,
inviting us into their homes and
places of business. During these most
challenging times, we have seen many
turn to flowers to remind a loved one or
friend that though distance separates,
they are truly close in heart. Let us
take a moment to be reminded that
there are opportunities everyday to

“Just Make It Pretty.”

TSFA Member Ken Senter AIFD placed 5th in the Top 10

Ken Senter AIFD
Cypress, Texas

TSFA Members “Just Make It Pretty!”

Susan Piland TMF
Mesquite, Texas

Texas Designers Named Finalists

Fabian Salcedo
Austin, Texas

Ellie Grande AIFD
Tomball, Texas

Kim O’Brien Jones AIFD TMFA
Spring Texas

Hallie Morrison
Conroe, Texas

Norman Northen TMFA
Temple, Texas

I cannot begin to share what an honor it was to
be involved in this project. From the moment
I heard that the fund was nearing the deadline
for endowment, I discussed the opportunity
with the South Central Chapter Board and
together we made this our goal, naming 2020
“The Year of Frankie!” Simply stated this
could not have been accomplished without
the work of many and for each and everyone
who gave of their time, talent and resources
to bring this to fruition, I am most grateful.

We knew that there were many who
needed to meet this amazing lady to be
able to truly understand why endowing
this fund was important to our Chapter.
and why we chose to honor her in this
way. At 96 years old, Frankie deserved
to know that her lifetime achievements
were valued. She needed to know that
the time she dedicated to the floral
industry was time well spent.

When we began, we were $12,000
from endowment. We were in an
unprecedented time. Work, for many,
was scarce due to the pandemic. It
seemed like an impossible task. How
could we possibly ask anyone to

contribute? Then our amazing Social Media
Committee elevated our social platforms.
In doing so, the idea came forward to post
consistent messages about Ms. Frankie. Led
by Julia Marie Schmitt AIFD and Bill Hattel
AIFD, many began to notice and wanted to
learn more. This activity inspired a T-shirt
campaign, hosted by Charlie Groppetti
AIFD. Ralph Null AIFD created note cards
featuring Frankie’s art and made available
for a minimum donation. Others made and
challenged friends to encourage donations.
Then, once the Frankie Cup Competition
was scheduled for November 1st in Houston,

the Chapter knew that this was our chance
to shine!

TSFA member Ken Senter AIFD was
there every step of the way and opened
his doors for all to compete. All entry
fees were contr ibuted to the fund.
Tony Huffman AIFD, Ralph Null AIFD and
Frankie Shelton AIFD donated paintings.
Offered at a minimum donation, these were
posted on the AIFD Foundation website as
part of a new opportunity called Shop Original
Art. This was quite successful!! There are still
available paintings in case you missed it and
want to take a look at aifdfoundation.org.

With these efforts and donations coming in
the day of the competition, we had almost
reached our goal! With that announcement,
Allied Florists of Houston President Alan
Masters AIFD and the Allied Board of
Directors in attendance, took us to the top
with an announcement that Allied Florists of
Houston would fund the remaining balance to
endow the Fund. It took a village to achieve
this goal, sealed with love, for this very special
lady who paved the way to successful careers
for so many.

I hope hearing of this accomplishment
encourages others to volunteer. You never
know what you may bring to the table. Find
purpose! Share your talent! Step up and make
a wave in the ocean out of a ripple!

This brings me to my favorite quote of all time.

“Whether you think you
can, or think you can’t,

You’re right!"
 — Henry Ford

TSFA member and South AIFD Central Chapter
President Nicola Parker AIFD TMFA leads the

Frankie Shelton AIFD Fund to endowment

AIFD South Central Chapter
President Nicola Parker AIFD
TMFA joins Frankie Shelton
A I F D t o c e l e b r a t e t h e
endowment of the Frankie
Shelton AIFD Fund

This issue of TEXAS in Bloom highlights members of TSFA who have truly stepped forward
to make a difference. TSFA member and South Central Chapter President Nicola Parker
AIFD TMFA led the Frankie Shelton AIFD Fund to endowment. To endow a fund within the
AIFD Foundation is most important in that once endowed, the dividends that are generated
fund scholarships into perpetuity. Here is Nicola's story!

13 | TEXAS in Bloom | DECEMBER 2020

Free advertising may sound like a great thing! Yay! It’s free!
However, as I am sure you have heard, “Nothing is ever truly free.”
When someone comes in to offer free advertising, they are really
asking for you to do something for them. This can be anything from
providing services, contributing product, or granting permission
to use your name. I am reminded of the Friends episode where
Phoebe tries to show Joey that there are truly selfless deeds…if
you haven’t seen it… I highly recommend that you do!

This is NOT an article about how to turn down free advertising.
It’s really one to help prepare you to instead be an informed “free”
advertiser when requests come in the first of the year. It’s important
to understand how the relationship may be mutually beneficial and
also ensure that it is equally beneficial to both sides. The easiest
way to do this is to put things in a Terms of a Trade Agreement. For
example, you or your company will provide your product/name/

service in exchange for advertising in the newspaper, television,
radio, etc.

Giving back to the community is a great way to get “free” advertising.
From volunteer work to auction donations to providing services for
an event are all possibilities. The sales pitch is usually “if you will
give us X, we will provide you Y items of FREE advertising.” I am
always reminded of the BOGO (buy one, get one free) deal. You
are getting a discount, but you are still paying for it.

The most important thing to remember is that even when you are
donating flowers for an event or an individual item for an auction, it
is still your name out there. Do not skimp on the contribution or find
yourself donating what appear to be like leftovers. While “free,” it
is some people’s first impression of you, of your business and of
the products you offer. You never know who is in the audience. You
never know where this contribution may lead. You never know what
may be requested by one or more after attending an event where
your floral decor is featured. You never know the effect of a single
product donation, auctioned at an event, centered around a cause
that means a great deal to those who attend.

Free advertising is offered to industries such as ours because we
provide value to an event. Know your worth. Do not sell yourself
short. Whether you are donating or making a trade, be sure you
establish the accurate value for a possible tax write-off or to
accurately record the trade. Promote and protect your brand and
your name. Put your best foot forward to make the most of these
“free” possibilities.

THE COST OF FREE ADVERTISING

THE BUSINESS
OF
Jodi McShan AAF AIFD PFCI TMF

SIMPLYSIMPLYSocial Social

By Ashley DeFranco | ashley@simplifiedsocialmedia.com

With the holidays looking different this year, there is an argument to
be made that we need holiday cheer and traditions more than ever!
The messaging we create to sell products during this holiday season
should continually convey the need for cherished moments and
showing gratitude and how flowers are the perfect way to express
these emotions. Here are a few ways to put your most festive foot
forward during this uniquely 2020 holiday season.

SHOP LOCAL
Educate your customers on the importance of shopping local and
point out why shopping local during COVID is more important
than ever. Do this continually throughout the holiday season using
different creative posts.

FLOWERS BRING COMFORT
Flowers bring comfort in a time when people need comfort more
than ever. Focus content on the unique way flowers can bring
comfort and provide a sense of normalcy around traditions in a
time when we are craving normalcy.

SHOPPING DIGITALLY
This is a year when people will be skipping crowded malls to shop
online. Remind your customers of the ease in which they can do
their holiday shopping with you while being mindful and safe during
the pandemic.

FLOWERS PROVIDE A WAY TO EXPERIENCE
THE SEASON
Share with your audience all of the unique ways they can use the
power of flowers to experience the joy and warmth of the holiday
season within their own homes.

All of these suggestions are messages we would typically create
around flowers, but presenting them in context of the pandemic
makes them even more powerful. Use these ideas to tell a story and
connect with your audience. This is one time where we certainly can
all relate to the feelings of others. Creating a marketing message
that is relatable should be easy!

Tis The Season Of Holidays & Covid

14 | TEXAS in Bloom | DECEMBER 2020

Plan Now to attend the 5th Annual and
Final Jim Johnson Cup Competition

By Ken Senter AIFD

The 5th Annual and Final Jim Johnson Cup will be held March 2, 2021 at
6:00 p.m. at Founding Bronze Level Texas Floral Education Underwriter
Pikes Peak of Texas in Houston. The event will pay tribute and honor the
life of Jim Johnson AIFD TMF. Mr J's children are planning to attend.
The amazing list of competitors features designers from six states. The
evening will be complete with friends of Jim, each sharing a few words of
how he encouraged and truly brightened their lives. This is an event not
to be missed!

A huge “Thank You” to Pikes Peak of Texas for supporting this competition
from the very beginning and for their contributions to the AIFD Foundation
Jim Johnson AIFD Endowed Fund in recognition of Jim Johnson’s lifetime
of achievement.

Tw o d a y s p r i o r t o t h e
competition, on Sunday, February
28, 2021, Texas A&M University
will host a memorial service on
campus. Jim's children will attend
as honored guests. The memorial
event is open to all. The Benz
School of Floral Design Facebook
page and webpage will post times
closer to the event date as well
as information on how best to
RSVP.

A teacher, a des igner, an
inspiration, Mr J. encouraged
floral designers around the
world. Make plans to join in the
celebration of Jim Johnson's
extraordinary life.

DENTON

SAN ANTONIO

MIAMI

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

800.723.3252
fax 713.864.2686

www.heightsfloralshop.com

HOUSTON

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

CORPUS CHRISTI

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

Year Since 2006

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

DALLAS

JIM JOHNSON CUP
March 2, 2021 • 6:00 p.m.

Pikes Peak of Texas
4340 Directors Row, Houston, Texas

Tickets will go on Sale after the First of the Year

$20 includes Dinner
Contact Pikes Peak of Texas to Reserve your Place

713.686.4500.

AUSTIN

TSFA Calendar of Events

JANUARYDECEMBER FEBRUARY
4	 TSFA Virtual Learning LIVE
	 Holiday Gatherings
	 Charlie Groppetti AIFD
	 3 PM CST

6	 TSFA Board of Directors Meeting
	 TSFA Headquarters
	 413 S. West Dr | Leander, TX
	 10:00 am - 5:00 pm

25	 Christmas Day

31	 New Year's Eve

1	 New Year's Day

18	 Martin Luther King Jr. Day

23 - 24	

	 TSFA School of Floral Design
	 413 S. West Dr., Leander, TX 78641
	 Registration Deadline Jan. 8, 2021
	 Register at TSFA.org/	
	 Floral Education
	 Class limited to 6 students
	 to observe social distancing
	 guidelines.

14	 Valentine's Day
22	 TSFA Legislative Day
	 Texas State Capitol
	 Ground Floor Rotunda

27	 Level 1 & Level 2 High School Testing
	 Skyline High School Cafeteria
	 Dallas, Texas

Photography Courtesy of Klepac Greenhouses

DALLAS

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

15 | TEXAS in Bloom | DECEMBER 2020

Advertisers
Back Cover TSFA School of Floral Design | 512.528.0806 | www.tsfa.org
Inside Cover Texas Floral Education Underwriters
15	 Freytag’s Florist | 800.252.9145 | www.freytagsflorist.com
14	 Heights Floral Shop | 713.862.8811 | 800.723.3252 | www.heightsfloralshop.com
14	 McShan Florist | 800.331.3349 | www.mcshanflorist.com
14	 Rio Roses | 866.746.7673 | www.rioroses.com | www.riocorazon.com
14	 The Flower Forrest | 210.822.6766 | www.flowerforrest.com
14	 The Florist, LTD | 940.483.1800 | www.thefloristltd.net
14	 Tubbs of Flowers | 800.288.1978 | www.tubbsofflowers.com
15	 Vickery Wholesale Greenhouse - Austin | 512.291.0400 | www.vickerygreenhouse.com
15	 Vickery Wholesale Greenhouse - Dallas | 214.824.4440 | www.vickerygreenhouse.com

SAVE THE DATE

TEXAS FLORAL EXPO
JUNE 25-27, 2021

WESTIN GALLERIA | HOUSTON, TEXAS

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

