

Extension Master Gardener Program

**Dr. Richard Durham
Department of Horticulture
University of Kentucky**

What/Who are Master Gardeners?

- Trained core of volunteers who assist County Extension Agents/Educators in Horticulture programming
- Began by Washington State University in 1971
- Currently >50,000 Master Gardeners active in US and Canada

What do Master Gardeners Do?

- Master Gardener program was never meant to be just a horticulture training program
- Assist County Agents/Educators
 - Demonstration gardens
 - Educational programs
 - Site visits
 - Answer questions (clinics/phones/Web)
- Community Service Projects

The Kentucky Master Gardener Program

- MG Organization
- MG Training
- Impact to Extension

Master Gardener Organization

- **County Agent must coordinate the local program**
 - Sets program schedule and theme
 - Determines volunteers needed
 - 30 hrs – initial certification
 - 20 hrs/year – continuing certification
 - Advanced MG training offered by some counties – requirement for answering questions
 - Costs range from \$65-200

Recruitment

- **Brochure: “Become a Kentucky Master Gardener”**
- **Mailing/waiting list**
- **Newspaper announcements**
- **Word-of-mouth**
- **Master Gardener events and activities**

Master Gardener Training

- **Core content (24 hours total)**
 - Cooperative Extension and Volunteerism
 - Basic Botany
 - Soils and Fertility
 - Plant Pathology
 - Entomology
 - Pesticides and Safety
- **Specialized training (according to county needs)**
 - Ornamentals/Landscaping
 - Fruits and Vegetables
- **Courses taught by county agents, specialists, local professionals**
- **Hands-on experiences (field trips and laboratories)**

Impact of MG programs to Extension

- Impact data collection - 2003
- Master Gardener programs active in 26 counties in all regions of the state
- Around 1,250 Master Gardeners active
 - ~ 1000 veteran Master Gardeners active
 - ~ 250 new Master Gardeners trained
- 20,678 volunteer hours logged
 - At \$15/hr = >\$300,000
- Over 50,000 direct contacts with Extension clientele

Kentucky Master Gardener Projects

- **Community Education**
 - Demonstration Gardens
 - Information tables
 - Plant sales/exchanges
 - Mass media
- **Community Service**
 - Beautification of public space
 - Community gardens for at-risk youth

Kentucky Master Gardener Projects

- **Large educational events**
 - Garden Gurus
 - Partners in other events state-wide
- **Educational programs in correctional facilities**
 - Master Gardener training used for skills development
 - Participants report increased self-esteem
 - Food produced is used on site

University of Kentucky – Lexington Arboretum

Master Gardener Vegetable Garden at the Arboretum

Accessible Garden at Arboretum

UK

Junior Master Gardeners

- Program for school-aged children
- Administered through Texas A&M University (www.jmgkids.us)
- Standardized curriculum and materials (including soils and water)
- Growing in popularity in Kentucky

Junior Master Gardener Program

Junior Master Gardener programs are now active in 5 counties.

Master Gardeners Nationwide

- **USDA Leadership**
 - Master Gardeners as a “front-lines” resource for addressing environmental issues
 - National framework for Master Gardener Coordinators being developed
 - Example – Sudden Oak Death - Ramorum Blight (*Phytophthora ramorum*)

PRED Training

Phytophthora ramorum Educate to
Detect Training

Trains Master Gardeners as “front-line”
detectors for Ramorum Blight

<http://nature.berkeley.edu/comtf/>

Master Gardeners and Water Quality

- Sustainable/healthy landscapes
- Several states have introduced water quality issues specifically into Master Gardener curricula
- Master Gardener projects starting to include subjects like rain gardens and rain barrels
- Regional training of Master Gardener Coordinators

Successfully Engaging Master Gardeners

- **Provide educational resources**
 - Fact sheets
 - PowerPoint presentations coordinators' use in training
- **Joint projects or integration of concepts into existing demonstrations**
 - Water gardens
 - Rain barrels
 - Train them to teach others
- **Sustain engagement**
 - Joint ownership of project
 - Grants
 - Feedback (2-way)
 - Share impact data

Master Gardener Programs

www.ahs.org/master_gardeners/index.htm

