


Newsletter

Spring 2009

www.bakersacres.net

Written by Bakers' Acres staff

In This Issue...

New Perennials
Annuals
Vegetables
Herbs
Roses

Perennial of the Year

Herb of the Year

Upcoming Events

The Lodge

....and more

Spring Open House

Fri.-Sun. ~ April 3-5

9:00 a.m. - 5:00 p.m.

We have been busy this past fall and this winter. We had a new tin roof put on the lodge and also on Barn #2. They both look so nice and spiffy. We also hope to have built new benches out front of Greenhouse 2 and 3.


Things should look different as you drive in this year. Don't forget to check out the new sales room in Barn 2 that we put in last year, where we are selling our pottery. We will have an extensive line of the very popular Mexican pottery and much more. I hope you will all be eager to come out and see it and smell all of the exciting, first signs of spring. The greenhouses will all be full of Easter flowers, herbs and lots of color. Bulbs will be in flower and pansies in bud or bloom. Cathy will also offer for this weekend only primroses in small pots for \$.99. Again we will have our seed line Botanical Interest and Renee seeds. They will be on sale for a 20% discount. Come collect our plant lists from the Information Center and sit and leisurely reading them at one of our tables in the Gift Shop.

1104 AUBURN RD. • RTE. 34 • N. LANSING • GROTON, N.Y. 13073
(607) 533-4653 on Rte. 34 between Ithaca and Auburn

NEW PERENNIALS FOR 2009

Once again I have added some new perennials to my list this year. I will list just a few so be sure to stop in and pick up a new perennial list. I am really excited about my choices.

Aquilegia chrysantha – Denver Gold (pictured right)– 32" in height with large brilliant gold flowers.

Aquilegia vulgaris –Winky Db. Dark Blue/White & Db. Dark Red /White-15" in height with double up facing flowers.

Centaurea montana ‘Amethyst in Snow’ – 12-24" in height. Flowers with white trumpets radiating from purple centers. Blooms late spring – early summer.

Clematis – ‘My Angel (pictured bottom right)’ – 1-2" nodding flowers yellow inside orange outside. Ornamental seed heads. Blooms July to Oct.

Clematis – ‘Violet Stargazer’ – 4" deep purple with white bar and dark center flowers. Blooms June to Sept.

Echinacea purpurea ‘Green Jewel’ – 12" in height with light green petals with green cone and a fragrant. Upright habit.

Helenium ‘Mardi Gras’ – 36-40" in height with yellow petals splashed with orange-red forming a tie-dyed skirts around dark brown centers. Blooms Late June to early Aug.


Heliopsis helianthoides ‘Lorraine Sunshine’ – 30" in height with big golden-yellow daisies with white with green vein foliage. Blooms June - Frost

Hosta ‘Christmas Tree’ – 20-22" in height. Corrugated, rounded leaves of deep green with cream margins Funnel shaped lavender flowers in July. Leafy flower stems give plants a ‘Christmas Tree’ look.

Hemerocallis ‘Olive Bailey Langdon’ – 22-26" in height with purple flowers with yellow-green throat. Rebloomer

Hemerocallis ‘Storm of the Century’ – 20-24" height with maroon flowers with a ruffle edge in yellow with yellow throat. Rebloomer

Hemerocallis ‘Strawberry Candy’ – 26" in height. 4" strawberry-pink flowers with dark-red edge. Rebloomer.

Hemerocallis ‘Victoria’s Secret’ – 24-28" in height with white flowers with a ruffle edge of pale yellow and pale yellow throat.

Iris germanica ‘Dusky Challenger’ – 36" tall. Large, deep-blue flowers. Blooms early summer.

Iris germanica ‘Mega Bucks’ – 34" in height. Dramatic blend of colors. Combines vibrant fuchsia at the center falls, a rim of butterscotch, and bright gold in one flower. Blooms late season.

Iris germanica ‘Rare Treat’ – 34" in height. Giant white flowers with blue edge. Blooms early summer.

Papaver orientale ‘Little Candyfloss’ (pictured above) – 12-14" in height ‘Dwarf’. Soft pink flowers with black purple spots on base. Blooms late spring – early summer.

Phlox glaberrima ‘Triple Play’ – 24-48" in height. Purple flowers with green foliage with white margins. Blooms May – June.

Scabiosa ‘Beaujolais Bonnets’ – 24" in height. Light red petals surround the deep burgundy center with protruding white stamens.


—Cathy

NEW SPECIAL ANNUALS FOR 2009


Although this is a year we are trying to be more conservative, and keep our love for new items under control. We can not ignore the increase interest in new and exciting specialty annuals. Having said that, here is our list on new special annuals. Sorry I could not control myself.

Aeonium Zwartkop – This lovely dark leaf rosettes is a real show stopper. The name may be unfamiliar but you will recognize and love it when you see this plant.

Angelonia Angelface Pink (pictured left) – the Angelface Blue was so popular that we added the pink variety.

Argyranthemum 'Merlot' and 'Sassy Pink' – We have carried the same Boston Daisy varieties for years and decided to move out the old and bring in the new. I think you will be happy with our choices.

Begonia 'Mocca Mix' – This dark leaf nonstop begonia really stands out.

Begonia 'Red Tango' – This red leaf Rex begonia is a show stopper.

Bouganvillea 'Flame Red' – You can't beat this bright fuchsia color that holds up to heat and drought.

Cleome 'Spirit Appleblossom and 'Spirit Frost' – The 'Senorita Rosalita' was so popular last year that we added 2 new colors.

Coleus 'Hanna' 'Indian Summer' – We keep on adding exciting new coleus. But the leaf color and shapes are irresistible.

Dahlia 'Gallery Pablo' 'Gallery Rembrant' –After many years of not selling dahlias, I gave in to these 14" tall, beautiful varieties.

Dorotheanthus 'Mezoo Trailing Red' – I saw this at the Cornell Test Gardens last summer and fell in love with the variegated foliage and bright red flower. And it is a succulent no less.

Fuchsia 'Paloma' – I am getting this new variety of fuchsia because of it's profusion of bright pink flowers.

Impatiens double 'Fiesta' (pictured right)– I am getting an entire new line of double impatiens this year. We will have burgundy, peach sorbet, purple stripe, pink frost, and sparkler hot pink.

Impatiens Mini 'Firefly' – I have been asked for these for many years and I finally took the hint. We will have these miniature impatiens in 4 colors.

Kalanchoe (pictured right) – We have a very unique new variety call Red Lips. You do not want to miss this one.

Lobelia 'Hot Blue' 'Hot Tiger' - I am always looking for varieties of lobelia that hold up in the heat of the summer. I hope I have finally found them.

Mandivilla 'Giant White' – Along with the pink and red varieties we now will carry the large flowering white.

Nemesia 'Compact Pink Innocence' – This cold tolerant plant has delicate fragrant flowers.

Portulacaria 'Red Stem'– Another unique succulent that looks great in a combination planter.


—Reenie

NEW VEGETABLES FOR 2009

Last year we were all very surprised at how many of you decided to start up or increase your vegetable gardens. Good for you! Pat is ready for you this year. We increased our numbers of fruit bearing bushes (yes, we will have lots of blueberry bushes), fruit trees, and of course vegetables. We will even be building a brand new bench outside of Greenhouse #3 that will be dedicated to vegetables. Some of the new varieties will be:

Eggplant 'Ichiban' (pictured right) – slender purple, high yield oriental type.

Kale 'Blue Scotch' 'Red Russian' – wonderful, nutritious greens.

Kohlrabi 'Grand Duke' – crunchy vegetable that has been around that is eaten raw or steamed.

Mustard 'Red Giant' – Spicy green used fresh or as garnish.

Pak Choi 'Red Choi' – Chinese cabbage that is green with maroon veins changing to red leaf.

Swiss Chard 'Bright Lights' – Flavorful with bright colored stems.

Tomato 'Totem' – Bush, cherry tomato that will grow well in a container.

Tomato 'Tumbling Tom Red' – Cascading cherry tomato, used in patio container or hanging basket.

Tomato (heirloom) 'Yellow Brandywine' 'Cherokee Purple' 'Mr. Stripecy' – great varieties of old fashion heirloom tomatoes.


—Reenie

NEW HERBS FOR 2009


This year I have bought in just a couple new items to the herb house. What you will also find new in the herb house this year are the vegetables. We feel the two department's pair well together. So be sure to look in the herb house for some vegetables.

Ocimum basilicum 'Indian' (above) – Very nice basil with showy purple and shiny green foliage. Found throughout India where its seeds are used to make a milkshake. The seeds are soaked in water to form a gel and then are stirred into the milk along with rose syrup and crushed ice. Believed to boost body strength.

Ornithogalum caudatum 'German Healing Onion' – makes a nice pot plant. It is a large smooth, opalescent, pale apple-green that sit on top of the soil. When larger, produces bulbils on their sides. Crushed leaves are sometimes tied over cuts and bruises and said to have healing effects similar to aloe vera. Produces a long flower spike of small, white fragrant flowers with green, central stripes.

—Cathy

NEW ROSES FOR 2009

If you haven't noticed our roses here at Bakers' Acres, I invite you to check out our extensive collection. We carry over 50 different varieties of roses, including Hybrid Teas, Climbers, Shrubs, Floribundas, English Shrub, Rugosas, Antiques, Natives and Miniatures.

Some of our new varieties are:

'Shockwave' -. This new floribunda has the brightest yellow flowers and deep green foliage.

'Carefree Spirit' –For you Carefree shrub fans, there is finally a new color. Red & white bicolor.

'Lovely Fairy' (right)- If you are a fan of the Fairy Rose you will love this dark, deep pink version.

'Cinco de Mayo' -. This new floribunda has fragrant flower clusters of smokey lavender and rusty red-orange blend.

'Legends' -. This new hybrid tea was chosen by Oprah to pay tribute to women honored. Large, rich ruby red flowers.

'Gizmo' –This miniature has scarlet orange flowers with a white eye.

'Rubrifolia glauca' -. This native hardy shrub rose is not new to us but was not available for the last 3 years. I saw this red foliage rose in Nova Scotia and fell in love.


—Reenie

Perennial of the Year:

GRASS

'Hakonechloa macra 'Aureola'

Hardy for zones 5 – 9. Thrives in partial shade. Prefers moist, humus-rich, well-drained soil. This long-season ornamental grass may be used as a ground cover, a border-front specimen, a mass planting or in a patio container. The plant offers vivid highlights in shaded areas or in evening gardens. This grass is also noted for its movement in breezes, offering a cascading or an undulating behavior.


—Cathy

Urns and Window Boxes

Bring them here during the **first half of May** if you want us to plant them. This will give the plants time to harden off and be ready for Memorial Day weekend. We will also have planters filled with beautiful flowers ready for purchase on Memorial Day weekend.


Jack and Smokey

Jack and Smokey continue to keep our mice population down and entertain Cathy and myself this winter. Jo takes good care of them, but they are looking forward to have the other staff return and see all of you, that pay more attention to them than we do.

—Reenie


IPM Laboratories and Bakers' Acres

How great it is to have IPM Labs in our back yard, to speak. We will once again be using their services to scout our greenhouses to locate any problems and coming up with a solution before it gets out of hand. Michelle is our scout again. Each week she will scout our greenhouse for insect and report to me. Last year Michelle suggested that we put a pot of marigolds on each bench to pull thrips off the plants and I know once the marigolds start to flower we will use them in the herb house again, because this method did a lot of good. How great it is to have Michelle back.

—Cathy

Herb of the Year:

Laurus nobilis 'Bay'


T e n d e r perennial. Can grow to a tree of 66 feet but will take many years in our climate. Loves full sun and moist but not wet soil. Great to use in soups, stews, meats. Works nice into

fresh herbal wreaths. According to Pennsylvania folklore, bay leaves give strength; invite love and protection into one's home. There were also beliefs that bay laurel wreaths were worn to protect against lightning. Another folklore of bay involves writing one's intentions, aspirations, or questions on the leaves, then casting them onto the fire. If the leaves burn brightly and efficiently, the portents are good. Leaves that sputter or go out indicate negative news. A variation is to write your goal on a bay leaf, burn to release the intent, then scatter the ashes to the winds. It is just amazing all the information I found on Bay. Not only a great plant to grow and use but a lot of history.

—Cathy

Spring & Summer Events

ARBOR DAY WEEKEND

Fri.-Sun., April 24-26

SAVE 20%

on bareroot fruit trees,
asparagus and strawberry plants.


Apple: Brookfield Gala, Crimson Crisp, Honeycrisp, Linda Mac, Macoun, Morren's Jonagoldred, Northern Spy, Redcort, Royal Empire, Snow Sweet.

Peach: Redhaven, Flamin' Fury, Canadian Harmony.

Cherry: Montmorancy, Cavalier, Black Gold, Ulster on dwarf stock.

Pears: Harrow's Delight, Bartlett

Plums: Stanley, Santa Rosa

Nectarine: Flavortop

Strawberry plants: Fort Laramie, Red Chief, Tristar, Honeyoye.

Other potted fruit shrubs and plants available at regular prices: blackberry, blueberry, boysenberry, currant, gooseberry, grape, raspberry, black raspberry and rhubarb.

Geranium Weekend

Fri.-Sun., May 1-3

SAVE 15%

 (on tender geraniums)

Come on out to Bakers' Acres this weekend and see Greenhouse #1 full of all sizes and colors of geraniums. We have them in 4 1/2", 6" and 10" pots along with the 10 and 12" hanging baskets.

Our new fancy leaf geraniums continue to be very popular, especially the 'Vancouver Centennial', 'Sidoedes' with the dainty burgundy flower and Indian Dunes. Check out our wide range of geraniums with some wonderful names. We also carry a variety of cascades and ivy geraniums.


So come out this weekend and buy them at a discounted price while we still have them.

It is also time to plant cole crops, namely broccoli, cauliflower and cabbage. Other plants ready for planting are lettuce, mesclun, onions, leeks, pansies, primrose, hardy herbs, perennials, shrubs and trees.

—Reenie

Spring & Summer Events

Cooperative Extension *GARDEN AND PLANT FAIR AND SALE*

Sat., May 16, 9-1

Ithaca High School

(Cayuga St. off Route 13 at Stewart Park Exit)

Come see us!


Memorial Day Weekend

Sat.-Mon., May 23-25, 9-5

Great weekend to start your summer planting. Stop out to get all your annuals, veggies, herbs and perennials. Don't forget your soil products and mulch.

We'll also have a great selection of urns, window boxes and planters.

**Bring in your urns early
so we can get them
ready to go for you.**

FATHER'S DAY

Sun., June 21st


This year we are again sticking with our Antique car theme and have invited Car Pride to come and display their wonderful antique car collection.

They will be here from 11-2 PM. We will also have our Fathers Day Chicken Barbecue from 11:30 - 3. Bring Dad for a chicken dinner and enjoy your meal under the pavilion surrounded by antique cars and gardens.

**Mark these upcoming 2009 Bakers' Acres Dates
on your calendar now!**

Sept. 25-27 - Ithaca Apple Harvest Festival

Oct. 10 - Apple Festival

Oct. 31 - Bakers' Acres Closes

Dec. 5 & 6 - Holiday Workshops

2009 SPRING CLASSES

Registration required for all classes listed on this page - see page 11 for mail in form.

Basic Fruit Tree and Grape Pruning Seminar **Sat., April 4 1-3 p.m.**

Do you have fruit trees in your yard, but are not sure where to start when it comes to pruning them? Do you have grapes that are going wild? You are not alone! Come out to Bakers' Acres and join Hugh Ink from Cornell Orchards as he describes the basics of pruning fruit trees and grapes. Hugh has worked at Cornell for 33 years and has pruned thousands of trees and has worked with the "expert" pruners. The seminar will cover the purpose of pruning and the fundamentals of fruit tree growth and fruit production. We will also coach you on how to decide what cuts to make and how much to take off of the tree. Dress warmly because we will be going outside after the class session to try your newly learned skills. This seminar will help you make that tree and vines in your yard into a productive member of your garden and provide your family with nature's best treat! The class will be held at the Baker's Acres classroom and out in the orchard. Hugh taught this class last year and everyone was very happy. If you took it last year, you can come back and learn how to prune grapes and expand your knowledge on fruit tree pruning.

Cost \$15.00. Deadline Wed., April 1. Registration form on last page.

Vegetable and Herb Container Class **Sat. April 18, 1-3 PM**

With the renewed interest in vegetables, herbs and container gardening, we decided to hold a class on this topic. Dick Ferguson has agreed to teach this class. Dick has taught our combination container classes for the last 2 years and has done a wonderful job. Dick will be talking about the newer varieties of herbs and vegetables particularly the ones that are designed for container gardening, or small space gardening. He will be discussing herb and vegetable combinations for culinary and decorative purposes. Afterwards, Dick will help you make your combinations of herbs and vegetables. He has asked you to bring your own container that is 12" or larger. Bakers' Acres will have available an assortment of containers for sale. You are welcome to leave your garden here in one of our back greenhouses to grow on and become established, but they must be picked up by Mother's Day Weekend. Cost: \$10.00 plus any plant materials. On class day, you will receive a 10 % discount on all the materials for your container garden.

Deadline Wed., April 15. Registration form on last page.

Combination Container Gardens Workshop using New and Exciting Annuals **Sat., April 25, 1-3 PM**

We have held this class enough times, that this year we are not going to have a class but rather a container workshop. Dick Ferguson, who has taught our class for the last 2 years will be available to help you make those difficult choices. His expertise on the correct potting soils and fertilizers to use, is unsurpassed. His knowledge on design including color, texture, repetition, height and sun requirements will be very helpful. He will be available to help you design your own container garden.

He has asked that you bring your own container that is 12" or larger. We of course have plenty of pottery or plastic containers to choose from if you wish. Be sure to be here by 1PM so that you can walk the greenhouses with Dick and have a short discussion on using the color wheel for enhancing your combinations. I really think you will enjoy this and will be able to create your own container garden. You are welcome to leave your garden here in one of our back greenhouses to grow on and become established, but they must be picked up by Mother's Day Weekend. We promise not to sell it no matter how beautiful it is. Cost: \$5.00 plus any plant materials. On class day, you will receive a 10 % discount on all the materials for your container garden.

Deadline Wed., April 22 Registration form on last page.

Native Trees and Shrubs Class **Sat. May 2 1-2 PM**

Leslie from RPM Ecosystems will be giving a talk on the importance on planting Natives. She will discuss conservation restoration, biofuels for renewable energy and carbon sequestration. She will also tell us the story of RPM and why their trees are superior. I am sure you will be fascinated with this business that is practically in our back yard. RPM's trees using this patented growing technique is sold all over the U.S. and even around the world. You don't want to miss this talk. You will leave the class with a \$5.00 off coupon that is good that day with a purchase of a tree or shrub.

Cost \$5.00 Deadline Wed. April 29th. Registration on last page.


Mother's Day Weekend Special Events

Fri.-Sun., May 8 -10

We want our Mothers to be treated specially on this weekend. Bring her to Bakers' Acres for a walk, a tour of the gardens, buffet at the Garden Room or just to roam around the colorful greenhouses.

Hanging baskets and rose bushes

15% off (when purchased as a Mother's Day gift)

EARLY MORNING BIRD WALK AND BREAKFAST SAT., MAY 9 @ 7 A.M.


We will once again meet in the Garden Room at 7 a.m. sharp! for a cup of coffee or herbal tea. **Martha Fisher** returns to talk to us and then begin her excellent guided tour. Be sure to wear boots and appropriate clothing for the weather because we will go rain or shine. Binoculars are a must so you can see those hard-to-find birds. We

will circle the pond and head for the woods. We will site many lovely birds migrating or building nests. We usually see 20-30 different species.

We are always happy to have the veteran birders join us to point out some unexpected surprises for those of us who are not so experienced.

We will return to the Garden Room for a continental breakfast. While we eat, Martha, will continue answering questions and tell us about her daily experiences and research.

COST: Birdwalk: \$10.00

Breakfast: \$8.00

Register by Wednesday, May 6. Registration form on last page.

MOTHER'S DAY BUFFET

SUN., MAY 10 @ 11:00 A.M., 1:30 & 3:30 P.M.

With the flowers blooming and the birds singing, what better place to bring Mom to honor her on this special day. This is also one of the few times that you will be able to eat our famous Barbecue Chicken cooked by our expert chicken chef, Jeff Sandsted. Also there will be asparagus quiche with freshly picked asparagus, homemade salads, breads, muffins and Kendra's famous desserts. We use our own herbs for more flavor and edible flowers.

Reservations are necessary, as we have limited space, so call 607-533-4653.

PRICE: Adults - \$14.99

Children - \$10.99 (Plus tax and gratuity.)

Information Center

If you did not make it up to our Information Center last year then by all means you should this year. All of our lists and information sheets are located up in our Gift Shop and Information Center. We also display our higher end products in the Gift Shop and have tables to enjoy our drinks and food snacks that we offer up there. So if you haven't visited before, just take a hard right as you walk through the door to our cash register room, and relax with a cold drink and very informative reading.


—Dave

Bakersacres.net

The **plant lists are on or will be on our site soon**, so you can check out what we're offering this year at www.bakersacres.net/plants.htm.

As well, our electronic version of this newsletter will be available on-line later in March. You can read it from your computer or print it... your choice.

—Dave

Garden Room

Last year was again a very busy year in the Garden Room. We hosted many garden clubs, senior citizen groups, anniversaries, weddings, showers and more. We will continue to offer our famous Cornell Barbecue Chicken to the public on Mothers Day, Fathers Day, and Apple Harvest Day. The Garden Room will continue to be open for groups of 20 or more only.


So, if you have a garden club, retirement, birthday or other special event or group, give us a call to set up a time for your event and/or dinner. We will be happy to cook one of our herbal dinners or Chicken Barbecue.

I have already booked several bus tours and events so give me a call so we can fit you in.

—Reenie

The Lodge

Spark Studios is a brand new fine arts studio, located next to Baker's Acres on the top floor of the Lodge, offering affordable classes for all ages. Created with community in mind, Spark Studios aims to offer a creative haven for all, including dancers, musicians, photographers, artists, writers, and more! You can take classes including belly dancing, stretch & strengthening, yoga, writer's workshops, ballet and lyrical dance for all ages, and guitar and bass lessons.


Spark Studios also offers a free book club, free photo club, and free ANAD (Anorexia Nervosa & Associated Disorders) meetings. Spark Studios is committed to fostering a healthy sense of body and mind in all of our students, and so we also offer a Body Acceptance class which focuses on group exercises and discussions, as well as individual commitments to change the way we think about our bodies.

Beginning March 6th we will offer drawing for ages 3-7, 8-12, and 13 & up. March 4th begins our four week Ladies Only swing dance session, and April 1st begins our four week couples swing dance.

Please call us at 315-496-2306, e-mail us at sparkstudios@rocketmail.com, or visit <http://sparkstudios.wetpaint.com> to learn more and sign up for classes.

—April

Preferred Customer Card

This year don't forget to get a "Preferred Customer Card." When you purchase this card for \$30.00, we will give you a card that will give you an automatic **10% off every time you shop at Baker's Acres for that calendar year** and you can pick out one of our Tee shirts to take home. We will also put you on our email list that will contact you if we have unadvertised specials or let you know about upcoming sales. It's a great way to save during the season!

—Dave

REGISTRATION FORMS

Basic Fruit Tree and Grapes Pruning Seminar ~ Saturday, April 4, 1 - 3 PM

DEADLINE: WEDNESDAY, APRIL 1

Name _____ Phone No. _____

No. attending _____ Total enclosed: _____

CLASS FEE: \$15.00

Vegetable and Herb Container Class ~ Sat. April 18, 1-3 PM

DEADLINE: WEDNESDAY, APRIL 15

Name _____ Phone No. _____

No. attending _____ Total enclosed: _____

CLASS FEE: \$10.00 PLUS ANY PLANT MATERIAL

Container Gardens using New and Exciting Annuals ~ Sat., April 25, 1 - 3 PM

DEADLINE: WEDNESDAY, APRIL 22

Name _____ Phone No. _____

No. attending _____ Total enclosed: _____

CLASS FEE: \$5.00 PLUS ANY PLANT MATERIAL

Native Trees and Shrubs Class ~ Saturday May 2, 1-2 PM.

DEADLINE: WEDNESDAY, APRIL 29

Name _____ Phone No. _____

No. attending _____ Total enclosed: _____

CLASS FEE: \$5.00

Bird Walk and Breakfast ~ Saturday, May 9, 7 AM

DEADLINE: WEDNESDAY, MAY 6

Class limit: 20.

Name _____ Phone No. _____

No. attending _____ Total enclosed: _____

CLASS FEE: BIRD WALK - \$10.00. BREAKFAST - \$8.00

Space is limited so Register Early. Enclose above form with your check and send it "Attn.: bookkeeper." In cases of insufficient registration a class may be canceled. You will be called if we cancel.

Sorry, no refund without 48 hour notification.

Spring/Summer 2009

Garden Room

607-533-4653

Special Parties by Reservation

Gardens and Greenhouses

Phone: 607-533-4653 Fax: 607-533-8653

Email: info@bakersacres.net Website: www.bakersacres.net

Open daily April 3 – October 31

Weekdays 8 - 5:30 Weekends 9 - 5:00

Special hours for May and June

Weekdays 8-6 Weekends 9-5

Wednesdays: **10% Senior Citizens discount**

Greenhouse: on everything that we grow.

400+ CLUB When your greenhouse receipts **for one calendar year** total \$400 (excluding tax), turn them in to receive a \$20 gift certificate.

We accept **Visa, Mastercard, Discover** and **American Express**.

We do not want to add to your solid waste problem.
If you no longer want to receive our Newsletter, please let us know.

Presorted Standard
U.S. Postage Paid
Moravia, NY 13118
PERMIT #16

Bakers' Acres
1104 Auburn Road
Groton, NY 13073