
The Official Monthly Newsletter of the Master Gardeners of Davidson County and UT Extension

Volume XXVIII, Issue No. 12 — December 2014

 GardenTalk

Page !2

Executive Committee

PRESIDENT
Robert Mather 

rmather321@aol.com

FIRST VICE PRESIDENT
Becky Fox Matthews  
becky@lostfrogs.com

SECOND VICE PRESIDENT
Catherine Atwell 

(615) 297-0600

RECORDING SECRETARY
Doris Painter 

painrace@bellsouth.net

CORRESPONDING SECRETARY AND  
 NEWSLETTER EDITOR
Jason Goodrich 

jason.goodrich@gmail.com

TREASURER
Ed Taylor 

ed.taylor09@comcast.net  

FIRST VICE PRESIDENT-ELECT
Karen Shaw 

krnshaw@aol.com

RECORDING SECRETARY-ELECT
Laura Boatwright 

laluboatie@gmail.com

TREASURER-ELECT
Marilee Jacobs 

mljacobs25@hotmail.com

 
Volunteer Team

EXTENSION OFFICE LIAISON
Judy Burnette 

judyrburnette@gmail.com

HISTORIANS
Joy Kosarsky 

sambeem@aol.com
Gwen McKinney 

gwenmil2@att.net

MASTER GARDENER CLASS LIAISON
Barbara Allen 
(615) 309-6130

PARLIAMENTARIAN
Vacant

VOLUNTEER SERVICE LIAISON
Lois Francis, (615) 361-1926

WEBMASTERS
Alisa Huntsman, info@alisahuntsman.com

 
Event and Project Chairpersons

DEMONSTRATION GARDEN AT 
ELLINGTON AGRICULTURAL CENTER

Vacant

EDUCATION
David Cook 

dcook5@utk.edu

GARDEN TOURS
Vacant

GRASSMERE HISTORIC FARM AT
THE NASHVILLE ZOO

Cathie Long 
cathielong@comcast.net

HARDING GARDEN AT BELLE MEADE
Muff Cline 

muffcline@yahoo.com 
Catherine Atwell 

(615) 297-0600

HISTORIC NASHVILLE CITY CEMETERY
Catherine Atwell 

(615) 297-0600 

Robert Mather 
rmather321@aol.com

JUNIOR MASTER GARDENERS
Doris Weakley 

dorisgweakley@comcast.net

KITCHEN GARDENS AT THE HERMITAGE
Laura Kraft 

lkraft1212@gmail.com  
Mary Langford 

langfordlaw@hotmail.com

MENTORING PROGRAM
Caroll Marrero 

bmarrero@comcast.net

MERCHANDISE
Barbara Adams 

babstn@bellsouth.net 
Ethel-Lonniell Williams 

elmwilliams@yahoo.com

MUSIC & MOLASSES FESTIVAL
Vacant

NASHVILLE LAWN & GARDEN SHOW
Cindy Martin 

cfmnbw@gmail.com

SPEAKERS BUREAU
Natalie Manor 

coachnatalie@nataliemanor.com

TENNESSEE STATE FAIR
Vacant

URBAN GARDENING FESTIVAL
Nancy Wilcenski 

nancy.wilcenski@comcast.net

 
UT Extension Davidson County

1417 Murfreesboro Pike, 2nd Floor 
P. O. Box 196300 

Nashville, TN 37219 
Tel: (615) 862-5995 
Fax: (615) 862-5998 

http://davidson.tennessee.edu  

EXTENSION AGENT AND SPONSOR
David Cook 

dcook5@utk.edu

Master Gardeners of Davidson County

P. O. Box 41055, Nashville, TN 37204-1055  
www.mgofdc.org  

www.facebook.com/mgofdc 
www.twitter.com/mgofdc

© 2014 Master Gardeners of Davidson County

NOTICE: Trade and brand names are used only for information. UT Extension does not guarantee nor warrant the standard of any product
mentioned; neither does it imply approval of any product to the exclusion of others which also may be suitable. Programs in agriculture and
natural resources, 4-H youth development, family and consumer sciences, and resource development. University of Tennessee Institute of
Agriculture, U.S. Department of Agriculture and county governments cooperating. UT Extension provides equal opportunities in programs
and employment.

http://www.mgofdc.org
http://www.facebook.com/mgofdc
http://www.twitter.com/mgofdc
mailto:rmather321@aol.com
mailto:becky@lostfrogs.com
mailto:painrace@bellsouth.net
mailto:jason.goodrich@gmail.com
mailto:ed.taylor09@comcast.net
mailto:krnshaw@aol.com
mailto:laluboatie@gmail.com
mailto:mljacobs25@hotmail.com
mailto:judyrburnette@gmail.com
mailto:sambeem@aol.com
mailto:gwenmil2@att.net
mailto:info@alisahuntsman.com
mailto:dcook5@utk.edu
mailto:cathielong@comcast.net
mailto:muffcline@yahoo.com
mailto:rmather321@aol.com
mailto:dorisgweakley@comcast.net
mailto:lkraft1212@gmail.com
mailto:langfordlaw@hotmail.com
mailto:bmarrero@comcast.net
mailto:babstn@bellsouth.net
mailto:elmwilliams@yahoo.com
mailto:cfmnbw@gmail.com
mailto:coachnatalie@nataliemanor.com
mailto:nancy.wilcenski@comcast.net
http://davidson.tennessee.edu
mailto:dcook5@utk.edu
http://www.mgofdc.org
http://www.facebook.com/mgofdc
http://www.twitter.com/mgofdc
mailto:rmather321@aol.com
mailto:becky@lostfrogs.com
mailto:painrace@bellsouth.net
mailto:jason.goodrich@gmail.com
mailto:ed.taylor09@comcast.net
mailto:krnshaw@aol.com
mailto:laluboatie@gmail.com
mailto:mljacobs25@hotmail.com
mailto:judyrburnette@gmail.com
mailto:sambeem@aol.com
mailto:gwenmil2@att.net
mailto:info@alisahuntsman.com
mailto:dcook5@utk.edu
mailto:cathielong@comcast.net
mailto:muffcline@yahoo.com
mailto:rmather321@aol.com
mailto:dorisgweakley@comcast.net
mailto:lkraft1212@gmail.com
mailto:langfordlaw@hotmail.com
mailto:bmarrero@comcast.net
mailto:babstn@bellsouth.net
mailto:elmwilliams@yahoo.com
mailto:cfmnbw@gmail.com
mailto:coachnatalie@nataliemanor.com
mailto:nancy.wilcenski@comcast.net
http://davidson.tennessee.edu
mailto:dcook5@utk.edu

Page !3

Mather’s Musings
News, wit and wisdom from Master Gardener Bob Mather, Class of 2000.

Old Man Winter snuck one in on us right before
the start of December. It gave us a little time to sit
inside where it is warm and ponder what was good
in our gardens and what to do differently next year.
But wait! We have a couple of more months to do
that… Our 2015 catalogs are only just going to the
printer! So, I began to reflect on the Master Gar-
deners of Davidson County in 2014.

I got a great team of board members, project chairs
and events chairs for what became a really big and
important year for us. We increased our footprint in
Davidson County, making more of our community
aware of who we are and what we do! We started
out with a great new class of interns and even had
Nashville Mayor Karl Dean become an honorary
Master Gardener.

Over one-third of this year’s class of interns have
completed their volunteer service and continuing
education hours to certified as Master Gardeners;
and, I am proud to say, many went on to become
active in some of our many projects and special
events. Some are still working toward their goals
and we continue to support them with our very suc-
cessful Mentor Program. I hope each and ever one
of you are considering being a mentor to our 2015
class! Be certain to contact Caroll Marrero at (615)
554-3344 or bmarrero@comcast.net to express your
interest!

This past February, I attended my fifth Tennessee
Master Gardeners Winter School and I am looking
forward to 2015’s school. That month also saw our
Boxwood Trimming at Nashville City Cemetery
immediately followed by the Nashville Lawn &
Garden Show in March. I am happy to announce
we have a new chair for the 2015 Lawn & Garden
Show: Cindy Martin (2014).

In May, our signature event, the Urban Gardening
Festival, was a tremendous success and we have
already begun planning for 2015 and need each
and every one of you to help! I am delighted to
share that Nancy Wilcenski (2014) will be chair for
next year’s festival.

If you didn’t get to take the 2014 Nashville City
Cemetery Living History Tour, you can watch a
video of it at YouTube.

Both the Tennessee State Fair and Music & Mo-
lasses were also bigger and better than ever. The
pairing of our new Speakers Bureau with the Nash-
ville Public Library and our participation with the
Nashville Farmers’ Market have further increased
our reach to parts of Davidson County where, until
now, we have not been visible. All of these events,
as well as our five major projects, add to the pres-
ence we have in our community and the impact we
provide.

Now that the weather has turned cold and we are
spending more time indoors, I must remind you to
enter your hours. It is important to let others see
how we impact our community, and both our volun-
teer and continuing education hours offer proof of
what we’ve accomplished. If you need assistance,
please let me or someone on the board know you
are having difficulty.

As I look toward 2015, I feel confident that we will
once again have another solid board to help plan
and execute the mission of the Master Gardeners of
Davidson County. It is because of you that we are
making an impact in our community. You have more
than gardening skills to give! Enjoy those catalogs
as they arrive soon in the mail!

My very best wishes to you and your families for
Happy Holidays and a very happy New Year. ❧

mailto:bmarrero@comcast.net
https://www.youtube.com/watch?v=tuBrbQTw2dA
mailto:bmarrero@comcast.net
https://www.youtube.com/watch?v=tuBrbQTw2dA

Page !4

December Meeting
Our December meeting held at 6:30pm on Thursday, December 11th,
2014 in the Ed Jones Auditorium on the campus of Ellington Agricultural
Center will be a celebration! Ham, rolls and beverages will be provided—
please bring finger foods or desserts.

The meeting will feature some garden-themed games with prizes. Learn
more about your fellow Master Gardeners while we have some fun! If you
have a “white elephant” or other garden-related object to contribute as a
prize, please bring it! ❧ 

Kitchen Gardens at The
Hermitage 
by Laura Kraft, Class of 2010

The Hermitage Kitchen Garden has been put ‘to bed’ for the winter. The
Café and Herb gardens are still sprouting some of their finery for our guests.
We just collected the last of the sesame seeds.

We sincerely appreciate all of the work our Master Gardener volunteers have
done in nurturing the demonstration gardens and educating visitors this
year. We have gathered heirloom seeds throughout the growing season and
will add to our varieties next year with seeds received from The Monticello
Kitchen Garden.

We will meet in January for our annual planning meeting/breakfast, with
greenhouse planting starting in March. We are looking forward to a fruitful
year in 2015. We wish Happy Holidays to all of our fellow Gardeners! ❧ 

Demonstration Garden  
by Tyann Chappell, Class of 2013

As 2014 comes to a close there are some new things that have been hap-
pening at the Demo Gardens. Neither Shirley Lee (2001) nor I have been fall/
winter gardeners but we thought we would give it a try. We have been
pleased to pick collards, turnip greens, and mustard greens by the bushels!
We are keeping our fingers crossed for a good harvest of cabbage, cau-
liflower, turnips, beets, and of course more greens. We have spruced up the
garden with some fresh paint, added the fairy garden and the enchanting
trees from our Music and Molasses booth and Shirley’s succulent dish is a
showpiece. Please come by for a visit and while you are there add a decora-
tion to the trees and pick yourself a mess of greens! ❧

Inside this issue
 
Mather’s Musings 3

December 11th Meeting 4

Kitchen Gardens at  
 The Hermitage 4

Demonstration Garden 4

December Calendar 5

A Tale of Two Sisters 6

Mentoring Program 7

Historic Grassmere Gardens  
 at the Nashville Zoo 8

November Minutes 9

Recipe of the Month 10

Cover photo: Pussy willow in
bloom. Photo: Laura Kraft/
MGDC.

Don’t Forget!
Please remember to take a moment
and record your hours for 2014 with
UT Extension! You have until the
end of the year before David Cook’s
annual report is filed. Please contact
any member of the board if you are
having problems logging them at
the UT Extension website.

Also, it’s the time of year once again
where we remind you about annual
membership dues. Now through
January 31st we will be collecting
dues for the 2015 calendar year.

Dues are $20 for certified members
and couples; lifetime members are
welcome but not required to pay
dues. You may pay by mail or at our
December or January meetings. ❧

https://mastergardener.tennessee.edu/tmg_resources/tmg_login.asp
https://mastergardener.tennessee.edu/tmg_resources/tmg_login.asp

Page !5

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

Regularly
scheduled work

days at ALL project
sites is suspended
for the month of

December.

1 2 3 4 5 6

7 8 9 10
Meet Me at the  
Market, 10am-2pm

11
Monthly Meeting:
November  
6:30pm

Whites Creek  
Watershed Alliance
Riparian zone tree
planting, 11am-3pm

12 13
Whites Creek  
Watershed Alliance
Riparian zone tree
planting, 11am-3pm

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31 Save the Date:
★ Nashville Area Beekeepers Association (NABA) Ad-

vanced Beekeeping Workshop — Jan 17, 2015
★ NABA Introduction to Beekeeping — Feb 13-14, 2015
★ Tennessee Master Gardener Winter School — Feb

26-27, 2015
★ Nashville Lawn & Garden Show — March 5-8, 2015
★ Urban Gardening Festival — May 16, 2015

December Calendar

Merry  
Christmas

Page !6

A Tale of Two Sisters
by Tyann Chappell, Class of 2013

As Master Gardeners, we are familiar with the term
“Three Sisters Garden”.

The three sister plants: corn, pole beans, and squash
protect and support each other. Each of the sisters
contributes something to the planting. Together, the
sisters provide a balanced diet from a single planting.

As older sisters often do, the corn offers the beans
needed support. The beans, the giving sister, pull ni-
trogen from the air and bring it to the soil for the
benefit of all three. As the beans grow through the
tangle of squash vines and wind their way up the
cornstalks, they hold the sisters close together. The
large leaves of the rambling squash protect the three-
some by becoming living mulch that shades the soil,
keeping it cool and moist, and preventing weeds.

But this is the story of two sisters: Master Gardeners
Barbara Allen (2000) and Mary Dickerson (2000). In
early June, our annual Junior Master Gardener Camp

was conducted and a day was dedicated to the plant-
ing of the Junior Garden. In prior years, the garden
had been located in an upper location in the Demon-
stration Garden that had been slowly overtaken by
the oak tree growing ever wider and creating a more
shaded rather than sunny location.

One day in early May, Master Gardener Shirley Lee
(2001) had a “re-purposing” idea: Offer the butterfly
bush garden location for the Junior Garden. (The but-
terfly bushes had been severely damaged during the
harsh 2013 winter.) All agreed the new location was
larger and better-suited for the needed six to eight
hours of sun.

Preparing the bed for vegetables was a daunting task
in itself. The butterfly bushes had to be removed
along with their extensive root system. The soil then
had to be amended and tilled for the upcoming new
tenants. As you have read in a previous newsletter,
the camp was quite a success and the new garden
was cheerfully planted. But once the camp was over
and all had returned to their normal activities, the two
sisters remained to tend the new garden.

One might find them at any time—in the mornings,
afternoons, or into the evenings past dusk—making
certain the maturing plants were given the best care
to thrive.

Barbara and Mary weeded, fertilized, planted addi-
tional vegetables, pruned, staked, deadheaded,
mulched, picked vegetables, watered, and imple-
mented several tactics to TRY and outsmart the deer!
Lo and behold they were quite successful by installing
a perimeter fence around the garden.

The sisters have been tireless (and tired) for months
and have a beautiful garden to show for it. Others
have helped and we appreciate them, too, but day in
and day out, these sisters have been doing the major-
ity of the gardening.

The garden might be put to bed but the sisters are
still tending to its every need and making plans to put
their fall crop to bed.

We want to extend a very special THANK YOU to
both ladies for their dedication, always gardening
with a smile and always willing to share their knowl-
edge and time working in the other gardens too! ❧

Page !7

Mentoring Program 
by Caroll Marrero, Class of 2009

Just think, now we are a “bunch of friends” who also
happen to be doing a LOT of educating, volunteering
and increasing the profile of the Master Gardener Pro-
gram in Davidson County! A tremendous round of ap-
plause accompanies a humble “thank you” to each and
every one of you. We should all be pleased to say “So
long, farewell to 2014” and look forward to great things
to come in 2015!

Continuing Education Opportunities 
Though low temperatures curtail outdoor opportuni-
ties, seek out segments and episodes of Volunteer
Gardener found at their YouTube channel or the WNPT
website to earn continuing education hours. For every
30-minute episode watched you will earn ½ continuing
education hour—and there's no limit!

Gardening and related webinars, or presentations that
are delivered online, are another new method to earn
your continuing education hours. But remember: When
recording your hours, indicate the name of the episode
watched.

Volunteer Service Opportunities 
There are several upcoming and ongoing opportunities
to earn volunteer hours for community service that will
be approved by UT Extension:

• Cumberland River Compact has a unique oppor-
tunity to earn volunteer hours over the next several
weeks on a collaborative project removing invasive,
non-native plants (honeysuckle, privet, etc.) from

nearly 10 acres above Cathy Jo Creek at The Nash-
ville Zoo. Once cleared, the area will be converted
into a native prairie grass infiltration zone with na-
tive wildflowers, shrubs, and trees, and will become
a rotational grazing area for bison and elk as well as
an education space. Volunteer shifts will generally
be three hours each, Monday to Friday, at either
9am to 12 noon or 1pm to 4pm. To learn more and
signup, contact Dr. Gwen Griffith at (615) 837-1151.

• The Whites Creek Watershed Alliance, under the
guidance of the Tennessee Division of Forestry, will
be planting trees to establish a riparian zone along
beautiful Whites Creek on Thursday, December
11th and again Saturday, December 13th from
11am to 3pm. Warm snacks will be provided to vol-
unteers each day. To signup, contact Master Gar-
dener Michelle Carratu (1986) at (615) 876-8865 or
geminiseashell@juno.com — and remember to ask
for directions to the site.

• Community Food Advocates has a mission to end
hunger by creating a healthy, just, and sustainable
food system in Middle Tennessee. Several volunteer
opportunities are available throughout the year with
its many programs that serve veterans, homeless
and other vulnerable populations; community gar-
dens; Farm to School; and the Nashville Mobile
Market. To learn more and signup, visit their web-
site at www.communityfoodadvocates.org.

• The Tennessee Agricultural Museum educates visi-
tors about our state’s rural and agricultural heritage
and the importance of farming and forestry. Weekly
opportunities are available. To signup or learn
more, contact its new director, Gregory Phillipy, at
gregory.phillipy@tn.gov. ❧

At left and center: Honorary Master Gardener Bella (2013) in amazing before and after photos of cabbage in
the Demo Garden; at right: Shirley Lee and the keyhole garden in full glory. Photos: Tyann Chappell/MGDC

https://www.youtube.com/user/VolunteerGardener
http://video.wnpt.org/program/volunteer-gardener/
mailto:geminiseashell@juno.com
http://www.communityfoodadvocates.org
mailto:gregory.phillipy@tn.gov
https://www.youtube.com/user/VolunteerGardener
http://video.wnpt.org/program/volunteer-gardener/
mailto:geminiseashell@juno.com
http://www.communityfoodadvocates.org
mailto:gregory.phillipy@tn.gov

Page 8

November 17th marked the first anniversary of the
passing of our dearly, beloved friend, Barbara Sullivan
(1993). We have a plaque in the perennial garden in
her honor. Also, the rose that was planted in her
memory is doing well and we look forward to many
blossoms in the years to come.

Thanks to all of you who shared in the purchasing of
these things to honor Barbara. Her memory has been
with us all year as we carry on in a manner beneficial
to the purposes of both Grassmere Historic Farm as
well as the Master Gardeners of Davidson County,
especially when educating our many visitors.

Part of the end of season preparation has been the
tidying up of the sheds. Susan Brown (2012) was a big
help with this as she organized the storage cabinet,
including the seed collection which she cataloged
and then arranged in alphabetical order! You can’t

get better than that. Hoses and hardware have been
collected and stored and the tool shed organized.

Winter time has come early and the gardens are
clean, look kept and with a variety of greens that
show off a fall garden; that is, until the temperatures
have an impact on them. It seems we are playing with
the notion of being a Zone 6.5 as in the days of old.
Maybe the Zone 7 days are behind us for a while.

In spite of this the Lord and Ladies, Arum italicum,
Lenten roses, hellebores, and Nandinia are the attrac-
tions until the spring bulbs come forth. Should we
have a warm, sunny day come out and take a stroll.
You might encounter a sheep being walked on a
lease to sample the fallen leaves.

Merry Christmas to All! ❧

Historic
Gardens at
Grassmere  
by Cathie Long, Class of 1999

Photos: Cathie Long/MGDC

Page !9

November Minutes  
by Recording Secretary Doris Painter (2013)

Minutes of November 13, 2014 monthly meeting of the

Master Gardeners of Davidson County held at Ellington Agri-
cultural Center with 56 members attending.

President Bob Mather called the meeting to order with the
Pledge of Allegiance and a blessing before our potluck din-
ner.

He reported that Faye Dorman (2014) was recuperating at
home after an accident. Faye will not be able to run for the
office of First Vice President as a result.

Bob announced Master Gardener merchandise was for sale
in the back of the room. He also encouraged members to bid
on the Silent Auction items located around the room.

Music & Molasses — Bob said that the Music & Molasses
Festival was “Outstanding” and stated a member of the Ten-
nessee Agricultural Museum Board told him that our booth
far exceeded what they thought we would have. Tyann
Chappell said many photographs were taken of the event
and she thanked all who participated, and presented home-
made owls to her committee members. She particularly men-
tioned that Shirley Lee (2001) worked 100 hours and
Georgeann McCoy (1998) worked 50 hours on the event,
and also thanked Don and Jean Hover (2003) for coming
from Spring Hill to help setup for the festival.

Tyann along with co-chair Dan Colehour (2014) presented
Busy Bees to: Shirley Lee, Cindy Martin (2014), Georgeann
McCoy, Barbara Allen (2000), Mary Showers (2014), and
Kim Paulus (2014).

Mentor Program — Caroll Marrero spoke to the members
about the success of the Mentor Program and encouraged
anyone interested in becoming a Mentor to sign the sheet in
the back of the room. Caroll said that 22 Interns of the 2014
class have been certified this year. Caroll said there will be a
meeting Thursday, November 20th for the Mentor Program.

Treasurers Report — Ed Taylor gave the Treasurer’s Report
indicating a balance of $10,138.79.

Bob announced the Silent Auction to be closed.

Election of Officers — The Nominating Committee recom-
mend reelection of Robert Mather as President; Catherine
Atwell as 2nd Vice President, and Jason Goodrich as Corre-
sponding Secretary; and election of Laura Boatwright as
Recording Secretary. Nominations from the floor were
opened. Caroll Marrero nominated Marilee Jacobs for Trea-
surer. Paul Martin nominated Karen Shaw for 1st Vice Presi-

dent. Chuck Dehorn made a motion to accept the nomina-
tions for officers to the Executive Committee and the adop-
tion of amendments to the Bylaws. The motion was agreed
to.

Bob announced there will be a dinner meeting for the outgo-
ing and incoming members of the Executive Committee at
his home on December 16th [corrected]. The new board will
begin their terms of service effective January 01, 2015.

Lawn & Garden Show — Bob announced the dates for the
Nashville Lawn & Garden Show as February 5-8, 2015. The
theme this coming year will be “The Garden of Eden”.

Bob mentioned that it would be a good idea to list when our
recipes contained peanuts and we might also bring the
recipe if it is a new dish.

Bob reminded members that we will have an awards cere-
mony in January so we need to record our hours by the end
of November.

There being no further business, a motion to adjourn was
made by Laura Kraft and seconded by Doris Weakley. ❧

Mentors preparing for the 2015 class. Photos: Bob
Mather/MGDC

Instructions:

Heat oil in a Dutch oven over medium-high heat. Add sweet potato and onion and cook stirring often
until the onion begins to soften. Add garlic, chili powder, cumin, chipotle, and salt. Cook, stirring con-
stantly, for 30 seconds. Add water and bring to a simmer. Cover, reduce heat to maintain a gentle simmer
and cook until the sweet potato is tender, or about 10-12 minutes. Add beans, tomatoes, and lime juice;
increase to high heat and return to a simmer, stirring often. Reduce heat and simmer until slightly re-
duced, or about 5 minutes. Remove from heat and stir in cilantro.

* Chipotle peppers are dried, smoked jalapeño peppers.

Sweet Potato & Black Bean Chil i
From Green Fork Academy

Master Gardeners of Davidson County  
P.O. Box 41055 
Nashville, TN 37204-1055 
www.mgofdc.org

Ingredients:

‣ 1 Tbsp + 2 tsp extra virgin olive oil
‣ 1 medium-large sweet potato, peeled & diced
‣ 1 large onion, diced
‣ 4 cloves garlic, minced
‣ 2 Tbsp chili powder
‣ 4 tsp ground cumin

‣½ tsp ground chipotle chile*
‣¼ tsp salt
‣ 2 ½ c water
‣ 2 15-oz. cans black beans, rinsed
‣ 1 14-oz. can diced tomatoes
‣ 4 tsp lime juice
‣½ c chopped fresh cilantro

http://www.greenforkacademy.org
http://www.mgofdc.org
http://www.greenforkacademy.org
http://www.mgofdc.org

