ROSES II

By Joan Howie

February and Valentines’ Day remind us of roses – not only for giving, but also for planting and pruning. Although heat and humidity make rose culture tricky in this area, gardeners who take the time to do it right will be rewarded with their own fragrant bouquets of this well loved flower. Dr Bill Welch, Extension Landscape Horticulturalist with TAMU in College Station can provide plenty of help for anyone wanting to grow them, especially antique or ‘old roses. His book, “Antique Rises for the South” makes interesting reading, even for non rose growers. Old roses, varieties introduced before 1867, have increased disease and insect resistance and are more drought tolerant than newer types. They are also extremely fragrant, although most bloom only once a year.

Welch says that whatever rose is chosen, cultural requirements are the same – rich soil, full sun and plenty of fertilizer during the growing season. If planting only a few bushes, dig individual holes at least 12 inches deep and 18 inches wide or large enough to hold the natural spread of the roots. A mixture of one-third organic material such as peat, pine bark or compost added to existing soil, plus a gallon or two of well-rotted cow manure makes a suitable medium. Mixing in a half a cup of bone meal or superphosphate increases flowering.

Most Polyanthas can be planted from 18 – 24 inches apart but larger varieties need to be spaced 3 – 4 feet. Vigorous climbing roses such as Banksias, Cherokee and Mermaid need 8 – 10 feet of growing room. Although it is hard to imagine, that tiny new climber will grow like Jack’s beanstalk to engulf whatever it has been planted on. If climbers aren’t set far enough apart, they will intertwine and be difficult to prune. Also the more vigorous ones will inhibit the growth of their smaller neighbors. Since black spot and other fungal leaf diseases are hard to control, good air circulation is needed around roses. Drip irrigation keeps water off leaves.

Bare rooted plants should be set out as soon as they are purchased. If planting must be delayed several days, the plants should be removed from the shipping bag and heeled in by covering the roots and part of the tops with loose soil. Although container grown plants may be set out at any time, it is best to avoid the hot summer months; February is an ideal time. At planting, tops should be pruned back an inch or two to just above a healthy bud on each cane. Damaged roots or canes need to be removed. Set plants in the ground the same depth they were in the pot or a little deeper, with soil moix firmed well around the base. Water thoroughly to keep air pockets from forming among the roots. Adding a thick layer of mulch keeps soil cool, holds in moisture and deters weeds.

Roses can be grown in large containers but will need more fertilizer and water than those in the ground. Avoid getting chemical fertilizer on rose leaves as it will burn them. Plenty of water must be used to dissolve the salts and wash them off the plant. Organic fertilizers such as well-rotted cow manure or cottonseed meal won’t burn. Fertilizer should not be applied until the first set of flowers begin to fade for ever-blooming types or 8 – 10 weeks after planting for once blooming roses. After that apply to each bush a heaping tablespoon of complete fertilizer (6-10-4, 8-8-8) every 4 – 6 weeks during the growing season until about September frost. Fertilizing later may promoter tender new growth that could be damaged by early frost.

