

Roses

February 4, 2014

Presented by: Phyllis Giacalone

Rose - History

- 1985 – Rose became “National Floral Emblem of the US”
- Oct 7, 1986 – Rose became official flower of the US –signed by President Reagan in White House Rose Garden ceremony

What We Will Cover

- Grades of Roses
- Selection
- Planting
- Fertilizers
- Troubleshooting Rose Problems
- Nutritional Deficiencies
- Pruning Roses

Bare Root Grades

American Nursery Standard Rose Grades

Grade 1: 3 or more canes, abt $\frac{3}{4}$ " diameter & no more than 3-4" between graft union & top of roots; large, well developed roots; must be 2 yrs old when harvested from field

Grade 1 1/2: 2 strong canes & w/care will catch up to Grade 1

Grade 2: Bargain –often with small canes, substandard

Rose Selection

- Select a plant that will fit the space size wise and if climbing, has support
- Select plants that are adapted to your climate (heat resistance in AZ more important than cold tolerance)
- Select plants that are resistant to diseases and insects

Bare root

Packaged

Containerized

Types of Roses

- **Hybrid Teas**

Most popular; long stem w/ single flower

- **Floribundas & polyanthas**

Many blooms per stem, shrub rose

Polyantha

Floribunda

Grandifloras - *Cross between hybrid tea and floribunda;
masses of large flowers*

Shrub Roses

Climbing Roses

Miniature Roses

Planting Bare-Root Roses

Soil = 50% organic matter &
50% native soil (e.g. clay)

Digging the Hole

- Dig holes at least 3 ft apart in location with at least 6 hrs of sunlight/day
- Dig hole at least 18" to 24" deep and as wide
- Put soil and amendments in the hole in the shape of a cone

Planting Bare-root

- Soak entire bush in water – 8 to 24 hrs prior to planting
- Trim canes back to 8 to 10 inches to outward facing bud eye
- Cut off damaged roots
- Spread roots over cone when planting
- Keep bud union just above soil level
- Cover roots with compost/soil mixture
- Water slowly and deeply to remove air pockets & to keep roots from drying out
- Firm up soil around bush, but don't compact it
- Can top-dress with mulch

Planting Container-grown

- Same size hole as bare-root
- No need for cone, but can still add triple super phosphate and sulfur
- Carefully remove from container, try not to disturb root ball
- Carefully straighten coiled roots

When to Plant & Prune – *Yavapai County*

Prescott, Prescott Valley, Chino Valley

- Plant bare root – February / March
- Plant container grown – Start in February
- Prune – Start March

Sedona, Cottonwood, Verde Valley

- Plant bare root – February / March
- Plant container grown – Start in January
- Prune – Start February

Fertilizers

- Ideal pH for roses is 6.0 to 6.5 –
6.5 to 7.0 OK for Yavapai County
- Fertilize newly planted roses **AFTER** first bloom
- Epsom salt for plant tissue and roots; helps stimulates cane growth
- Systemic fertilizer OK if don't need show roses
- Roses love nitrogen (e.g. fish emulsion)
- Organic or chemical fertilizers OK (organic need warm soil and work more slowly than chemical)

Fertilizing Established Roses

March – after pruning

- Triple Super Phosphate for blooms
- Organic material (e.g. bone meal, compost)
- Non-organic (systemic rose food)

Mid-April through September

- ½ cup Epsom salt in mid-April & twice again this year
- Systemic rose food (follow directions – some every 6 weeks)
- Fish emulsion monthly

Don't fertilize after September

Enjoying Cut Roses

New plants

Cut $\frac{1}{4}$ above outward facing five-leaflet; leave as many leaves as possible on the plant

Established plants

Leave 2 five-leaflet leaves on shoot

Cut Flower Preservative

2 Tbsp fresh lemon juice

1 Tbsp sugar

½ tsp bleach

1 quart warm water

Deters bacteria & mold growth, provides sucrose to feed flowers, & acidifies water to help stems take up more water

Problems

- Aphids
- Thrips
- Cane Borers
- Spider Mites
- Leaf Cutter Bees
- Powdery Mildew
- Crown Gall
- Rose Mosaic Virus
- Nutrient Deficiencies

Aphids

Aphid colors could be green, yellow, brown, red, or black

Potential damage: curled, yellow, & distorted leaves, stunted shoots, honeydew which turns black w/ growth of sooty mold fungus. Ants are attracted to honeydew.

Thrips

Damage

Aphid and Thrips Controls

- Monitor for beneficials (lady bugs, lacewings, etc.)
- Destroy infected buds & blooms
- High pressure hose
- Home remedy (1 TBSP dish washing liquid or baby shampoo, 2 drops vegetable oil, 1 gallon water)
- Yellow sticky tape (thrips)
- Insecticidal soap
- Neem

Cane Borers

- Tunnels into canes soon after winter pruning
- If hole present, cut back until cane is healthy
- Use wood glue to seal wound if desired

Spider Mites

- Small, on leaves
- Sometimes webbing
- Hot, dry weather
- Often increase in numbers if a broad spectrum pesticide killed beneficials
- Damage to buds cosmetic

Control with strong stream of (soapy) water

Leaf Cutter Bees

- Circular leaf cuts
- Damage only cosmetic

Powdery Mildew

- Cool damp nights, warm days, spread by wind; poor air circulation
- Mostly on leaves as small blisters followed by white or gray powdery spots
- Manage with good gardening practices, cleanup old leaves & pruned material, hard spray of water; **spray with fungicide when first noticed**

Preventative: 1 Tbsp baking soda, ½ tsp liquid soap, 1 tsp horticulture oil, 1 gal water

Crown Gall

- Caused by *Agrobacterium tumefaciens*
- Infects through wounds
- Plant gradually declines as gall develops at base of plant
- Remove and destroy infected plants
- Don't replant roses in this soil

Mosaic Virus

- Spreads only through infected stock
- Not transmitted through pruners or shovels
- Weakens plant over many years
- No cure

Beneficial Insects

Hoverfly

Lacewing

Larva eats aphids

Ladybug Stages

Mantid

Egg casing

Iron / Nitrogen Deficiency

Iron Deficiency –
affects newer leaves
– apply chelated iron

Nitrogen Deficiency
– affects oldest
leaves – apply
nitrogen

Chlorosis

Magnesium Deficiency

Edges of old leaves turn yellow,
apply magnesium sulfate (epsom
salt) to rose bushes

Similar Cane Symptoms

Pruning

Why Prune

- Winter pruning (when dormant) - to stimulate new growth
- Dead-heading (through growing season)– to stimulate more flowers

Late Winter Pruning

Remove:

- crossing branches
- dead canes
- diseased canes
- suckers below graft union
- stems less than pencil size
- all leaves

Crossing

Dead & diseased canes

Cut canes above a bud,
slanting away from bud

Right

Wrong

Wrong

To generate new growth on old wood -

- Use wire brush to scrub old gray crusty wood
- Put 1 cup epsom salt on soil and water in

Hybrid Teas

- Leave 5 to 8 canes on vigorous bushes; can leave up to 12 canes if good spread
- Amount to prune varies w/ available space as plants grow older; general rule – cut back new cane growth about 1/3

Pruned Hybrid Tea

Grandiflora

- 4-8 ft tall
- Leave 3-5 canes
- Cut height back by $\frac{1}{3}$ to $\frac{1}{2}$

Floribunda

- Often need thinning in center
- Can leave more canes than Hybrid Tea and Grandiflora
- Take less than 1/3 off the top

Pruned Floribunda

Carpet Roses

Shear off or cut back so that it is about a foot tall or cut off the top two-thirds of the plant (can use hedge shears or a hedge trimmer)

Climbers

- Leave major canes to support desired shape
- Cut side branches off major canes to encourage more new growth (flowers)
- Remove all leaves
- Cut crossing, dead canes from base

Safety

- Wear sunblock to protect from UV rays
- Get tetanus shot every 10 yrs – working with soil
- Wear long sleeves, gloves, eye protection
- If spraying chemicals, wear mask and wash clothing separate from other laundry
- Wear closed shoes – no open toes when gardening
- Never spray chemicals if wind is blowing
- Best to spray in early morning (cool and air is still) – don't spray if over 80°
- Try to use organic sprays to protect the good bugs
- Be environmentally friendly!!!!

More than a symbol of love -

Color is definitely a personal preference. While the red rose may be the first to come to mind, a rainbow of colors exist. The chart on the next slide matches some of the most popular colors with sentiments they express.

Color	Sentiment
Red	Love, respect
Deep pink	Gratitude, appreciation
Light pink	Admiration, sympathy
White	Reverence, humility
Yellow	Joy, gladness
Orange	Enthusiasm, desire
Red and yellow blend	Gaiety, joviality
Pale blended tones	Sociability, friendship

Resources

- American Rose Society

<http://www.ars.org/>

- Rose diseases & pests

<http://sactorose.org/rosebug/>

Created by Yavapai County Master Gardeners:
Phyllis Jiacalone & Mary Barnes

Questions

??????

