


RECOMMENDED ROSES FOR MISSISSIPPI GARDENS


Pam Collins


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

What to look for:

- Vigor
- Form, true to type
- Disease resistance
- Heat resistance
- Persistence


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

How do you want To use a rose?

- Exhibitions/competitions
- Cut flowers
- Formal garden
- Trained to pillar or arbor
- Cottage garden
- Scrambling on fence or tree
- Landscape shrub


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

What is your tolerance to maintenance

- Spray every 10 days
- Spray some or most of the time
- Do something if it gets really bad
- Live with blackspot if it can
- Laissez-faire; beauty without work


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

Hybrid Teas

- Chinensis Section
- Based on species, cultivars from China
- Typically upright, narrow growth habit
- Long bloom stems, high center, double
- Repeat blooming
- Variable disease resistance, fragrance


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

Barbara Bush

- Coral pink to salmon
- Long oval buds
- Double, 35 petals
- Light fragrance
- Upright growth, 5 ft.
- Long cutting stems
- Dark green leaves


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

Chrysler Imperial


Pam Collins

The McCartney Rose


Courtesy of Crofton Sloan

Marijke Koopman


Pam Collins

Memorial Day


Ag Communications, MAFES


Ag Communications, MAFES

Mr. Lincoln


Courtesy of Crofton Sloan


Courtesy of Charles Weatherly

Rio Samba


Ag Communications, MAFES

St. Patrick


Courtesy of Crofton Sloan

Tahitian Sunset


Ag Communications, MAFES

Veterans Honor


Courtesy of ARS, Eddie J. Garcia

English Roses

- Chinensis section
- Based on old roses
- Shrubby, variable in size and form
- Repeat blooming
- Most are fragrant
- Variable in disease resistance, hardiness


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

Golden Celebration


Courtesy of Crofton Sloan

The Pilgrim


Pam Collins

Pam Collins


The Prince

Pam Collins


Pam Collins

Floribundas/Grandifloras

- Synstylae section
- Upright to shrubby growth habit
- Variable in size
- Flowers in clusters, repeat blooming
- Good for massive show
- Variable disease resistance, fragrance


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

Bill Warriner


Pam Collins

Iceberg


Courtesy of Charles Weatherly


Pam Collins

Lavaglut


Pam Collins


Courtesy of ARS, Don Zoromski

Queen Elizabeth


Courtesy of Crofton Sloan

Sunsprite


Ag Communications, MAFES

Modern Shrub Roses

- Synstylae section
- Variable in growth habit, size, flowers
- Use as shrubs, pillar roses, hedges
- Selected for disease resistance, use
- Fragrance not a high priority
- Low maintenance a high priority


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

Ice Meidiland


Courtesy of Crofton Sloan

Knockout


Pam Collins

Lady Elsie May


Pam Collins

Magic Meidiland


Courtesy of Crofton Sloan

Old Garden Roses

- From classes known prior to 1867
- Variable in origin, section, class
- Variable in bloom, form, use
- Chosen for tolerance to heat, humidity, disease resistance, ability to thrive


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

Ballerina

- Synstylae section
- Hybrid Musk, 1937
- Compact, arching, bushy
- Slightly fragrant
- Continuous flowering


Courtesy of Crofton Sloan

Mrs. B.R. Cant

- Chinensis section
- Tea, 1901
- Large, upright, bushy
- Moderately fragrant
- Continuous blooming
- Long flower stems


Courtesy of Crofton Sloan

The Fairy

- Synstylae section
- Polyantha, 1932
- Groundcover
- Spreading habit
- Leaves like boxwood
- Continuous blooming


Courtesy of Crofton Sloan

Veilchenblau

- Synstylae
- Multiflora rambler, 1909
- Blooms in early summer en masse
- Moderately fragrant
- Long canes, thornless


Pam Collins

Zéphirine Drouhin

- Chinensis section
- Bourbon, 1868
- Very fragrant
- Spring/fall blooms
- Copper new growth
- Long canes, thornless


Pam Collins

Species Roses

- Foundation for the genus
- Great variability
- Well adapted to environment of origin
- Match choice to your environment


Introduction to Growing and Enjoying Roses

The American Rose Society Gulf District and Mississippi State University Extension Service

Lady Banks Rose

- Banksianae section
- *Rosa banksiae lutea*
- China c. 1825
- Yellow, double form
- Long canes, thornless
- Semi-evergreen
- Blooms spring, mass


Pam Collins

Photo Credits

- Pam Collins –Department of Plant & Soil Sciences, Mississippi State University
- Crofton Sloan – Magnolia Botanical Gardens, North Mississippi R & E Center, Verona, MS
- Charles Weatherly – Oktibbeha County Rose Society, Starkville, MS
- Agricultural Communications, Mississippi Agricultural & Forestry Experiment Station
- American Rose Society (ARS) –
 - Eddie J. Garcia
 - Don Zoromski


Ag Communications, MAFES