

Roses are considered the world's best-known and most popular ornamental plant. Their combination of elegance, fragrance, beauty, and charm creates an irresistible combination.

Roses require 6-10 hours of sun each day, along with fertile, well-drained soil and a site protected from winter winds. Dig a deep, wide hole, replace with good topsoil and organic matter. Roses look best when massed, but allow ample room for each plant. Mulch in summer. Fertilize with rose food in spring and in July. Apply fungicide when needed.

In our area, some types of roses require winter protection. Apply a heavy mulch of fir boughs or straw at the base, and erect a burlap screen for those planted in exposed sites. Lay climber-canecan down before covering. Culture sheets are available.

All Roses are in 2, 2½, or 3 Gallon Containers.

ANTIQUE & SPECIES ROSES

Trouble-free and very hardy, these shrub roses date back to ancient times. Dates listed are when first documented.

Alba's past is lost to us, but not their white and pale pink, *extremely fragrant* blooms. The plants are very tall and upright.

Bourbon roses date back to a hybrid cross on the Isle de Bourbon in 1817. These are excellent shrubs and climbers.

Damasks were cultivated in monasteries for medicinal purposes, which aided their survival to the present. The flowers are borne in very tight clusters of 3 to 5.

Chinensis roses existed in the early Chinese dynasties; they could have been cultivated as early as 3000BC. The native plant has become extinct, and only survives in hybrids. These are recurrent bloomers with the unusual feature of darkening with age.

Gallica roses were developed by the Romans, who planted them throughout Europe. They are tidy, upright shrubs. The flowers are *fragrant* and are used in potpourri.

Moss roses, (*R. x centifolia muscosa*), popular in Victorian times, have bristly "whiskers", resembling moss, covering the flower stems and calyx. The fully double blooms are *intensely fragrant*.

Perpetual roses emerged in the 1830's. Throughout Queen Victoria's reign they led the field in exhibitions. The plants generally sport very large blooms.

Pimpinellifolia (*syn. spinosissima*) are easily grown, not being fussy about soil. Hybrids of the wild 'Scots Rose' were first introduced by Dickson & Brown, a nursery in Perth, Scotland, in the early 1800's.

Pruning: Old roses should be pruned lightly. Prune one-time bloomers after flowering and repeat bloomers in early spring.

-'**Carolina'**. (*Pasture*). 1826. *Fragrant*, 2" wide, 5 petaled, pink flowers. Native to eastern USA. Round hips age from dark green to red when ripe. Few thorns. Free suckering. Disease resistance is best when planted in full sun. 3'H x 3'W.

Container: \$35.95

-'**Harrison's Yellow'**. (*Pimpinellifolia*). (*syn. 'The Yellow Rose of Texas'*). 1830's. **CHOICE!** In June, double, deep yellow, 2" roses cascade from long, arching canes amid the aroma of licorice. Brownish-black hips. Attractive ferny, soft, grayish-green foliage. *Strong fragrance*. 6'H x 6'W.

Container: \$35.95

-**rosa Rubrifolia**. (*Redleaf Rose*). Pre 1830. Small, single pink flowers held in tight bunches. Flowers are quickly followed by small, globular, dark red hips. Coppery-mauve foliage with purple-red stems. Tall, almost thornless. Needs 6-8 hours of sun. 6'H.

Container: \$19.95

-'**Seven Sisters'**. (*syn. 'Multiflora Grevillei'*). (*See Climbing*).

-**Stanwell Perpetual**. (*Pimpinellifolia*). A superb old variety of 1838. Flowers are fully double, *scented* and a soft blush-pink. Graceful arching shape. Vigorous. Virtually disease free. 5'H x 5'W.

Container: \$35.95

DAVID AUSTIN

An entirely new class of roses introduced by renowned English rose grower David Austin. Hardy and heat tolerant. These are a must for gardeners with a fondness for roses. The repeating old-fashioned blooms and the *strong fragrance* are truly delightful. **CHARMING & CHOICE!**

Pruning: Pruning should be carried out as spring growth starts. First, remove any dead, diseased or very weak stems.

NEW-'A Shropshire Lad'. Soft, peachy-pink flowers with delicious fruity fragrance. Excellent hardy shrub with few thorns. Zone 4-8.

Container: \$42.95

-'Abraham Darby'. Large, *highly fruity fragrant* blossoms in shades of peachy coral-pink with a pale yellow reverse, becoming tinted with pink as they age. Zone 4. Long arching canes for use on walls or trained on a trellis. 6-8'H. Shrub form 5'H x 5'W.

Container: \$42.95

NEW-'Boscabel'. Perfectly formed, upward-facing rosettes of a rich salmon color. Excellent repeat bloomer. *Complex myrrh fragrance*. Lustrous, disease resistant foliage. 3'H x 2½'W.

Container: \$42.95

-'Charles Darwin'. Large, deep rich yellow flowers. *A delicious fragrance between a soft Tea and pure lemon*. 4'H x 3'W.

Container: \$42.95

-'Charlotte'. Blooms throughout the summer with bunches of 3½-4", buttery-yellow, cup shaped blossoms. Blooms aging lighter on the outer petals give mature flowers a bi-color look. *Lovely tea rose fragrance*. Free flowering. Zone 4. Bushy. Shrub 5-6'H x 3-7'W.

Container: \$42.95

-'Claire Austin'. Pale lemon buds open to large, creamy-white flowers with a *scent of myrrh and vanilla*. Drought resistant. 48"H.

Container: \$42.95

-'Crown Princess Margareta'. Apricot rosettes make a glorious display and are perfumed with a strong, *tea rose scent*. This tall, gently arching rose is perfect as a medium shrub. Use as a short climber (4-6'H) for a fence line, a wall or the back of your garden border. Shrub 5'H x 4½'W.

Container: \$42.95

-'Falstaff'. Large cupped, full petaled flowers open dark crimson and mature to deep fuchsia. *Strong, old rose fragrance*. Arching habit. Grow as a climber 4-6'H. Shrub 4'H x 3½'W.

Container: \$42.95

NEW-'Gentle Hermione'. Dense, fully double rosettes of a delicate blush-pink: 90 petals per flower! Particularly resistant to rain. *Strong, classic old rose scent*. Excellent repeat bloomer. Zone 4. 4'H x 3'W.

Container: \$42.95

-'Gertrude Jekyll'. Perfect little scrolled buds open to large rosette-shaped flowers of glowing pink. *Old rose fragrance*. Upright, vigorous and free flowering. Use as a short climber 6-8'H. Shrub 4½'H x 3½'W.

Container: \$42.95

-'Golden Celebration'. A magnificent shrub with large coppery-gold blooms. Blooms up to 5" diameter. *Strong tea scent with hints of citrus*. Easy to grow. 4½'H x 4½'W.

Container: \$42.95

-'Graham Thomas'. Slow growing with continuous, season long displays of tightly cupped, pure yellow, double flowers. *Mild fruit fragrance*. With arching stems of 5' or more, this rose is a candidate for training up low structures. Use as a climber 6-8' H. Shrub 4'H x 4'W.

Container: \$45.95

-'Heritage'. Blooms on long stems from late May to early June with deeply cupped, medium sized, porcelain pink flowers. *Strong old rose lemon scent*. Dense, compact, upright growing habit and disease resistant. Grow as a short climber 4-6'H, or as a shrub 4'H x 4'W.

Container: \$42.95

-'James Galway'. Full blooms with warm pink centers gradually fading to pale pink toward the edges. *Old rose fragrance*. Flowers freely. Can be trained as a wonderful short climber of slightly arching, almost thornless growth. Ideal for wall, rose pillar or arch. 5'H x 4'W.

Container: \$42.95

-'L. D. Braithwaite'. On this rounded plant, each branch is topped by a fat bud by mid to late May. Flowers open soon thereafter to reveal large, wide, fully double, slightly cupped, bright crimson blooms. *Old rose fragrance*. Tough, tolerant, and extremely hardy. 3-4'H x 3-4'W.

Container: \$42.95

-'Mary Rose'. Large, double, pure rose-pink blooms that start early and repeat throughout the summer. *Old rose, honey and almond scent*. Zone 4. Shrub 4'H x 4'W.

Container: \$45.95

-'Pat Austin'. Petals of bright copper on the inside and copper-yellow on the outside. Superb *tea rose scent*. Dense branching habit. To 3-4'H.

Container: \$42.95

-'Princess Alexandra of Kent'. Large, deeply cupped pink blooms. *A strong lemon tea fragrance*. A short, well rounded plant. Disease resistant. 39"H x 30"W.

Container: \$42.95

-'St. Swithun'. Flat rosettes of soft pink flowers with petal edges of palest pink and small button eyes in center. Gray-green leaves are large, smooth and highly disease resistant. Hardy. *Strong myrrh fragrance*. Grow as tall shrub or train as a climber. 8'H.

Container: \$42.95

ROSES

-'Scepter'd Isle'. Flowers freely and almost continuously. Soft pink cupped blooms shading to paler pink on outer petals. *Outstanding myrrh fragrance*. Upright growth. Zone 4. Shrub 4'H x 3'W.

Container: \$42.95

-'Sharifa Asma'. Double, blush-pink, cupped blossoms expand into old fashioned rosettes that pale to pearly-pink at their edges. Short, upright habit. *Strong myrrh fragrance*. Winter hardy to Zone 4. 4'HW.

Container: \$42.95

NEW-'Sophy's Rose'. Striking light red blooms produced freely on this short, bushy plant. *Fragrant*. Zone 4-10.

Container: \$42.95

-'Teasing Georgia'. Cupped blooms with center petals of rich deep yellow. The outer petals fall back and fade to palest yellow. Repeats. *Strong tea rose fragrance*. Disease resistant. Train the arching canes to grow as a short climber 6-8' or as a shrub 4'H x 3½'W.

Container: \$42.95

-'Tess of the d' Urbervilles'. *Fragrant*, large, fully double, bright crimson blooms. Deeply cupped in early stages then petals turn back to give a less formal, attractive flower. Arching canes can be trained as a climbing rose or cut to form a tall shrub. Shrub: 4'H x 3½'W. Climber: 6-8'H.

Container: \$46.95

-'The Albrighton Rambler'. Introduced by David Austin in 2013. Fully double flowers open soft pink and pale to blush pink. Repeats. *Light, musky fragrance*. 10-12'H.

Container: \$46.95

-'The Alnwick Rose'. Pink buds open to deeply cupped rich pink flowers that mature to broad, full petalled, shallow cups of soft pink with petal edges of paler pink. Blooms from early summer to onset of frost. *Rich old rose scent with raspberry notes*. An exceptionally reliable, hardy, bushy, upright shrub. 4'H x 2½'W.

Container: \$42.95

-'The Generous Gardener'. Large, cup-shaped, beautifully formed with a color of glowing soft pink at the center to palest pink on outer petals. *Strong delicious fragrance of old rose, musk, and myrrh*. Strong, elegantly arching growth. Highly disease resistant. Zone 4. Climber to 10'H. Shrub 5'H x 4'W.

Container: \$42.95

CLIMBERS AND RAMBLERS

Outstanding for the porch, arbor, fence, trellis, or wall. Ramblers have more flexible canes than climbers. The canes do not actually climb, but must be attached to the structure. Some roses are known as pillar roses and can stand by themselves, but should be supported to prevent storm damage. (*Some Antique, Floribunda, Modern, Rugosa, and David Austin Roses* are also climbers.)

Pruning: Leave newly planted climbers alone for two seasons while they produce enough new canes for abundant blooms. Prune after they have finished flowering. If there are enough canes, remove 1/3 and shorten remaining canes by 2/3.

NEW-'Above and Beyond'. A newer selection that demonstrates exceptional cane hardiness. Orange buds open in prolific clusters of five or more large, apricot colored semi-double to double flowers. Zone 3. 10-14'H.

Container: \$39.95

-'Alchemist'. Very double, yellow-peach blooms. One long annual bloom. *Strongly fragrant*. 10-12'H.

Container: \$42.95

-'All Ablaze'. Cherry-red flowers with medium green foliage. *Slight fragrance*. 8-10'H.

Container: \$43.95

-'Blaze Improved'. Popular everbloomer. Large clusters of semi-double scarlet blooms. *Lightly scented*. 12-14'H.

Container: \$35.95

-'Capt. Samuel Holland'. Medium red, 2½" double flowers, free flowering singly and in clusters. Hardy to Zone 3. 3-6'H.

Container: \$35.95

-'Felicite et Perpetue'. (see: 'Seven Sisters').

-'Fourth of July'. Semi-double red flowers striped white. Glossy, dark green leaves. *Sweet apple fragrance*. 15'H x 6'W.

Container: \$35.95

-'Henry Kelsey'. Fully double, 3" wide, medium-red blooms in clusters of 9-18. Repeat bloom. Mildew resistant. *Moderate fragrance*. 10-12'H.

Container: \$29.95

-'John Davis'. Double, medium pink flowers. Vigorous grower. Recurrent blooms. Disease resistant. *Lightly fragrant*. 8'H.

Container: \$37.95

-'Morning Magic'. A constant show of soft shell pink flowers until fall. Extremely resistant to black spot, rust and powdery mildew. 6-8'H.

Container: \$35.95

-'Ramblin' Red'. Rich, true red, fully double flowers all season. New foliage has a touch of red. Strong, pliable canes. 6-10'H.

Container: \$35.95

-'Red Eden'. Large, dark red, double blooms repeat throughout the season. 15'H.

Container: \$42.95

-'Seven Sisters'. (syn. 'Felicite et Perpetue'). 1816. Clusters of small flowers that range in color from creamy white and blush pink to shades of red and purple held in trusses. *Very fragrant*. Late bloomer. 20'H x 10'W.

Container: \$42.95

-'Super Dorothy'. Small, double medium pink flowers. Heavy bloomer. *Slightly fragrant*. Disease resistant. 8'H.

Container: \$42.95

-'Zepherine Drouhin'. Large, *sweetly fragrant*, deep pink blooms on nearly thornless stems. 8-12'H.

Container: \$35.95

FLORIBUNDA

Continuous blooming clusters of moderately large flowers with long stems. Popular in borders and as cut flowers. Same care as tea roses. **Pruning:** At the beginning of the season prune floribundas back by one-third. Clean out the centers, remove dead and cluttered canes, and shape the bushes to even the heights in a bed.

-**'Bolero'**. A striking, pure white rose with an extraordinary *strong fragrance*. Large old-fashioned prolific blooms. Compact habit. 4'H x 4'W.

Container: \$35.95

-**'Iceberg'**. (*syn. 'Schneewittchen'*). Clusters of crisp white flowers borne in great profusion. Bushy rounded habit. Great for small hedges. Disease resistant and robust. *Mild honey fragrance*. 4-5'H.

Container: \$35.95

NEW-'Violet's Pride'. Inspired by Downton Abbey's Lady Violet, this garden aristocrat distinguishes itself by its large, classically formed lavender blooms with a magenta heart on each inner petal. Like the Lady herself, this rose is disease resistant and boasts a *sophisticated grapefruit scent*. 4'H.

Container: \$38.95

-**'Meidiland' Series**. (*See Shrub Roses*).

POLYANTHA

Very hardy and low growing. Continuous bloom with large clusters of *very lightly scented*, small, 2" roses. Splendid as a low hedge, massed in borders or in pots. To get the best flower production dead-head during the growing season.

Pruning: At the beginning of the growing season, remove old and dead wood. If necessary, the large growing bushes can be pruned back by about 2/3.

-**'The Fairy'**. Soft pink rosette-shaped, ruffled blooms are small and double. *Light fragrance*. Robust and vigorous. Compact size. Spreading habit. Tolerates humidity and light shade. Landscape softening groundcover. **RECOMMENDED**. 2'H x 4'W.

Container: \$36.95

RUGOSA

EASY. We are very pleased to offer one of Maine's largest and finest selections of Rugosa Roses. Our varieties have been selected for their high American Rose Society ratings. These are the hardiest of the shrub roses. Many gardeners have found these plants to be indispensable. The large hips, rich in vitamin C, can be used for culinary purposes. The foliage turns red and yellow in the autumn. Useful in the seashore garden and for erosion control. Excellent plants as hedges, screens, garden accents, foundation plantings, and in mass displays. Rugosas will tolerate some shade. Does not need chemical sprays. Their disease resistance, vigor, and attractive foliage are a combination hard to beat. Zone 2-7.

Pruning: The new canes produced from the base of the plant each year produce the next year's flowers. Allow your Rugosa to grow for three years without pruning, then remove one-third of the old wood. This should be done early in the spring or late in the fall after leaf drop.

If you are new to gardening, make some of these plants your first investment. You will not be disappointed.

HIGHLY RECOMMENDED!

-**'Belle Poitevine'**. 1894. Long, pointed buds open to semi-double, lilac-pink flowers. Repeats. Orange-red hips. Heavily veined, dark green leaves, in fall turning yellow to orange. Resistant to black spot and powdery mildew. *Fragrant*. 6'H x 5'W.

Container: \$35.95

-**'Blanc Double de Coubert'**. **OUTSTANDING!** Pure white, double flowers *exude a rich perfume*. Flowers repeatedly. Intermittent large hips. Dark green foliage and good autumn color. Highly resistant to black spot and powdery mildew. 5'H x 4'W.

Container: \$35.95

-**'Dart's Dash'**. Large, semi-double, magenta flowers. Good sized orange-red hips. Excellent for hedges. *Heavy, sweet perfume*. **EXCELLENT**. 3-4'H.

Container: \$35.95

-**'Delicata'**. *Fragrant*, semi-double, lilac-pink with showy yellow stamens. Repeat bloom. Yellow foliage in fall. Vigorous. 4'H.

Container: \$35.95

-**'F. J. Grootendorst Pink'**. Clusters of fringed, shell-pink flowers. Recurrent bloom. Vigorous. Leathery foliage of light green. 4'H.

Container: \$42.95

-**'Frau Dagmar Hartopp'**. (*syn. Frau Dagmar Hastrup*). Pointed buds open to single, flesh-pink flowers. Repeats. Tomato-shaped hips. Ground cover possibility. *Mild fragrance*. 3'H x 4'W.

Container: \$35.95

-**'Hansa'**. Huge, bright purple-red, double blooms borne in clusters. Repeats. Dark green, glossy foliage turns yellow-orange in fall. Large red hips. *Sweet fragrance, a hint of cloves*. Black spot resistant. **EXCELLENT**. 4'H x 3'W.

Container: \$35.95

-**'John Cabot'**. Semi-double flowers start medium red and fade to dark pink. Repeat bloom. Foliage is resistant to black spot and powdery mildew. Very hardy. This rose can be trained to climb. 5-6'H.

Container: \$35.95

-**'Parfum de l'Hay'**. Highly scented double, red flowers. Blooms repeatedly on new wood from late spring to early summer. Prune early to promote new growth. Vigorous. Zone 3. 4'H.

Container: \$35.95

'PAVEMENT' Series

Fragrant, repeat bloomer. Super hardy, low growing with no need for winter coverage. Tolerant of salt and extremes in temperature. Perfect choice for coastal areas. Very little care and no spraying required. Full sun or part shade. Use for beds, groundcover or borders.

-**'Pink'**. *Very fragrant*, semi-double, salmon-pink flowers summer to fall. Compact. 3-4'H x 3-4'W.

Container: \$35.95

-**'Purple'**. A dense, rounded mound with a continuous show of semi-double, purple-crimson flowers. Very hardy with bright red hips in fall and winter months. 3½'H x 3½'W.

Container: \$35.95

-**'Snow'**. Flower buds appear constantly and open to fluffy, pale-lavender, semi-double flowers that age to pale blush pink and finally to pure white. Large round bright red rose hips. 2-3'H x 3-5'W.

Container: \$35.95

-**'Polar Ice'**. (*syn. 'Polareis', 'Polaris'*). Clusters of milky white, double, slightly nodding flowers splashed with delicate pink shades. Continuous bloom spring to late summer. *Slight fragrance of baby powder. New, lime-green foliage has a fragrance like strawberries and sweet grass.* Autumn foliage is bright yellow. Disease resistant. 6-8'H x 4'W.

Container: \$35.95

-**'Romantic Roadrunner'**. Small bush with deep pink double flowers. 28"H.

Container: \$35.95

-**'Rosaie de l'Hay'**. Carmine cherry-red blooms turn bluish in heat. *Very fragrant.* Repeats. 5'H.

Container: \$42.95

-**rugosa var. alba.** (*White Rugosa Rose*). Known in England since the early 1700's. **EASY.** Pure white form of the popular species. Single blooms all season. Unfortunately, every batch of white roses we receive has a small percentage of pink, therefore we cannot guarantee yours will be white unless it is in bloom. *Extremely fragrant.* 4-5'H.

Container: \$35.95

-**rugosa var. rubra.** (*Beach Rose*). **EASY.** Single 2-3" flowers in shades of pink. Large edible hips. Shiny, dark green foliage. Super hardy. Tolerates salt spray. Spreads by underground runners. Useful for holding banks and for naturalized landscape. *Intoxicating scent.* 5-6'H.

Container: \$35.95

-**'Scabrosa'**. Large single crimson blooms with age fade to violet. *Fragrant.* Very large, orange-red hips. 5-6'H.

Container: \$35.95

-**'Thérèse Bugnet'**. (*pronounced tay-RESS boo-NAY*). Red buds open to lilac-pink, double flowers. Constant bloom. Red canes provide winter interest. *Spicy fragrance.* 6'H x 6'W.

Container: \$35.95

-**'Topaz Jewel'**. (*see: 'Yellow Frau Dagmar Hastrup'*).

-**'Wasagaming'**. Medium pink (occasionally white), semi-double, flat blooms. Hardy Canadian hybrid. Reddish-green foliage. 5'H x 5'W.

Container: \$37.95

-**'WillAlderman'**. Double, medium pink blooms with lilac tinge. *Fragrant.* Deep green foliage. 3-4'H.

Container: \$35.95

-**'Yellow Frau Dagmar Hastrup'**. (*syn. 'Topaz Jewel'*). Clusters of bright yellow, semi-double blooms. Dense. Hardy. *Strong fruity fragrance.* 5'H x 7'W.

Container: \$35.95

MODERN SHRUB

Modern roses are defined as those which appeared after 1867, the year of the introduction of the first hybrid tea rose. Bushy, shrub-like, vigorous, hardy plants well adapted for general landscape use. They create spectacular hedges, mass plantings, and can be used as specimen too.

Pruning: During the first two seasons, allow the plant's basic framework to develop, pruning only the small, spindly shoots. In the third season, sheer off the top third of large shrubs. Prune smaller shrubs back by one-half.

-'DRIFT' Series.

A cross of full-sized groundcover and miniature roses. Hardy to our northern winters. Disease tolerant. Tight landscape form. Reblooms spring to frost. Low maintenance. **EASY.** 12-18"H x 2-3'W.

-**'Apricot Drift'**. Double, apricot flowers.

Container: \$38.95

-**'Coral Drift'**. Semi-double, coral-orange.

Container: \$38.95

-**'Peach Drift'**. Pastel peach double blooms.

Container: \$35.95

-**'Emily Carr'**. Large, semi-double, red flowers. Green tea-like leaves with red blush. Zone 3. 4-5'H x 3-4'W.

Container: \$37.95

-**'George Vancouver'**. Abundant medium red flowers in clusters peaking in June. Repeats. Good disease resistance. *Intense fragrance.* 3'H.

Container: \$35.95

-**'Home Run'**. Showy, deep pink blossoms. Deepest green foliage. 2-3'H x 3-4'W.

Container: \$35.95

NEW-'Hope for Humanity'. Exceptionally hardy Canadian rose. Double velvety blooms of deep scarlet on a vigorous, upright shrub. Requires minimal maintenance. Zone 3. 5'H x 4'W.

Container: \$35.95

ROSES

-'KNOCK OUT' Series.

AARS 2000 Award Winner! Continuous show of flowers from June until frost. Orange to red hips. For best rebloom, remove hips after the first blooming. Very disease resistant. *Light, sweet tea rose fragrance.* 3'H x 3'W.

-'Blushing Pink Knock Out'. June to September, semi-double shell pink 3" flowers. *Fragrant.* Compact. 3'H x 4'W.

Container: \$37.95

-'Double Knock Out'. Deep cerise cherry-red flower with multiple rows of petals. Deep gray-green foliage. Floriferous. Drought tolerant and disease resistant. 2-3'H x 3-4'W.

Container: \$37.95

-'Knock Out'. Light red to deep pink with *light tea fragrance* throughout the summer. It is one of the hardiest, most carefree roses. Drought tolerant, disease resistant and even resistant to Japanese Beetles. 2-3'H x 3-5'W.

Container: Shrub \$34.95

Tree \$98.95

-'Pink Knock Out'. Powerful pink flowers. Non-stop blooming. Self cleaning. 4'H x 5'W.

Container: \$37.95

-'Pink Double Knock Out'. Prolific bloomer. Buds opening to double, hot pink flowers. Deep green foliage. Tree: 3-4'H.

Container: \$37.95

-'Rainbow Knock Out'. Coral-pink buds open to small blooms in shades of coral, pink and yellow over a compact shrub form. *Light, sweet fragrance.* Orange hips in the fall. Rust resistant foliage. 3'H.

Container: \$35.95

-'Sunny Knock Out'. Loads of buds atop deep green foliage from May-October, continually opening to reveal bright yellow, single, 3" diameter flowers. Plants clean themselves by dropping their spent petals. 3-4'H x 2-3'W.

Container: \$38.95

-'MEIDILAND' Series.

Popular roses because of their disease resistance. Long blooming season. Excellent and trouble-free as a groundcover, hedge, or border. Rose hips appear in the fall and persist well into the winter months. *Light fragrance.* 2-3'H x 5-6'W.

-'Bonica'. Beautiful, shell-pink blooms are gently scalloped and have an *aroma of apple.* Leaves are dark green with a subtle red edge. Bright orange hips in fall.

Container: \$33.95

-'White'. Sparkling white, double flowers from June until frost. Vigorous growing with deep, glossy foliage. Good disease resistance.

Container: \$43.95

-'Virginiana'. Single, pink, 2-3" flowers with yellow centers from June-August. Large, red rose hips in fall. 5-6'H.

Container: \$35.95

-'Watercolors Home Run'. Continuous blooms of yellow flowers with pink blush highlights. Disease resistant. Zone 4. 2-3'H.

Container: \$34.95

HYBRID TEA & GRANDIFLORA

Queen of the cut flowers! The most popular of all roses. Elegant, long-stemmed flowers bloom all season. Not extremely hardy without protection in our area, but their beauty justifies their use. **Pruning:** Hybrid Teas flower on new growth. They must be severely pruned, at the beginning of the growing season, to promote strong, new canes that will produce large flowers, and a good rebloom. Prune down to 10-12" above the ground. As long as the bud union is not dead, new growth will occur. A hybrid tea that is not pruned will send up new, quickly flowering growth that will be too weak to produce large flowers. Apply deep mulch in the fall. Ask for our culture sheet..

APRICOT, ORANGE & PURPLE

-'Fragrant Cloud'. Deep coral orange-red flowers. Quick to rebloom. Dark glossy foliage. *Extremely fragrant, intoxicating, spice and rose aroma.* 4-5'H.

Container: \$31.95

-'Twilight Zone'. Large, deep purple blooms with *strong spice fragrance.* 4-6'H.

Container: \$35.95

-'Voodoo'. Blend of peach, yellow and deep orange cup-shaped blooms. *Rich fruit fragrance.* Upright habit. 5'H x 3'W.

Container: \$31.95

PINK SHADES

-'Miss All American Beauty'. Deep hot pink blooms with a *strong rose fragrance.* Consistent color. 2-3'H.

Container: \$31.95

NEW-'Neil Diamond'. Long, elegant buds open to classically formed double flowers with a unique mixture of pink and white stripes and speckles. Long stemmed. *Intense classic rose fragrance.* 5'H.

Container: \$35.95

-'Peter Mayle'. Large, deeply colored, rose-pink blooms. *Extremely fragrant.* 4-6'H.

Container: \$35.95

-'The McCartney Rose'. Enormous pink buds open to massive rosy-pink flowers. *Strong scent of spice.* 4-8'H.

Container: \$31.95

ROSES

RED SHADES

-**'Baronne de Rothschild'**. Large, fully double, bi-colored blooms displaying a rose-red, fuchsia-magenta that opens to deep pink-red petal fronts with silvery colored petal backs. Blooms throughout season. *Strong rose fragrance*. 3'H x 2'W.

Container: \$31.95

-**'Double Delight'**. Scarlet buds open to buttery-yellow with strawberry-red edges. *Strong spicy rose scent*. 3-4'H.

Container: \$31.95

-**'Let Freedom Ring'**. Big red buds open to strawberry-red double flowers with *slight tea fragrance*. Blooms repeatedly on elegant stems. 4-6'H.

Container: \$43.95

-**'Mister Lincoln'**. Large, long lasting, ruffled blooms of velvety red. *Strong melon scent*. 4'H.

Container: \$31.95

-**'Olympiad'**. Large, bright red blooms. Used to decorate the streets of the 1984 Olympics in Los Angeles. Long vase life. Disease resistant. *Light fruity scent*. 4'H.

Container: \$35.95

WHITE SHADES

-**'Francis Meilland'**. 2013 AARS winner. Named to commemorate the centenary of Francis Meilland's birth. Shell pink blooms aging white. *Strong citrus fragrance*. Disease resistant. 6-7'H x 3'W.

Container: \$43.95

-**'Honor'**. Very large well formed, crisp bright white blooms with a *slight tea fragrance* on a tall upright plant.

Container: \$31.95

-**'Pope John Paul II'**. This rose grows in the Vatican's private garden. Pure luminous white, lavishly petaled blossoms. Perfect bloom form. *Strong citrus fragrance*. Vigorous. 4-5'H.

Container: \$35.95

NEW-**'Sugar Moon'**. Classically formed, perfect double blooms in purest white on long stems. More *fragrant* than most white roses: a rich blend of *sweet citrus and old rose scents*. Very upright and bushy. 3-4'H.

Container: \$35.95

YELLOW SHADES

-**'Bella Roma'**. Yellow flowers edged with pink. Glossy, dark green foliage. *Strong fragrance*. 4½'H.

Container: \$43.95

-**'Chicago Peace'**. Magnificent golden yellow, deep pink and copper toned flowers with *fruity scent*. Handsome bushy plant. 4'H.

Container: \$31.95

-**'Dream Come True'**. Double flowers of clear yellow with bright ruby-red edges. *Mild tea rose fragrance*. Upright form. Vigorous. Disease resistant. 5'H.

Container: \$43.95

-**'Gold Medal'**. Golden-yellow with copper shading aging to cream. *Mild, fruity, spice tea fragrance*. Blooms throughout the season 5'H.

Container: \$31.95

-**'Peace'**. Named the day after Berlin fell to the Allies in World War II. Golden buds open to huge lemon-yellow blooms edged in pure pink. *Mild fruity fragrance*. 5'H x 3'W.

Container: \$31.95

-**'Radiant Perfume'**. Sparkling deep yellow blooms on long stems. *Strong citrus fragrance*. Glossy green foliage. Vigorous. 5'H.

Container: \$43.95

-**'Sunbright'**. Graceful buds open to bright deep yellow blooms. Flowers are set in clusters. Vigorous. *Light, fruity citrus scent*. 4'H.

Container: \$31.95