

HEIRLOOM *Roses*

24062 Riverside Drive NE
St. Paul, OR 97137
503-538-1576 (fax) 503-538-5902
www.heirloomroses.com


COMPANION PLANTING WITH ROSES

When it comes to mixing roses with other plants, there are many that make great companions. This may be because of aesthetics (plants with flower spikes or strong architectural foliage provide contrast to the looser form of roses) or garden diversity (mixing different plant types may attract beneficial insects and birds to your yard and help control pests naturally). Hummingbirds, for example, will gladly eat the aphids off your rose bushes if you provide suitable habitat for them. Look for well-behaved annuals, perennials, ornamental grasses or shrubs with similar growing requirements to pair with roses.

Using roses in a more naturalized setting opens the door to creative combinations of textures and colors. The idea of companion planting frees the gardener from the formality that so many rose gardens are subjected to; immaculate, symmetrical displays that rarely resemble the average homeowner's yard. It is refreshing to remember, after all, that roses are simply deciduous flowering shrubs that can be incorporated into the landscape as would any lilac, mockorange or hydrangea. The list of possible planting companions and combinations is virtually endless: bold blades of New Zealand Flax, airy spires of Catmint, or the soft, grey foliage of Lamb's Ears can provide additional interest in the rose garden.

Roses have long-established relationships with many plants, such as boxwoods (for hedging) and herbs (sage, thyme, artemesia, rosemary, lavender). Whole books have been written about companion vines ("The Rose and The Clematis") or members of the onion family ("Roses Love Garlic"). Even the largest members of the landscape can be friends; climbing or rambling roses provide blooming accents to many deciduous or coniferous trees.

Naturally in the world of plants, some get along and some do not. Roses do not generally like to compete for water, nutrients or sunlight, so avoid plants that might crowd your roses or provide too much shade. Look for clumping-type perennials or grasses that stay contained instead of spreading aggressively beyond their boundaries.


A loose cloud of purple geranium provides the perfect backdrop for the hybrid tea rose 'The Bride.' Long-blooming perennials extend the bloom season in the rose garden, provide color interest and different textures.


'May Night' Salvia, Yellow Pincushion Flower and Boxwood compliment the David Austin shrub rose 'Eglantyne.'

Companion planting can have different goals. You may be growing roses mainly for floral arrangements, for example; consider planting other long-lasting cut flowers to increase the diversity of your bouquets. Evergreen shrubs such as Senecio, Sweet Box or Holly easily compliment roses and provide much needed year-round structure in the rose garden. Long-blooming perennials can be used to extend your flowering season and fill in the gap between rose bloom cycles. Or sometimes rose gardeners just have the blues; or more accurately, a lack of blue, since this is the one essential garden color the rose family is without. Blue-flowered beauties like Delphinium, Veronica, Iris and Bluebeard (*Caryopteris*) are often paired with roses to punch up the color. For the most success with companion planting with roses, consider these tips:

- Plant companions 12-18" away from roses to avoid disturbing roots.
- Choose companion plants with similar growing requirements, in terms of water, fertilizer and sunlight. For example, lavender is often listed as a companion of roses, but may need a drier environment to be truly happy. Similarly, rhododendrons or other acidic-loving plants may not thrive in the neutral-pH soil roses desire.
- Avoid aggressive plants that may crowd out your roses or compete for water and nutrients.


From left: blue geraniums and yellow daylilies mix freely with Rugosa Roses; the dainty, pink flowers of Paul's Himalayan Musk provide contrast to coarser Horsechestnut leaves; and Coralbells provide an airy backdrop for a pink shrub rose.


Consider planting floral greenery or other long-lasting cut flowers as "bouquet companions" for your roses. In this arrangement, iris, asters, oriental lilies, peruvian lilies, sword fern, bear grass and leatherleaf contrast nicely with red hybrid tea roses. Growing perennials like these among your roses provides much-needed garden color between flushes of rose blooms.

WHAT ABOUT GROWDCOVERS?

At Heirloom Roses, we are often asked about groundcovers and which, if any, are suitable for planting around roses. Groundcovers are an inherently attractive idea for covering up the bare lower stems of roses, particularly hybrid teas which tend to lose their lower leaves. However, many groundcovers are simply too aggressive to be compatible with them. Groundcovers may also be in direct conflict with some of our most basic rose care, such as raking up leaves or deadheading.


Consider your rose maintenance when choosing groundcovers to ensure a good match. Do you regularly remove spent blooms during the summer? Some groundcovers resent being trampled on. Those that take light foot traffic, such as the “Stepables” varieties, will perform better in this situation (violets, sedums, strawberry, etc). Prostrate, ground-hugging companions like Woolly Thyme, Corsican mint, or Blue Star Creeper, along with tough growers like Dwarf Mondo Grass, should withstand some raking.

As an alternate, annual groundcovers can be a great choice during the main growing season without getting in the way of more serious fall cleanup or mulching activities. Examples of suitable annual groundcovers include Alyssum, Lobelia, Lantana, Petunias, Summer Snapdragon (*Angelonia*), Million Bells (*Calibrachoa*), Verbena and Pinks (*Dianthus*).

Clockwise from upper left: Veronica, Lantana, Alyssum and Labrador Violet all make excellent groundcovers beneath roses.

COMPANIONS FOR PEST CONTROL

True companion planting, of course, is rooted in permaculture and vegetable gardening; most organic growers know the secrets that marigolds, geraniums, basil, and mint hold in repelling pests, along with the aforementioned garlic (as well as chives, ornamental and edible onions). In fact, members of the *Allium* family are reported to increase the perfume of roses and help prevent black spot in addition to warding off insect pests.


Many plants are companions from this organic point of view. The following may be helpful when growing roses:

- Onion – repels aphids, weevils, borers, moles
- Garlic – repels aphids, thrips and also helps fight black spot and mildew (for the best results you may need to keep the garlic planted with roses for several years)
- Chives – also repels many pests
- Basil – repels aphids, mosquitoes, moles
- Geranium – repels Japanese beetles, aphids and rose beetles
- Marigold – discourages harmful nematodes, repels pests and is a trap plant for slugs
- Parsley – repels rose beetles
- Mint – deters ants and aphids
- Tansy – deters flying insects, Japanese beetles
- Tomato – helps protect roses from black spot

Clockwise from upper left: Ornamental Allium, Basil, Catmint and Marigold are some of the more popular companion plants used to repel insect pests.

HEIRLOOM Roses

24062 Riverside Drive NE
St. Paul, OR 97137
503-538-1576 (fax) 503-538-5902
www.heirloomroses.com

COMPANION PLANTS FOR ROSES:

Long-Blooming Perennials

Aster (*Aster*)
Bellflower (*Campanula*)
Black-Eyed Susan
Blanket Flower (*Gaillardia*)
Catmint (*Nepeta*)
Cone Flower (*Echinacea*)
Cornflower (*Centaurea*)
Evening Primrose (*Gaura*)
Foxglove (*Digitalis*)
Gayfeather (*Liatris*)
Garden Phlox
Giant Hyssop (*Agastache*)
Lady's Mantle (*Alchemilla*)
Lavender (*Lavandula*)
Lilies
Pincushion Flower (*Scabiosa*)
Pinks (*Dianthus*)
Red Hot Poker (*Kniphofia*)
Red Valerian (*Centranthus*)
Sage (*Salvia*)
Sea Thrift (*Armeria*)
Speedwell (*Veronica*)
Stonecrop (*Sedum*)
Tickseed (*Coreopsis*)
Violets (*Viola*)
Yarrow (*Achillea*)

Grasses or Spiky Foliage

Blue Oat Grass
Daylily (*Hemerocallis*)
Fountain Grass (*Pennisetum*)
Iris (Japanese, Bearded)
Montbretia (*Crocasmia*)
New Zealand Flax
Ornamental Sedges (*Carex*)
Silver Grass (*Miscanthus*)
Switchgrass (*Panicum*)

Vines

Arctic Beauty Kiwi Vine
Black-Eyed Susan Vine
Bleeding Heart Glorybower
Clematis
Mandevilla
Moonflower Vine
Passion Vine (short varieties)
Rose Jasmine
Sweet Peas
Variegated Porcelain Vine

Long-Lasting Cut Flowers

Baby's Breath (*Gypsophila*)
Bellflower (*Campanula*)
Black-Eyed Susan
Carnation
Coneflower (*Echinacea*)
Coralbells (*Heuchera*)
Cosmos
Globe Thistle (*Echinops*)
Goldenrod (*Solidago*)
Japanese Anemone
Larkspur (*Delphinium*)
Lilac
Peony (*Paeonia*)
Peruvian Lily (*Alstroemeria*)
Shasta Daisy/Mums
Speedwell (*Veronica*)
Stock
Yarrow (*Achillea*)

Bouquet Greens

Camellia
Eucalyptus
Evergreen Huckleberry
Ferns (numerous varieties)
Japanese Euonymus
Salal (*Gaultheria*)
Sweet Box (*Sarcococca*)
Variegated Pittosporum

Evergreen Shrubs

Buxus (Boxwood)
Lonicera nitida
Lonicera pileata
Nandina (Heavenly Bamboo)
Ilex crenata (Japanese Holly)
Ilex x meserveae 'Blue Boy'
Osmanthus 'Goshiki'
Taxus (Yew)

Annuals


Alyssum
Angelonia
Heliotrope
Lantana
Lobelia
Pansies
Petunias/Million Bells
Scented Geranium
Snapdragon
Verbena

Colorful/Contrasting Foliage

Artemisia 'Guihzo'
Artemisia 'Silver Mound'
Black Mondo Grass
Brunnera 'Jack Frost'
Cimicifuga 'Brunnette'
Dicentra 'Gold Heart'
Dusty Miller
Eupatorium 'Chocolate'
Euphorbia 'Purpurea'
Fancy-Leaved Geraniums
Heuchera 'Crimson Curls'
Heuchera 'Lime Rickey'
Hostas
Lamb's Ears (*Stachys*)
Lavender Cotton (*Santolina*)
Lobelia 'Queen Victoria'
Physocarpus 'Diablo'
Russian Sage (*Perovskia*)
Sambucus 'Black Beauty'
Senecio greyii
Sedum 'Cape Blanco'
Sedum makinoi 'Ogon'
Sedum 'Vera Jameson'
Smokebush (*Cotinus*)
Spiraea 'Goldmound'

Attract Hummingbirds

Beardtongue (*Penstemon*)
Bee Balm (*Monarda*)
Bleeding Heart (*Dicentra*)
Bugleweed (*Ajuga reptans*)
Butterfly Bush (*Buddleia*)
Cardinal Flower (*Lobelia*)
Columbine (*Aquilegia*)
Flowering Currant (*Ribes*)
Foxglove (*Digitalis*)
Fuschia (annual and hardy)
Hollyhock (*Alcea*)
Honeysuckle (*Lonicera*)
Larkspur (*Delphinium*)
Lupine (*Lupinus*)
Montbretia (*Crocasmia*)
Rhododendron/Azalea
Rose of Sharon (*Hibiscus*)
Rosemary (*Rosmarinus*)
Sage (*Salvia*)
Salmonberry (*Rubus*)
Trumpet Vine (*Campsis*)
Weigela (*Weigela*)


Clematis (vine)


Coreopsis (annual/perennial)


Dianthus (annual/perennial)


Echinacea (perennial)