

Country Junction
Greenhouse and Gardens
Roses and Clematis
Catalog 2020

Why do we display clematis and roses together? First, it works well logistically for us to display the clematis in the rose garden with the roses. Second, clematis twining through a rose bush is a very pretty sight. It is much easier to choose colors that go well together when the plants are displayed next to each other. We also plant morning glories so that they twine up through our rose bushes.

Table of Contents

Type	Variety	Page
Clematis	Dr. Ruppel	14
Clematis	Ernest Markham	15
Clematis	HF Young	16
Clematis	Jackmanii	17
Clematis	Perrin's Pride	18
Rose	Blanc Double de Coubert	4
Rose	Cuthbert Grant	5
Rose	Easy Elegance® High Voltage (Yellow)	6
Rose	First Editions® Above and Beyond™	7
Rose	First Editions® Lotty's Love® **ON BACKORDER**	8
Rose	John Cabot	9
Rose	Ramblin' Red®	10
Rose	William Baffin	11

A few notes on roses:

If you don't feel that growing roses is your strong suit, try our Easy Elegance® High Voltage Rose. Bred for natural disease resistance and hardiness, Easy Elegance® roses will continue to bloom throughout the season giving you long-lasting beauty and unparalleled ease of care. No complicated pruning is required for this rose to provide rich color all summer long. Easy Elegance® is truly a low-maintenance rose.

Roses like full sun and deep, well-drained, fertile soil.

Climbing roses must be tied in to supporting structures.

Don't plant your roses where their deep roots will have to compete with tree roots. However, those same deep roots mean that roses can be an attractive part of a perennial bed as perennial roots are shallow, so they won't compete.

Blanc Double de Coubert Rose

Height: 5-7 ft.

Spread: 5-7 ft.

Full Sun

Zone 3-7

Intoxicatingly fragrant, licorice-scented flowers entice humans and pollinators alike from early spring until the arrival of frost. The loose, delicate blooms of purest white give way to large scarlet fruits as the medium green foliage dons the colors of the season as fall approaches. Grown on its own root.

Cuthbert Grant Rose

Height: 3 ft. Zone 3
Spread: 2-3 ft. Full Sun

This award-winning upright rose blooms all season long with fragrant clusters of three to six flowers. It has often been compared to hybrid tea roses, with its splendid flowers of deep, velvety red and luxuriant glossy green foliage. It is resistant to disease and is grown from its own root.

Easy Elegance® High Voltage Rose

Height: 4-5 ft. Zone 4
Spread: 2-4 ft. Full Sun

Sturdy canes support shockingly beautiful clusters of fragrant double yellow blossoms complemented by super clean foliage. With an upright, vase-shaped habit, this shrub rose will stand up in the back of the border or stand out as an accent. Grown on its own root, this rose was named Portland Rose Society Best Shrub Rose 2010.

First Editions® Above and Beyond™ Rose

Height: 10-14 ft.

Zone 3

Spread: Varies

Full Sun

This upright, spreading climbing rose is perfect for cold climates. A uniquely-colored hardy rose, it combines extreme cane hardiness, reliable spring flowering, and vigorous growth. Orange buds open in prolific clusters of five or more apricot-colored semi-double to double flowers in mid-to-late spring with sporadic repeat flowering in summer. Medium green foliage turns golden yellow in fall. Very resistant to fungal diseases, this rose makes a lovely climber or free-standing shrub.

First Editions®

Lotty's Love® Rose

Height: 3-3.5 ft.

Zone 3-10

Spread: 3.5-4 ft.

Full Sun

This ever-blooming, heavy blooming, rugosa rose has clusters of semi-double cup-shaped blooms of beetroot purple suffused with magenta. The 3-4" diameter flowers have gold stamens and emit a strong cinnamon fragrance. Half-inch diameter red hips form in the fall. Dark green glossy foliage is resistant to major fungal diseases. Lotty's Love® is both cold- and salt-tolerant.

****ON BACKORDER****

John Cabot Rose

Height: 5-9 ft.

Zone 3

Spread: 6-8 ft.

Full Sun

This climbing shrub rose's fragrant blooms appear in abundance from early summer until frost, in a broad range of shades from orchid-pink to fuchsia-red. Soft, lustrous green foliage along vigorous canes complements the glorious flowers, which are followed by orange hips. Grown from its own root.

Ramblin' Red Rose

Height: 6-10 ft.

Spread: 6 ft.

Full Sun

Zone 4-7

This climber bears foliage on strong, pliable canes and displays a touch of red before maturing to deep, dark green. It's very hardy, disease resistant and possesses full flowers or a rich, more true red. Own root.

William Baffin Rose

Height: 8-10 ft.

Spread: Varies

Full Sun

Zone 3-7

From June until hard frost, the thick upright canes of this rose are covered with clusters of up to thirty informal blooms of strawberry pink highlighted by stamens of bright yellow. Hardy, vigorous and resistant to pests and disease, this handsome climber has small red-orange hips that carry it into winter. Own Root.

Clematis growing tips from Sally:

Even clematis that will do well with some shade like to have six or more hours of sun a day. All clematis, even the ones who thrive in full sun, like their roots to be cool. I find that if I keep pots of clematis for sale sunk in a bed of mulch, they are much happier. Some people prefer to plant perennial or annual flowers around the clematis vine so that the plants' foliage shades the clematis' roots. The vines do best in a well-drained, slightly alkaline, loamy garden soil. Clematis are thirsty plants; give them plenty of water once a week, rather than small amounts of water more frequently. Even if the vine dies back close to the ground, the clematis varieties we have at Country Junction grow so rapidly in spring that they will still fill a trellis by mid-summer. Clematis tendrils are not very large; it is often wish to string invisible fishing line on a trellis for the tendrils to wrap around as they climb.

A word about clematis pruning groups:

Group 1 clematis are the earliest bloomers, blooming from the previous year's growth only and thus not requiring pruning. However, you can remove old or damaged stems after they've finished flowering if need be. *Group 2 clematis* bloom from both the previous year's growth and new growth, but without late winter/early spring pruning, the plant becomes top-heavy. Trim away weak or damaged growth, and cut other stems to just above the strongest, highest buds. Prune again after the first flush of flowers to a pair of buds halfway down the stems, and they will flower again in late summer. **Never hard-prune clematis in Groups 1 and 2! Doing so will result in a year of flowers lost!** *Group 3 clematis* flower only on the current season's growth, which makes pruning very important. Cut the plant down to a couple feet from the ground every late winter/early spring to ensure a robust display of summer/autumn flowers. Without pruning, this group of plants becomes tangled and unproductive.

Clematis Dr. Ruppel

Height: 6-12 ft.

Spread: 3-4 ft.

Part to Full Sun

Zones 4-11

Pink lavender ruffly edge petals with deep red center bar. Blooms May, June and September. Pruning Group 2.

Clematis Ernest Markham

Height: 10-12 ft.

Spread: 2-3 ft.

Full to Part Sun

Zones 4-11

Magenta-red large flower with gold anthers. Very vigorous grower, blooming July, August and September. One of the best reds available. Pruning Group 3.

Clematis H.F.

Young

Height: 8-10 ft.

Spread: 3-6 ft.

Zone 3

Sun Tolerant; Prefers

Morning Sun/Afternoon

Shade

H.F. Young produces huge mid-blue flowers with wide, overlapping petals and creamy anthers in May/June and again in September. It is very free-flowering with attractive seeds pods. Clematis prefer cool roots, so if planting in full sun, surround clematis with perennials or smaller shrubs that provides shade to the plant's base. Pruning Group 2.

Clematis Jackmanii

Height: 7-10 ft.

Spread: 3-6 ft.

Zone 2

Full Sun to Part Shade

This gorgeous flowering vine requires relatively little maintenance to provide endless amounts of rich, velvety blue-purple star-shaped flowers throughout the season. Clematis Jackmanii works well as an accent plant, hedge or screen, or in any part of the garden. It also grows well in a container. Pruning Group 3.

Clematis Perrin's Pride

Size: 8-10 ft.

Prefers Full Sun

Tolerates Part Shade

Zones 4-9

5-7" rounded petals of deep purple even darkening towards the edges. Striking bronze anthers. Profuse blooming Clematis throughout the summer, June through September. Pruning Group 2.