
Start Gardening Series

Growing the success of Irish food & horticulture

13 Roses

Of all the garden plants you can grow, roses 
offer the very best value. They fl ower for a 
long period, providing colour and fragrance. 
With a little care you can enjoy them year 
after year.

Buying Roses
When buying a rose the secret is to purchase early in the 
gardening season, in November or March depending 
on the type of plant. You will fi nd there is a greater 
selection available in garden centres at these times.

From autumn into early winter, many garden centres 
stock bare-root roses. These have been lifted from 
the ground and their roots wrapped to protect from 
dehydration. The roses are dormant and can be planted, 
weather permitting, any time up to mid-March.

At any other time of year, roses can be purchased 
container-grown. This prevents disturbance of growing 
roots and allows you a longer planting period. 
Containergrown roses are usually available from the 
beginning of March until mid-summer. When buying 
a rose, quality is all important. It is recommended 
purchasing from a reliable source.

This way, you are guaranteed true-to-name varieties 
and excellent young plants, which get the very best 
start.

Planting
For best results, bare-root roses should be planted 
from October until the end of March. Container-grown 
plants can be planted at any time of year, providing the 
weather and soil conditions are suitable. Best results, 
though, are achieved by planting in either spring or 
autumn.

Soil preparation is all-important. Once you have planted 
your rose, you will expect many years of pleasure and 
enjoyment from it, so a little time and effort spent on 
preparing the soil is setting up the right conditions to 
guarantee you a healthy and beautiful plant for as long 
as possible. Dig the soil well in advance and incorporate 
organic matter, for example, well-rotted manure. This 
will help to enrich the soil, improving its texture and 
quality and also provide necessary nutrients for the 
new rose.

As far possible, position your roses in full sun. This will 
encourage extra fl owers and a strong, healthy-growing 
plant. Avoid soil where there are extremes of either wet 
or drought. Roses enjoy average moisture and, in very 
dry spells, may require additional watering.

Care

Pruning
Carry out pruning in winter while roses are dormant. 
It is important to use a sharp secateurs as this will give 
a clean cut preventing disease entering the wound. It 
also means you are less likely to crush the stem. Make 


Start Gardening Series

Growing the success of Irish food & horticulture

13 Roses

the cut approximately half a centimetre above a bud. 
Ideally this should be slightly sloping away to the back 
but not sloping below the bud itself. If possible, you 
should avoid leaving long snags above a bud as these 
will die back sometimes carrying dead growth down 
behind the bud which may damage new growth.

When pruning, you should cut out all dead and 
diseased growth. Also, cut back all of last year’s growth 
to between 2 and 4 buds above the ground. Try to 
select outward-facing buds. This will encourage a 
more pleasing shape and helps avoid tangled stems. 
With climbing roses you will need to remove any stems 
growing in the wrong direction, but rather than cutting 
hard to the ground you will need to tidy the plant back 
to the wall.

Dead-Heading
Dead-heading roses is very important and by carrying 
out this practice you can guarantee yourself extra 
fl owers. By removing the dead fl owers, you are 
preventing energy going into developing seedheads. 
When the fl owers have faded, cut the stem 3-4 leaves 
below the fl ower. This will ensure a new fl owering 
shoot, which will bring you extra colour a little later. 
There is no need to remove dead fl owers on roses 
which are grown for their decorative hips or roses 
which are only once-fl owering.

Feeding
Roses provide a fantastic display and offer superb value 
for money. But to get the very best from your rose and 
to guarantee a healthy show of fl owers, it is essential 
that you feed on a regular basis. Rose blossoms make a 
great demand on the plant and so supplementing with 
feeding ensures a good crop. 

The most popular rose feeds, which are widely 
available, are granular fertilisers. These contain a special 
blend of nutrients, including magnesium,which is very 
important to roses. This blend is specially formulated to 
give the rose everything it needs to perform well. These 
granular feeds should only be used while the rose is in 
active growth. They do not contribute to improving the 
soil but act quickly by feeding the rose. Liquid fertilisers 
are also available. These are an excellent choice for 
quick feeding. It is advisable to feed on a regular basis, 
following instructions. It is best to use little and often 
rather than apply one strong application. 

To improve the quality of soil and feed at the same 
time, it is a good idea to apply a mulch of well-rotted 
manure. This can be purchased pre-packed in garden 
centres. It is most benefi cial when applied in autumn, 
allowing the winter weather time to work on it.


