

BLOOMS IN SOME SHADE

Cl. Cecile Brunner **CL**

Climbing Pinkie **CL**

Lady Banks **CL**

Marie Pavié **P**

CLIMBERS

Climbing Pinkie 8 - 12'

Don Juan 8 - 10'

Dublin Bay 8 - 12'

Lady Banks White & Yellow 12 - 20'

New Dawn 15 - 20'

Peggy Martin 6 - 10'

Red Fountain 10 - 12'

EARTHKIND™ ROSES

A selection of roses from the experts at Texas A&M University that have performed outstandingly in a wide variety of soils, with little care once established and no pesticides.

BELINDA'S DREAM a medium size 5 foot shrub rose with gorgeous, very double, pink fragrant blooms between April and November.

CALDWELL PINK a lilac pink carnation style found rose that grows as a small shrub 4 foot tall and wide. Great as a border or hedge.

CAREFREE BEAUTY (aka KATY ROAD PINK) a fragrant pink found rose. Blooms with double flowers between April and November on mature bushes 5 feet tall and wide. Large orange hips produced from nearly every flower.

CECILE BRUNNER (aka "The Sweetheart Rose") soft silvery pink blooms with a sweet fragrance, spring to frost on 3 to 4 foot shrub. Foliage is soft with sparse thorns.

CLIMBING PINKIE a pink semi-double polyantha that has hundreds of very fragrant blooms from April to November. Can be cultivated as a 5 foot shrub or 10 foot climbing rose.

DUCHER ivory white double blooms on a vigorous compact bush that is great in a container. Has a tea & fruit fragrance.

DUCHESS DE BRABANT Teddy Roosevelt's favorite that he wore as a boutonniere. Very fragrant rosy pink blooms on a 4 to 6 foot shrub.

ELSE POULSON a pink floribunda that blooms with semi-double flowers between April and November on a 5 foot shrub.

GEORGETOWN TEA dark salmon pink petals at center fading to lilac pink. Blooms from spring to frost on a 3 to 5 foot shrub.

LA MARNE vivid pink and white blooms with white eye, almost constantly in bloom on a 5 foot shrub.

MME ANTOINE MARI shades of pink fading to a cream. Some call this the very best Tea rose. Fragrant camellia-like flowers bloom all the time.

MARIE DALY a pink polyantha dwarf 3 foot shrubby rose with semi-double fragrant blooms on an almost thornless bush. Perfect for growing in containers.

MUTABILIS (the 'Butterfly' rose) a China rose with single blooms that change color during their life cycle from yellow to pink to crimson. Blooms from April to November on large bushes that are 6 feet to 12 feet tall.

NEW DAWN a repeat blooming climber that provides beauty and fragrance. Long, full-pointed buds are soft pink and fade to blush-cream.

PERLE D'OR a peach polyantha that has fragrant pompon blooms between April and November on a 4 foot shrub.

REVE D'OR buff yellow with shades of apricot. Repeat bloom in flushes from spring to fall. Vigorous, climber, long, graceful, flexible canes, 10 to 18 feet long.

SEA FOAM a creamy white groundcover shrub rose that has double blooms with a cascading growth habit. Blooms April through November on 3 foot tall bushes.

SOUVENIR DE ST. ANNE'S sport of Souvenir de la Malmaison. Pale pink translucent petals on a 3 foot shrub. Most fragrant of the Earthkind Roses.

SPICE one of the Bermuda "mystery roses." Blush pink roses with a light spice fragrance on a 5 foot shrub. Good cut flower.

THE FAIRY a light pink polyantha rose that has small, double blooms on 3 foot tall shrub from April through November. Has a low spreading habit.

Always plant herbs along with roses
to help keep garden pests away!

Artemisia	Garlic Chives
Basil	Santolina
Catmint	Society Garlic
Curry	Southernwood
Lavender	Tansy
Onion Chives	Thyme

B Bourbon
BE Bermuda
CH China
CL Climber
D Damask
DA David Austin
EHT Early Hybrid Tea
F Found
FL Floribunda
GB Griffith Buck
HM Hybrid Musk
HP Hybrid Perpetual
M Miniature
N Noisette
P Polyantha
R Rugosa
S Shrub
SP Species
T Tea

ROSE PICKS

At Redenta's we have such a great selection of roses, sometimes it can be difficult to choose the right one for a given situation. This is why we have made lists of our favorites divided by category. We bet you will find the perfect rose for any spot in your garden.

SPRING - FALL BLOOMING

Carefree Beauty **GB** Cécile Brunner **P**
Climbing Pinkie **CL** Julia Child **FL**
Marie Pavié **P**

CONTAINER

Cécile Brunner **P** Dame de Coeur **EHT**
Ducher **CH** Martha Gonzales **CH**
Marie Daly **P** Marie Pavié **P**
Perle d'Or **P** The Fairy **P**

THORNLESS (OR NEARLY)

Climbing Pinkie **CL** Lady Banks **CLS**
Marie Pavié **P** Peggy Martin **CL**

FRAGRANT

Abraham Darby **DA** Don Juan **CL**
Dublin Bay **GB** Julia Child **F**
Maggie **F** New Dawn **CL**

GOOD HIPS

Belinda's Dream **S** Carefree Beauty **F**
Lady Banks Yellow **CL** Old Blush **CH**

dallas 2001 Skillman Street 75206
214. 823. 9421
design 817. 882. 6634
design@redentas.com
care 817. 882. 6634
care@redentas.com

redentas.com

 redenta's
for the modern gardener

SHOP

DESIGN

CARE

© 2002 redenta's inc