
COOPERATIVE EXTENSION
Unhf^lrstty Arizona and U.S. DepavtmentcfAor»cuS^

u A

N R

I I

V
OF 2

E o

R N

S A

I

T

Y

^RobertECii
Ixlanaion AQant,
nOfuCUElEnB

the Coohise County Master Gardener

NEWSLETTEH

VOL. 4, NO. 4 APRIL 1993

baaksiae—T^e Tombstone Rose

B»imra Kidibaugh
Stiff WHtgr

The Tombstone rose is a climber with tiny white or yellow coloreid
blossoms* It grows very vast can form a dense canopy. Npw
growth is delicate and dainty in appearance, but in actuality it is very
hsndy and adapts to new environments readily. Asubstantial support
syiitem should be planned oryearly pruping will be necessary to hold
the plant in check. The Tombstone rose grows extremely well here
and should be in bloom between the middle of March to the middle of
April.

If you have yet to visit the mu^um in Tombstone where this rose
isestablished, you will be in for a pimantexperience^ This rose plant
is listed in the Guinness Book ofRecords as the largest in the world.
It isover 100 years old and the |)ase isas large asa river tree. When
you visit the museum to view tl« rose you enter a backyard and you
will be under an umbrella of roses. The extent of growth and
su{^rt required to hold up the developed plant will surprise you. "pit
fragrance and cocoon-like atmosphere will charm you. The s^t
blossoms fall to the earth to create a snowpack of soft petals. There
are two other fairly large specimwis of the rose in Tombstone; one at
the Catholic church and the other at a private residence near the
courthouse.

It takes no special omditions to grow this beauty. It does like the
sun so plan a site where it receives plenty. Placement in a shady
location may create conditions for powdery mildew or the enoourlge-
ment of thrips. (Continued onnext tege)

450 Haskeli • Wiilcox, AZ • 384-3594
2500 Fry Blvd ft Sierra vista. AZ • 458-1104

The Tombstone rose is props^ated by
cuttings and transplants easily. This plant is
recommended as a living roof of roses on a
patio. It also lends itself well to arched
trellisesor if planted against the house pro
duces a wall with shadows ofdelicate b^u-
ty-

R, banksiae

The Tombstone rose will please you with
itseasy adaptability tovarious environments.
It isvery fast growing and offers a multitude
of blossoms in the spring. The lacy new
gio^ is pliable and eager to create the
effect you desire when landscaping.

Staff:

Carolyn Gnienliageo
Barbara Kishbaugh
Elizabeth Riordoii

Virginia Westphsl
Articles to be published in m%i month's
newsletter must be received at the Sierra Visia

Cooperative Extension Office by April 2S.

MASTER GARDENER OFFICE
SIERRA VISTA NEEDS STAFFING!

The Master Gardener Office in Sierra
Vista located at the University of Arizona
Extended Campus, 2500 E. Fry Boulevard,
will be opening April 5th with hours of9:00
am to 12 noon weekdays. Those who have
taken the Master Gardener Basic Training
andneed tocomplete voluntar service hours
to become Master Gardeners can sign the
office calendar. Researching questions and
answering phone calls isa great way to learn
more about gardening and be of service to
the community. If you need office orienta
tion please contact the office so an orienta
tion time canbe arranged. Anofficecoordi
nator is also needed to over sec office staff
ing and orientation. During May the Master
Gardener Office will move into the U of A
Campus that is nearing completion next to
Cochise College. Space will be available to
develop and plant a demonstration garden.
Those interested in planning the garden
should contact Rob Call either in Sierra
Vista on Wednesdays or at the Willcox
Extension Officeduring theother daysof the
week.

THE AGENT'S CORNER

Robert E. Can

QUESTION: How long can I wait to prune
my fruit trees, ornamental ^rubs and rose
bushes?

ANSWER: Fruit trees should have nuyo^
pruning during the dormant ^ason after rest
is completed. In Cochise County that is
usually after Christmas. If pruning is done
to early plant damage from cold and fireezes
can occur. Fruit trees can be pruned until
flower pedals fall. So for stmie fruits; i.e.
^l>ricots, alnuHids, cherries, peaches, plums
ami nectarines the time has now past. For
pome fruits; i.e. apples, pears and quince
pruning can continue until bloom is
compleied. Small fruits; i.e. blackberries,
grapes, raspberries, currants and
go(»eberries are best pruned during the
dormant seaton. Grapes can be pruned
through bloom but have a tendency to
"bleed". This is hot as detrimental as one

might think and it is better to prune grapes
a little late than let grow in to a knurled
mass. Blackberries and raspberries bare
fruit on one year old canes. The two year
old canes need to be removed because they
have bom fruit and are dead. Thinning out
weak canes can also be done through bloom.
Currents and gooseberries should be dormant
pruned by removing wood that is 3 years old
by cutting it back to the base or to a main
branch. Ornamental shrubs generally are
pmned after flowering, however some
q)ecies have other requirements. Consult a
good pruning book like Sunset's Pruning
Handbook or call the Extension Office.
Roses are dormant pruned except in the case
of climbing roses which are pruned after
flowering. A pamphlet entitl^ Roses for
Arizona is available at the Extension Office
which discusses pruning different classes of
roses.

QUESTION: When is the proper time to
plant a turf lawn?
ANSWER: Because of our climate in

Cochise County we can grow two gmieral
classes of turf. They are warm seascm ai^
cool season grasses. Warm season grasses
are those that flourish during spring and
summerand thim go dormant (brown) in the
fall and winter. Warm season grasses
include bermuda, buffalo grass, grama grass,
sideoats, St. Augustine and zoysiagrassi
These grasses should be sown, plugged,
stolonizing or sprigging, (planting shoms
with leaves) or sodded in the spring when
temperaturesare warming up. Cool simson
grasses grow best during cool weather but
are green during the heat of summer if they
are watered. They will remain greenfif
winters are mild. Cool season grassed
include Kentucky bluegrass, the fescues and
ryegrasses. Coo! season grasses are best
sown or sodded in the late summer (lat^
August or September) or early fall. The
second best time to plant or sod these
grasses is in early spring.

International

Master Gardener

Conference
and

Trade Show

August I3-I5t San Antoniot TX

Tours, classes, cUnUs, trade show
exhibit. Contact: Debbie Reid,
Bexar Co. Ext. Office, Texas
Agriculture Extension Sendee,
1143 Coliseum Rd., San Antonio,
TX 78199; (210) 228-9417.

WALLS AND FENCES

Eliieabeth EUordon
Staff Writer

Some of us consider fences or walls to be
a necessary part of our homes and gardens.
Others feel enclosed and unfriendly behind
a fence. Sometimes, no matter how we feel,
fences are necessary.

!n our county, dogs are not allowedto run
free. During times of rabies danger it is
very important to keep our dogs confined,
and usu^ly fences seem better than qollars
and chains.

Many neighborhoods have ordinances
regulating fences and walls. Underground
utilities must be marked before fence holes
are dug. Always call Blue Stake—1-^K)-
362-4860—before you dig. (1 leamol the
hard way! My underground telephone line
was just inches under the grass and only
after my phone stopped ringing for several
days did I realize how easy it was to cut the
line with my garden spade!) Sometimes,
building permits are requirwl for fences and
you may be forced to remove a fence if it
was put up without one. "Temporary"
fences, those which are not set in concrete,
may often be built without a permit and
piac^ in or across easements where
permanent structures are not allowed.

When walls and fences are built on the lot
line, costs and maintenance are usually
shared by neighbors. Fences entirely owned
by one residence are put about two feet
inside the lot line. Bo^ sides can then be
maintained without trespassing.

If wind control is important, a wall or
fence that filters the wind is best. A solid
wall simply lifts the wind up and over.
There are lots of blsKk walls with lovely
wind-filtering patterns in our a'ea. Wood
fences are not so common here, but are
available if you want them. Open wood
fences fortified with wire are pretty and

don't block out the distant view. The
upright posts are sunk in concrete so that
they don't come in contact with the soil.
The concrete is sloped away from the posts
to enable water to drain away from the
wood.

Chain link used to be a sign of affluence
and that is why it was put in front yards in
older neighborhoods. It is sturdy and
practical, so a lot is still used. It isn't
considered beautiful any more, but it can be
a perfect support for evergreen and
flowering vines while safely confining dogs
and children.

If gardehs need to be protected from
wildlife, there are several different fences to
try. Unfortunately most are expensive.
Live ocotillo fencing is a wonderful garden •
fence. It cbmes in five foot sections, thorn-
free, and ready to root. (For information
see our newsletter of June 1992.) An lovely
old ocotillo fence can be seen by the Boot
Hill parking lot in Tombstone and also
around some of the graves in the cemetery.

ilectric fencing keeps out deer. Very
high fencing, two parallel fences, or tilted
fencing may also protect gardens from deer.
Heavy wire deters javelina. Wire fencing
buri^ 18 inches deep discourages gophers
and rabbits. High tensile wire fencing is
another practical fence, lasting longer than
woven wire. It does not sag, withstands
livestock pressure, looks nice, can be
eltetrified, and doesn't damage livestock
hides or human hands. It is very adaptable
and has been used in one to ten strand
designs. '

Once you have decided what kind of fence
or wall you need, be prepared for a wait,
unless you are going to build it yourself.
Our area is growing so rapidly that any
building or construction requires becoming
part of a waiting list this year. I'll be
waiting with you, hoping that the deer will
leaveat least a little of my garden to put the
fence around.

living ocotillo fence

APRIL REMINDERS

« Watch out for late frosts

® Stalee new trees

• Plant cool season vegetables
(Vegetable Varietiesfor Arizona)

9 Fertiiize

(Fertilizing Home Gardens in
Arizom)

9 Pre^jare far p^s—put out codling
moth traps

The twopamphletslisted in parmdiesis
are available in the Sierra Vista
Cooperative Extension Office as well
as many others that may be helpful to
you.

WILDFLOWER ALERTI

Find out what is blooming where!
CaU the Desert Botanical Garden's Wildflower HotUne

(602) 481-8134

IsMied in furtherance ofCooperative gssensiofi woHt, act® ofM«y 8snd turn 30. !914. in cocperaliofi with the United Steles Depsrtmeni of
Agfkuhura. Iwnee A. Ctirirtensoii, Dirartof. Cooperative Extension, Colkge of Affkuliyra, The University ofAmotis and Arizona Coumies
cooperattt^. The Uaiveraily ofArizona College of Agricultura is an e^ual opportunity etaployer authorized to provide research, er^alional
informaiion and odier servkea orUy toifsdividuals and insututiorai that (uncli<m wfthoul regard tosex. race, ratlgion. color, national origin, age.
Vietnam Era Veteran's status, or handicapping condition. ^
The infofYiiation given herein is supplied with die understanding that no dlscriminaiton is iittended and no endorsemem by Cooperative Extension
is impited.
Any products, servkea, ororganizations ifisl are metsuoned, shown, orsmSirectly ingilied in ^is publication do not tngily endorieinerti by the
Universily of Arizona.

i /• .J(•

.%'K

coo^tmiivi iKTiNSia^ '• • ''"'
u s. oc^A^ryiNT AQmciA.ium

THi XJNVimSlVf Of AmzOM
TUCSOH ARI20NA ^721

o^««c*A). iusiNiSS
fflNAi^V f OA PAimTI use

Address correction requested

:•••'' <

iiffaiii T®!!!#? [FiiOiil©(i

eUliCNATE

POSTAQE & FEES PAID
USOA

PEmaiT No. 02M

Dorothy Britton has graciously Invited us to tour
her iris garden —3405 Ojitiwa Court, Sierra Vista.

10:00 am —April S2 (rain date 23"*)

10:00 am —May 6 (rain date 7^
Directions; Drive Soutn on Highway 92. turn right on Yaqui, right
on Hopi, and ieft on Ojihwa. :

For more information contact Elizabeth Riordon — 378-6760 or
Dorothy Britton - 378-3240.

